
TRATAMENTO
INTEGRADO DE
LINGUAS

Caderno
TIL para o
alumnado

Indicacións para...

presentar textos
enviar correos
tomar apuntamentos
citar

Este caderno será utilizado ao
longo de todos os cursos da
ESO e do Bacharelato. ies.felix.muriel@edu.xunta.gal

facer esquemas
facer resumos
definir
expoñer

argumentar

http://www.edu.xunta.gal/centros/iesfelixmuriel/

I. EDICIÓN MANUAL

Entregaranse escritos a bolígrafo azul ou negro, nin a lapis nin en

calquera outra cor.

Coidarase a limpeza.

Coidarase que a letra sexa lexible.

Respectaranse as marxes e o interliñado, diferenciando

visiblemente os parágrafos.

En caso de ocupar máis dun folio, entregaranse unidos con

grampas na parte superior esquerda.

Nos restantes aspectos (encabezamento ou portada e índice),

aplicaranse as indicacións do formato dixital.

II. EDICIÓN DIXITAL

Usar formato páxina: tamaño A4, marxes preestablecidas polo

programa, folio branco.

Usar formato parágrafo: sen sangrado, cun espazo entre liñas de

1.5

Usar formato letra do corpo: tipo Arial, Calibri, Times New Roman

ou Verdana, tamaño 12.

Inserir número de páxina: no rodapé e centrada.

Configurar para unha tarefa:

Tamaño 10 (aliñados á esquerda):

Nome da alumna/o

Materia, nivel e grupo

Nome da tarefa

Título do traballo: tamaño 18.

I N D I C A C I Ó N S P A R A A

E L A B O R A C I Ó N E P R E S E N T A C I Ó N

D E T E X T O S E S C R I T O S

G R U P O D E T R A B A L L O E S E M I N A R I O T I L

I E S F É L I X M U R I E L - R I A N X O

1

II. EDICIÓN DIXITAL

Configurar para un traballo:

Darlle formato á portada.

Título do traballo: Aplicar o formato de “Título do documento”,

tamaño 18.

Apartados de primeiro nivel: Aplicar o formato de “Título 1”,

tamaño 16.

Apartados de segundo nivel: Aplicar o formato de “Título 2”,

tamaño 14.

Inserir índice.

Inserir fontes de documentación (seguindo as pautas recollidas

no Caderno TIL).

Gardar o documento con curso_ApelidosNome. Ex:

1esoC_LopezMartinezRosendo
Exportar a PDF para a súa entrega ou respectar o formato

solicitado pola persoa docente.

Para os envíos por correo-e, no asunto indicarase o nome da tarefa.

I N D I C A C I Ó N S P A R A A

E L A B O R A C I Ó N E P R E S E N T A C I Ó N

D E T E X T O S E S C R I T O S

OBSERVACIÓNS

Seguiranse as indicacións que recolle o Caderno TIL para os

distintos tipos de textos, desenvolvendo a estrutura e as súas

partes por medio de parágrafos.

Os traballos e as tarefas só se recollerán no formato e soporte

requeridos (texto escrito a man, arquivo de texto, imaxe, audio,

vídeo…) ea través do medio indicado (papel, correo-e, aula virtual…)

Os prazos indicados serán de obrigado cumprimento. Non se

recollerán tarefas fóra de prazo sen causa xustificada.

G R U P O D E T R A B A L L O E S E M I N A R I O T I L

I E S F É L I X M U R I E L - R I A N X O

1

O formato dos arquivos adxuntos será como segue:
O formato do arquivo indicarao a persoa docente (DOCX, ODT, PDF...). No
caso de textos enviados pola Aula Virtual, deberán compartirse sempre
en formato PDF.
O nome do arquivo deberá recoller sempre estas indicacións:

Os enlaces utilizados no arquivo adxunto inseriranse como “hiperligazóns”
(As explicacións ao respecto deberán darse en 1ºESO).
As tarefas que se envíen por correo electrónico deberán respectar ademais
estas indicacións:

Enviaranse sempre en arquivos adxuntos, nunca na caixa do correo.
Deberán levar no ASUNTO o nome da tarefa.
A caixa do correo deberá conter un texto con saúdo, indicación da tarefa
que se envía e despedida.

1.
a.

b.

1.

2.

a.
b.
c.

I N D I C A C I Ó N S P A R A O E N V Í O D E

T A R E F A S Á A U L A V I R T U A L O U

P O R C O R R E O - E

G R U P O D E T R A B A L L O E S E M I N A R I O T I L

I E S F É L I X M U R I E L - R I A N X O

2

I N D I C A C I Ó N S

P A R A T O M A R A P U N T A M E N T O S

G R U P O D E T R A B A L L O E S E M I N A R I O T I L

I E S F É L I X M U R I E L - R I A N X O

PARA QUE SERVE?

Tomar apuntamentos serve para reflexionar sobre a información

tratada na aula e poder interiorizala. Ademais axuda a prestar

atención (escoita activa) e a mellorar o rendemento académico.

INDICACIÓNS

Prestar atención ás explicacións e indicacións da persoa

docente para discriminar a información (diferenciar o

importante do irrelevante).

Usar palabras propias sen copiar ao ditado; salvo as datas,

definicións, fórmulas, nomes propios...

Anotar só as ideas principais, identificando os títulos de cada

apartado.

Organizar a información en parágrafos, separando as distintas

ideas.

Usar frechas para sinalar a relación entre ideas.

Recoller a información de xeito coherente (que teña sentido).

Incorporar, ademais de texto escrito, gráficas, debuxos,

esquemas...

Usar abreviaturas para aforrar tempo.

Revisar os apuntamentos para comprobar se foi recollida a

información de xeito adecuado.

Anotar dúbidas para consultar á persoa docente ao final da

explicación.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

3

Se é un documento impreso (libro):

Se é unha fonte dixital (blog, xornal, Galipedia, páxina web…) :

PARA CITAR FONTES DE INFORMACIÓN

Ao final de cada traballo de investigación, tarefa, ou actividade de produción
textual, debemos citar sempre as fontes que utilizamos.

Exemplo: MOURE, T. Ecolingüística (2011) Editorial Universidade da Coruña, pp. 7-13.

Exemplo: Aleixandre, M. (09-01-2018). Xohana Torres: A que arriscou. Marilar Aleixandre
http://marilar.gal/novas/xohana-torres-a-que-arriscou-3/

Exemplo: Dacosta, M. (27-12-2021). O lume da toxeira. Nós Diario
https://www.nosdiario.gal/opinion/marta-dacosta/o-lume-da-
toxeira/20211227084244134680.html

I N D I C A C I Ó N S P A R A C I T A R

F O N T E S , T E X T O S E O B R A S

G R U P O D E T R A B A L L O E S E M I N A R I O T I L

I E S F É L I X M U R I E L - R I A N X O

4

http://marilar.gal/novas/xohana-torres-a-que-arriscou-3/
http://marilar.gal/novas/xohana-torres-a-que-arriscou-3/
https://www.nosdiario.gal/opinion/marta-dacosta/o-lume-da-toxeira/20211227084244134680.html

Nos documentos escritos á man, as citas das obras ou textos van sempre
entre comiñas.
Nos textos dixitais, as citas van sempre en cursiva.
En ambos casos deben engadirse entre parénteses o número de liña/s ou
verso/s a que corresponden esas citas con respecto ao texto citado.

Nos documentos escritos á man, os títulos das obras deben ir subliñados.
Nos documentos dixitais, irán en cursiva.

Exemplo: Rosalía de Castro (18-01-2022). Galipedia, a wikipedia en galego
https://gl.wikipedia.org/wiki/Rosal%C3%ADa_de_Castro

Exemplo: Cebreiro, X. Materiais remexer https://remexer.com/#portfolio4

PARA CITAR TEXTOS

Ao longo das nosas producións textuais, precisamos facer referencia a
fragmentos de textos. No noso centro acordamos o seguinte modelo de
citación:

PARA CITAR OBRAS

I N D I C A C I Ó N S P A R A C I T A R

F O N T E S , T E X T O S E O B R A S

G R U P O D E T R A B A L L O E S E M I N A R I O T I L

I E S F É L I X M U R I E L - R I A N X O

4

https://gl.wikipedia.org/wiki/Rosal%C3%ADa_de_Castro
https://remexer.com/#portfolio4

I N D I C A C I Ó N S

P A R A F A C E R E S Q U E M A S

G R U P O D E T R A B A L L O E S E M I N A R I O T I L

I E S F É L I X M U R I E L - R I A N X O

PROCESO

Ler comprensivamente o texto.

Subliñar os elementos clave do texto (palabras, frases ou

enunciados).

1.

2.

Os seres máis desprotexidos da Terra son as nenas. Nin as baleas, nin as abellas, nin

os tigres de Bengala, nin os cans de caza: as nenas. Porque se é tarefa de risco ser

muller nun mundo desbordado de misoxinia, ser nena e sobrevivir é unha proba de

resistencia.

Segundo UNICEF, máis de 120 millóns de nenas son abusadas sexualmente cada ano.

Milleiros son secuestradas polos tratantes de persoas con destino á prostitución. En

moitos países é legal que as nenas casen con homes maiores, ou que se lles practique

a ablación de clítoris, ou que sexan obrigadas a seguir adiante con embarazos produto

de violacións xeralmente ocorridas no seo da propia familia.

As nenas son abortadas (a partir dos anos 80 e as ecografías) na India, Paquistán,

Xapón, China, Filipinas, Armenia, Acerbaixán, Xeorxia e Corea do Sur. Tamén en

países desenvolvidos do primeiro mundo como Alemaña ou Reino Unido. O

patriarcado global prefire os fillos. As mulleres son unha carga. Hai que alimentalas

para que logo casen e non presten ningún servizo á familia, coidar a súa honra,

procurarlles un dote... E, aínda por riba, non perpetúan a «liñaxe».

A vulnerabilidade das nenas é tan espantosa como a indiferenza das institucións e

gobernos fronte a esta inxustiza. Hai uns días, o exército do Paraguai (un país cunha

ampla tradición antidemocrática), no que chamou exitoso operativo antiterrorista,

asasinou a sangue frío a Aurora e Lilian, dúas nenas arxentinas de 10 e 11 anos, unhas

«feroces guerrilleiras». Un horror incualificábel que esixe condena.

Eles posaron logo para a foto. Sorrindo. Como os que matan elefantes.

Darriba, L. (12-09-2020) Nenas. Nós Diario

https://www.nosdiario.gal/opinion/luz-darriba/nenas/20200911114759104775.html

5

https://www.nosdiario.gal/opinion/luz-darriba/nenas/20200911114759104775.html

I N D I C A C I Ó N S

P A R A F A C E R E S Q U E M A S

A misoxinia

O odio ás mulleres desprotexe as nenas

A vulnerabilidade das nenas nun mundo misóxino

Nenas abortadas

Nenas abusadas sexualmente

Nenas secuestradas para a prostitución

Nenas obrigadas a casar con homes maiores

Nenas obrigadas a unha ablación do clítoris

Nenas sen dereito ao aborto despois dunha violación

A marxinación da muller no sistema patriarcal

A muller como carga alimentaria

A muller como carga para o coidado da honra

A muller como carga para darlle o dote

A muller non perpetúa a liñaxe

Indiferenza das institucións e gobernos

3. Converter os enunciados subliñados en ideas.

5

4. Organizar as ideas segundo a súa importancia (primarias, secundarias,
terciarias...).

I N D I C A C I Ó N S

P A R A F A C E R E S Q U E M A S

 A vulnerabilidade das nenas nun mundo misóxino

5. Xerarquizar as ideas a través dunha organización numérica.

 O odio ás mulleres desprotexe as nenas

1.

 a. Nenas abortadas

 b. Nenas abusadas sexualmente

 c. Nenas secuestradas para a prostitución

 d. Nenas obrigadas a casar con homes maiores

 e. Nenas obrigadas a unha ablación do clítoris

 f. Nenas sen dereito ao aborto despois dunha violación

 2. A marxinación da muller no sistema patriarcal

 a. A muller como carga

 i. carga alimentaria

 ii. carga para o coidado da honra

 iii. carga para darlle o dote

 b. A muller non perpetúa a liñaxe

5

LISTAXE DE VERIFICACIÓN NON MAL BEN

Selecciona adecuadamente as ideas (subliñado ben realizado)

Enunciacia adecuadamente as ideas (transforma o subliñado en
ideas)

Organiza adecuadamente esas ideas (disposición visual das ideas)

Xerarquiza adecuadamente (sen repeticións nin ausencias de ideas
claves)

Expón sinteticamente as ideas (sen superar unha liña, sen
explicacións)

Expón as ideas a través dunha organización numérica ou
alfanumérica

Expón as ideas sen elementos non verbais (guións, asteriscos,
frechas...)

Respecta as propiedades textuais

Respecta as normas ortográficas e gramaticais

Respecta as indicacións para a presentación de tarefas

I N D I C A C I Ó N S

P A R A F A C E R R E S U M O S

G R U P O D E T R A B A L L O E S E M I N A R I O T I L

I E S F É L I X M U R I E L - R I A N X O

PROCESO

Lectura comprensiva do texto.

Subliñado das ideas principais no texto.

Elaboración dun novo texto a partir dos enunciados subliñados:

Usando as túas palabras

Respectando as propiedades textuais (adecuación, coherencia

e cohesión)

Usando a 3ª persoa (sen estilo directo)

Evitando interpretacións e opinións propias

Facendo uso da economía verbal

1.

2.

3.

a.

b.

c.

d.

e.

OBSERVACIÓNS

 Un resumo non pode confundirse cun comentario de texto. Isto

invalidaría a súa avaliación, pois non poderán ser avaliadas as

producións textuais que non se correspondan coa tarefa solicitada.

Por outra parte, no caso de textos cunha extensión manifestamente

menor da solicitada, ao punto de dificultar a súa avaliación, esta

circunstancia dará lugar a unha diminución proporcionada da

valoración global da tarefa.

6

TEXTO LITERARIO 1. COUSAS. CASTELAO (1926-29)

Se eu fose autor escribiría unha peza en dous lances. A obriña duraría dez minutos

nada máis.

Lance primeiro

Érguese o pano e aparece unha corte aldeá. Enriba do estrume hai unha vaca

morta. Ao redor da vaca hai unha vella velliña, unha muller avellentada, unha

moza garrida, dúas rapaciñas bonitas, un vello petrucio e tres nenos loiros. Todos

choran a fío e enxoitan os ollos coas mans. Todos fan o pranto e din cousas tristes

que fan rir, ditos paifocos de xentes labregas, angurentas e cobizosas, que pensan

que a morte dunha vaca é unha gran desgraza. O pranto debe ter unha graza

choqueira, para que estoupen de risa os do patio de butacas. E cando se farten de

rir os señoritos baixará o pano.

Lance segundo

Érguese o pano e aparece un estrado elegante, adobiado con moito señorío.

Enriba dunha mesa de pés ferrados de bronce, hai unha bandexa de prata, enriba

da bandexa hai unha almofada de damasco, enriba da almofada hai unha cadeliña

morta. A cadela morta semellará unha folerpa de neve. Ao seu redor chora unha

fidalgona e dúas fidalguiñas novas. Todas elas fan o pranto e enxoitan as bágoas

con paniños de encaixe. Todas van dicindo, unha a unha, as mesmas parvadas que

dixeron os labregos diante da vaca morta, ditos tristes que fan rir, porque a morte

dunha cadela non é para tanto.

E cando a xente do galiñeiro se farte de rir a cachón, baixará o pano moi a modiño.

RESUMO
En caso de escribir unha peza teatral, duraría dez minutos e estruturaríase en

dous lances. O primeiro representaría o pranto dunha familia aldeá sostida por

mulleres chorando arredor dunha vaca morta, mentres rin no patio de butacas.

O segundo, o pranto dunhas fidalgas pola morte dunha cadela, mentres rin no

galiñeiro.

6 I N D I C A C I Ó N S

P A R A F A C E R R E S U M O S

I N D I C A C I Ó N S

P A R A F A C E R R E S U M O S

TEXTO LITERARIO 2. COUSAS. CASTELAO (1926-29)

Chámanlle a “Marquesiña” e os seus peíños endexamais se calzaron.

Vaí á fonte, depelica patacas e chámanlle a “Marquesiña”.

Non foi á escola por non ter chambra que pór e chámanlle a “Marquesiña”.

Non probou máis lambetadas que unha pedra de zucre e chámanlle a

“Marquesiña”.

A súa nai é tan probe que traballa de xornaleira na casa do Marqués.

¡E aínda lle chaman a “Marquesiña”!

RESUMO
Unha nena moi pobre recibe o alcume de “Marquesiña”, porque a súa nai

traballa de xornaleira para o marqués.

TEXTO XORNALÍSTICO. SUICIDIO. IRIA VEIGA

Hai pouco preguntáronme se pensaba que o suicidio era un tema axeitado para

tratar con rapaces e rapazas de ensino secundario. Ben, os rapaces de secundaria

suicídanse, respondín. Ante o escándalo e a incredulidade do meu interlocutor, os

datos son concluíntes. O suicidio é a primeira causa de morte violenta na Galiza,

por diante dos accidentes de tráfico. Entre as persoas de 15 a 24 anos, é a terceira

causa de morte máis frecuente. Do mesmo xeito que hai campañas de prevención

de accidentes de tráfico ou de promoción de hábitos saudables non debera haber

campañas de prevención do suicidio? Como sempre que se fala de saúde mental,

aparece o estigma condicionando a nosa actitude e as políticas públicas. Hai

varias ideas falsas sobre o tema que se dan cita para dificultar enormemente as

tarefas de prevención:

1. A falsa crenza de que falar ou informar sobre o suicidio xera máis suicidios. O

que pode aumentar o suicidio é informar sobre el de xeito sensacionalista,

romantizalo ou presentalo como algo extraordinario, repentino e inevitable, ou

peor aínda, como unha decisión racional ante unha situación vital.

2. A idea de que quen desexa suicidarse faino sen avisar e quen fala disto quere

"chamar a atención". A realidade é que unha grande proporción das persoas que

consuman un suicidio buscaron axuda antes, ben no sistema médico, ben na súa

contorna. Esta axuda, por diversos motivos, non resultou eficaz.

6

I N D I C A C I Ó N S

P A R A F A C E R R E S U M O S

3. Crer que preguntarlle a alguén se pensou en suicidarse induce ao suicidio. Esta

idea é particularmente absurda e ao mesmo tempo moi estendida: induce ao

roubo preguntarlle a alguén se roubou?

RESUMO
Hai quen considera que o suicidio non é un asunto axeitado para tratar con

adolescentes a pesar de que é a primeira causa de morte violenta en Galiza e

a terceira entre persoas de 15 a 24 anos. As razóns para non abordalo van

desde falacias como a indución ao suicidio se se fala do tema ou a idea de

que quen fala del é para chamar a atención. Fronte a isto, hai quen cre que a

única maneira de acabar co estigma que rodea a saúde mental é desenvolver

campañas de prevención abordando o problema.

LISTAXE DE VERIFICACIÓN NON MAL BEN

Identifica correctamente as ideas principais (subliñado ben
realizado)

Capacidade de expresión propia (sen copiar e pegar do texto)

Elabora un novo texto (respectuoso co rexistro)

Constrúe un novo texto coherente (con sentido en si mesmo)

Redacta un novo texto cohesionado (unindo as partes con
conectores)

Expón a información textual sen opinións propias (sen
interpretacións nin valoracións persoais ou subxectivas,
usando a 3ª persoa)

Capacidade de síntese

Respecta as normas ortográficas

Respecta as normas gramaticais

Respecta as pautas de presentación de tarefas

6

G R U P O D E T R A B A L L O E S E M I N A R I O T I L

I E S F É L I X M U R I E L - R I A N X O

PROCESO

As definicións de termos solicitaranse sempre referidas ao contexto no

que se atopan. (VER O TEXTO QUE SE ACHEGA A MANEIRA DE

EXEMPLO)

Cada definición iníciase cunha palabra da mesma clase que o termo

que se vai definir, polo tanto debemos evitar sempre empezar as nosas

definicións por expresións do tipo: “é”, “é como”, “é como cando”, “é

como cando por exemplo”, “en plan”, “é cando”...

os substantivos defínense iniciando a definición por un substantivo,

respectando o xénero e número (recoméndase usar un hiperónimo).

Ex. Luva: prenda de vestir que cobre a man e os dedos

os adxectivos defínense iniciando a definición por un adxectivo,

respectando a súa flexión. Ex. Melómanas: amantes da música

os verbos defínense iniciando a definición por un verbo, respectando

a súa flexión. Ex. Fritía: cociñaba alimentos nunha tixola con aceite

fervendo

Excluiranse das definicións o termo que se está a definir así como as

palabras da súa mesma familia léxica.

A definición deberá ser de elaboración propia, non unha reprodución

memorizada. Evitarase imitar as fórmulas dos dicionarios, porque

dificultan a comprensión do termo ou non aclaran o seu contido.

1.

2.

3.

4.

Unha definición non é unha enumeración de sinónimos, se ben, si se pode enriquecer
con sinónimos despois da definición propiamente dita.
Unha definición non é un exemplo.

OBSERVACIÓNS:

I N D I C A C I Ó N S P A R A E L A B O R A R

D E F I N I C I Ó N S7

TAREFA

Explica o significado que teñen no texto as seguintes palabras, elaborando unha

definición adecuada das mesmas: “promoción”, “hábitos”, “racional”, “desexa”,

“induce”, “absurda”.

TEXTO

Suicidio
Hai pouco preguntáronme se pensaba que o suicidio era un tema axeitado para

tratar con rapaces e rapazas de ensino secundario. Ben, os rapaces de secundaria

suicídanse, respondín. Ante o escándalo e a incredulidade do meu interlocutor,

os datos son concluíntes. O suicidio é a primeira causa de morte violenta na

Galiza, por diante dos accidentes de tráfico. Entre as persoas de 15 a 24 anos, é a

terceira causa de morte máis frecuente. Do mesmo xeito que hai campañas de

prevención de accidentes de tráfico ou de promoción de hábitos saudables non

debera haber campañas de prevención do suicidio? Como sempre que se fala de

saúde mental, aparece o estigma condicionando a nosa actitude e as políticas

públicas. Hai varias ideas falsas sobre o tema que se dan cita para dificultar

enormemente as tarefas de prevención:

1. A falsa crenza de que falar ou informar sobre o suicidio xera máis suicidios. O

que pode aumentar o suicidio é informar sobre el de xeito sensacionalista,

romantizalo ou presentalo como algo extraordinario, repentino e inevitable, ou

peor aínda, como unha decisión racional ante unha situación vital.

2. A idea de que quen desexa suicidarse faino sen avisar e quen fala disto quere

"chamar a atención". A realidade é que unha grande proporción das persoas que

consuman un suicidio buscaron axuda antes, ben no sistema médico, ben na súa

contorna. Esta axuda, por diversos motivos, non resultou eficaz.

3. Crer que preguntarlle a alguén se pensou en suicidarse induce ao suicidio. Esta

idea é particularmente absurda e ao mesmo tempo moi estendida: induce ao

roubo preguntarlle a alguén se roubou?

Iria Veiga

RESOLUCIÓN DA TAREFA

Promoción: difusión e concienciación no seo da sociedade.

Hábitos: comportamentos frecuentes e repetitivos.

Racional: meditada a conciencia e produto dunha reflexión profunda.

Desexa: quere con intensidade.

Induce: conduce de forma irremediable.

Absurda: ausente de lóxica.

I N D I C A C I Ó N S P A R A E L A B O R A R

D E F I N I C I Ó N S7

LISTAXE DE VERIFICACIÓN BEN

 MAL

 SEN FACER

 A clase de palabra que inicie a definición
deberá ser a mesma do termo a definir e posuír
as mesmas categorías gramaticais.

 O termo a definir non formará parte da
definición.

 A definición non se reducirá a unha
enumeración de sinónimos nin se servirá de
exemplos.

 Elaborarase a definición evitando expresións
do tipo “é como”, “é cando”, “é por exemplo”...

 A resposta expresarase de xeito adecuado,
coherente, cohesionado e correcto.

G R U P O D E T R A B A L L O E S E M I N A R I O T I L

I E S F É L I X M U R I E L - R I A N X O

I N D I C A C I Ó N S P A R A E L A B O R A R

D E F I N I C I Ó N S7

I N D I C A C I Ó N S

P A R A E L A B O R A R

T E X T O S E X P O S I T I V O S

G R U P O D E T R A B A L L O E S E M I N A R I O T I L

I E S F É L I X M U R I E L - R I A N X O

TIPO DE TEXTO

Un texto expositivo dá a coñecer información con obxectividade, non

aporta opinións, e faino cunha linguaxe clara e precisa. Dentro deste tipo

de textos pódese atopar gran variedade de exemplos tanto escritos, como

orais ou audiovisuais; por exemplo a redacción dun tema en calquera

materia, a exposición oral dun tema, a elaboración dunha presentación

informática… Polo tanto, o que se indica aquí é unha estrutura básica sobre

a cal construír calquera destes textos.

PROCESO

Introdución: Presentación ou achegamento ao tema e ao seu contexto.

Serve para explicar o tema que se vai abordar. A súa extensión limítase

a un parágrafo breve. (Non debe supor máis do 10% do texto expositivo)

Desenvolvemento: Explicación a través da cal se achega información

arredor de distintos aspectos do tema. Atópase dividido en parágrafos.

Pódese facer de varias formas dependendo do tipo de tema que

esteamos a tratar: (Debe supor o 80% do texto expositivo)

Presentando as causas polas que algo ocorre e as consecuencias.

Describindo as características que posúe o obxecto ou a idea que

estamos tratando.

Expoñendo as ideas de maneira cronolóxica, segundo van

acontecendo no tempo.

Etc.

Conclusión: Síntese básica das ideas expostas. A súa extensión limítase

a un parágrafo. (Non debe supor máis do 10% do texto expositivo)

Estrutura (partes dun texto expositivo)

1.

2.

3.

8

I N D I C A C I Ó N S

P A R A E L A B O R A R

T E X T O S E X P O S I T I V O S

PROCESO

Obxectividade. Débense empregar sobre todo oracións enunciativas

con verbos en 3ª persoa e/ou estruturas impersoais, plurais de

modestia... (pénsase que, considérase...)

Claridade. A información debe transmitirse empregando conectores

que expliquen as relacións entre as distintas ideas: orde (en primeiro

lugar), exemplificación (tal como), contraste (porén), causa (porque)...

Léxico preciso. Débense empregar termos específicos e/ou

tecnicismos, non termos comodín (“cousa”, “facer”, “dicir”, etc.) que

carecen de significado preciso. Débense achegar datos concretos

(porcentaxes, datas, nomes, etc.)

Expresión (precisión, obxectividade e claridade)

OBSERVACIÓNS

 Engadirase un título, que consistirá nun enunciado coa seguinte estrutura:

NÚCLEO (substantivo), MODIFICADOR (preferentemente adxectivo) e sen

PREDICADO (verbo).

O texto organizarase en parágrafos cuxa extensión deberá comprender

entre 3 e 10 liñas.

8

CRITERIOS DE CORRECCIÓN

introdución do tema que se vai tratar. (10%)

desenvolvemento, onde se achega a información sobre o tema, ao

longo de tres parágrafos. (60%)

conclusión que recolla un breve resumo do tema exposto ou reflexión

sobre a vixencia dese tema hoxe. (10%)

erros gramaticais e ortográficos

estar cohesionado (que as partes estean conectadas)

ser coherente (que teña sentido)

adecuado (que a súa expresión se corresponda cun nivel de lingua

propio dunha tarefa académica)

1. Con respecto á PRESENTACIÓN, deberás seguir as INDICACIÓNS PARA A

PRESENTACIÓN DE TRABALLOS, TAREFAS E TEXTOS, recollidas no

CADERNO TIL. (En caso de non cumprilas, poden supoñer unha

penalización de até -2 puntos)

2. Con respecto ao CONTIDO: (valorarase un 60% na ESO e un 80% en

Bacharelato)

O voso texto expositivo debe respectar a estrutura deste tipo de textos:

3. Con respecto á EXPRESIÓN: (valorarase un 40% na ESO e un 20% en

Bacharelato)

O voso texto debe ser correcto, polo que debe carecer de:

O voso texto debe respectar as propiedades textuais:

I N D I C A C I Ó N S

P A R A E L A B O R A R

T E X T O S E X P O S I T I V O S
8

G R U P O D E T R A B A L L O E S E M I N A R I O T I L

I E S F É L I X M U R I E L - R I A N X O

TIPO DE TEXTO

Un texto argumentativo dá unha opinión avalada por argumentos de distinto

tipo para sustentar unha tese ou unha postura en relación a un dilema . Dentro

deste tipo de textos pódese atopar gran variedade de exemplos tanto escritos,

como orais ou audiovisuais; por exemplo un debate, un coloquio, unha regueifa

(tamén un rap), un artigo de opinión, un comentario crítico, un ensaio científico,

un comentario de texto (histórico, literario, filosófico, artístico…) ou un exercicio

no que se solicita unha opinión argumentada como ocorre nas ABAU. Polo

tanto, o que se indica aquí é unha estrutura básica sobre a cal construír os

argumentos para calquera destes textos.

PROCESO

Introdución: A finalidade é presentar o dilema ou asunto, así como a postura

que se vai manter ante o mesmo; ademais de captar a atención do

destinatario e espertar nel interese e unha actitude favorable. (Non debe

supor máis do 10% do texto argumentativo)

Desenvolvemento: A finalidade é soster unha opinión, pero argumentar non

é opinar, xa que un argumento é unha opinión fundamentada. Só os datos

obxectivos, as afirmacións demostrables constitúen argumentos válidos para

defender unha postura a favor ou en contra nun dilema. (Debe supor o 80%

do texto argumentativo). Podemos servirnos de distintos tipos de

argumentos:

De competencia, baseado na capacidade adquirida por unha persoa

grazas á súa experiencia.

De analoxía, baseado en exemplos similares á postura que se defende.

De datos, baseado en estatísticas.

De autoridade, baseado no prestixio dunha persoa ou institución.

De lei, baseado en regras, decretos, ou calquera tipo de norma de carácter

legal.

Conclusión: A súa finalidade é reforzar a postura argumentativa adoptada.

(Non debe supor máis do 10% do texto argumentativo)

Estrutura (partes dun texto argumentativo)
1.

2.

3.

I N D I C A C I Ó N S P A R A E L A B O R A R

T E X T O S A R G U M E N T A T I V O S9

PROCESO

Subxectividade. Débense empregar sobre todo oracións causais, consecutivas,

adversativas… con verbos en 1ª persoa e/ou estruturas subordinadas a verbos de

pensamento (Eu opino que, considero que, desde o meu punto de vista

defendo, na miña opinión...)

Claridade. A información debe transmitirse empregando conectores que

expliquen as relacións entre as distintas ideas: orde (en primeiro lugar),

exemplificación (tal como), contraste (porén), causa (porque)...

Léxico preciso. Débense empregar termos específicos e/ou tecnicismos, non

termos comodín (“cousa”, “facer”, “dicir”, etc.) que carecen de significado

preciso. Débense achegar datos concretos (porcentaxes, datas, nomes, etc.)

Expresión (precisión, obxectividade e claridade)

OBSERVACIÓNS

Adversativos: pero, non obstante, agora ben, con todo, aínda así...

Consecutivos: así que, mentres que, de modo que, de maneira que...

Explicativos: por iso, en consecuencia, así pois, por tanto...

Aditivos: así mesmo, igualmente, de igual modo, por outra parte, pola súa

banda, á súa vez, ademais, por engadido, por demais, mesmo, inclusive...

Contraargumentativos: aínda que, a pesar de que, malia que, se ben...

Para coidar a expresión, sobre todo a cohesión textual, haberá que servirse dos

conectores máis habituais para este tipo de textos:

Para elaborar-
redactar un
argumento é
preciso respectar
unha estrutura
semellante a esta:

I N D I C A C I Ó N S P A R A E L A B O R A R

T E X T O S A R G U M E N T A T I V O S9

As redes sociais: sérvenme ou sírvoas?

As redes sociais, entre as que destacan Facebook e Twitter convertéronse en todo un
fenómeno social xa que están revolucionando a forma de nos comunicar e interactuar. A
súa capacidade para facer chegar a información a calquera parte do mundo nun tempo
récord e a posibilidade de establecer relación con máis persoas de maneira sinxela , fan
deste tipo de comunicación unha das máis coñecidas e aclamadas en todo o mundo. En
primeiro lugar teño que dicir que son usuaria de Facebook desde hai anos e paréceme
unha extraordinaria ferramenta. Todas elas permiten compartir información con millóns de
persoas de forma moi sinxela.

Unha grande parte da poboación usa as redes sociais porque permiten desenvolver
afeccións. Tamén permiten acudir a acontecementos e participar en actos e conferencias.
No meu caso é unha ferramenta moi útil porque serve para manterme en contacto con
amigos e familiares, especialmente cos que viven lonxe. Moitos de nós non poderiamos
vivir sen Facebook ou Twitter!

 Pero as redes sociais non só teñen vantaxes. Segundo o recente informe da Axencia
Española de Protección de Datos, máis do 40% dos usuarios ten configurado o seu perfil
de forma que o mundo pode velo. Contan a historia dunha moza que deu o seu enderezo
a un descoñecido pola rede e sufriu meses de acoso ata que interviu a policía. Con este
exemplo demóstrase que a privacidade pode verse en perigo, especialmente nos menores,
debido a que calquera persoa ten acceso os datos privados destas persoas, e non sempre
é bo.

Outro grandísimo problema é a adicción que crean, podendo provocar tal obsesión capaz
de reter á persoa que a sofre durante horas “enganchada” a elas. Por iso, as autoridades
recomendan un uso responsábel.

En definitiva, eu creo que as redes sociais son un magnífico instrumento para comunicarse
e intercambiar opinións e imaxes con persoas próximas, socializar e facer chegar a
información a calquera parte de forma rápida e sinxela, pero non debemos usalas sen
ningún control porque poden volverse un perigo contra a nosa privacidade e a nosa
seguridade.

 (Texto adaptado de Adriana Romero)

I N D I C A C I Ó N S P A R A E L A B O R A R

T E X T O S A R G U M E N T A T I V O S9

CRITERIOS DE CORRECCIÓN

Con respecto á PRESENTACIÓN, deberás seguir as Indicacións para a
presentación de traballos, tarefas e textos, recollidas no CADERNO TIL.

(penalizará até -2 puntos).

Con respecto ao CONTIDO: (valorarase un 60% na ESO e un 80% en

Bacharelato)

Presentación da hipótese ou do dilema nun parágrafo diferenciado (10%)

Presentación da hipótese, dilema ou asunto proposto.

Posicionamento ante o mesmo.

Desenvolvemento de 3 argumentos distintos en 3 parágrafos diferenciados.

(60%)

Ausencia de orixinalidade gratuíta. Información pertinente e necesaria.

Ausencia de información previsible (clixés, estereotipos, lugares comúns).

Ausencia de repeticións e/ou contradicións.

Conclusión e reflexión final nun parágrafo diferenciado (10%)

Ausencia de información previsible e de xeneralidades.

Ausencia de repeticións e/ou contradicións.

Con respecto á EXPRESIÓN: (valorarase un 40% na ESO e un 20% en

Bacharelato)

O voso texto debe ser correcto, polo que debe carecer de:

erros gramaticais e ortográficos

O voso texto debe respectar as propiedades textuais:

estar cohesionado (que as partes estean conectadas)

ser coherente (que teña sentido)

adecuado (que a súa expresión se corresponda cun nivel de lingua

propio dunha tarefa académica)

1.

2.

3.

OBSERVACIÓN: No caso de textos cunha extensión manifestamente menor á

solicitada, ao punto de dificultar a súa avaliación consonte os criterios expostos, isto

dará lugar a unha diminución proporcionada da valoración global da pregunta. En

caso de non responder ao tipo de texto solicitado, a tarefa non será considerada

válida e, en consecuencia, non poderá ser avaliada.

I N D I C A C I Ó N S P A R A E L A B O R A R

T E X T O S A R G U M E N T A T I V O S9

LINGUA
GALEGA E

LITERATURA

LINGUA
CASTELÁ E

LITERATURA

LINGUA
ESTRANXEIRA

(INGLÉS)

LINGUA
ESTRANXEIRA
(PORTUGUÉS

/FRANCÉS)

LINGUAS
CLÁSICAS
(LATÍN e
GREGO)

OUTRAS
MATERIAS

I N S T R U M E N T O S D E A V A L I A C I Ó N
E C R I T E R I O S D E C U A L I F I C A C I Ó N

 CCL

 Moi ben

 Ben

 Regular

 Mal

 Moi Mal ou Sen
facer

 PRESEN-
TACIÓN

 Respéctase
 a data de entrega da
tarefa e preséntase un

texto (traballo ou tarefa)
con

 encabezamento (datos do
autor/a, nome da tarefa e

título do texto), con
 limpeza e letra lexible,

respectando todas as
marxes, distribuíndo os

 parágrafos
separadamente, mantendo

as liñas horizontais
espaciadas e, no caso

 de ser escrito, con
bolígrafo azul ou negro.

 Respéctase
 a data de entrega da
tarefa e preséntase un

texto (traballo ou
tarefa) con

 encabezamento
(datos do autor/a,
nome da tarefa e

título do texto), con
 limpeza e letra

lexible, respectando
todas as marxes e
mantendo as liñas

 horizontais
espaciadas.

 Respéctase
 a data de entrega da
tarefa e preséntase un

texto (traballo ou tarefa)
con

 encabezamento (datos
do autor/a, nome da

tarefa e título do texto),
con

 limpeza, letra lexible e
respectando as marxes.

 Respéctase
 a data de entrega da
tarefa e preséntase un

texto (traballo ou
tarefa) con

 encabezamento e con
letra lexible.

 Non se
 respecta a data de entrega

e/ou non se presenta
respectando as indicaións

 dadas.

ADECUACIÓN

 Presenta unha
construción

 adecuada á situación
formal en que o texto é

solicitado, mostrando un
moi bo

 manexo dos rexistros da
lingua. Evítanse por un lado
trazos espontáneos propios

da
 oralidade, por outro un

estilo afectado, así como
expresións previsibles.

 Presenta
 unha construción

adecuada á situación
formal en que o texto

é solicitado,
 mostrando un bo

manexo dos rexistros
da lingua. Evítanse
trazos espontáneos

 propios da oralidade
así como

 expresións
previsibles.

 Presenta
 unha construción

adecuada á situación
formal en que o texto é

solicitado,
 mostrando un bo

manexo dos rexistros da
lingua. Posúe escasas

caídas de
 rexistro (non máis de 5).

 A construcción textual
 presenta numerosas

caídas de rexistro (máis
de 5).

 A
 construción textual non
responde ao tipo de texto

solicitado.

COHERENCIA

 A información organízase
en

 parágrafos ao servizo da
estrutura textual (por

exemplo: introducción,
 desenvolvemento,

conclusión); o que permite
a progresión informativa e

a
 continuidade temática,
que dan sentido ao texto.

 A información
organízase en

 parágrafos ao servizo
da estrutura textual

(por exemplo:
introducción,

 desenvolvemento,
conclusión); aínda
que non sempre se
observa progresión
 informativa ou a

continuidade
temática, se ben iso

non afecta ao sentido
do

 texto.

 A información
organízase en

 parágrafos ao servizo da
estrutura textual (por

exemplo: introducción,
 desenvolvemento,

conclusión); pero
nalgunha ocasión un
parágrafo carece de

sentido.

 A información
organízase en

 parágrafos ao servizo
da estrutura textual

(por exemplo:
introducción,

 desenvolvemento,
conclusión); pero en

varias
 ocasións os parágrafos

carecen
 de sentido.

 O texto resulta, en xeral,
 caótico e incoherente. Os

parágrafos carecen de
sentido.

 COHESIÓN

 Presenta un moi bo
manexo dos

 recursos cohesivos, tanto
gramaticais como léxicos,
evitando as repeticións e

 servíndose de conectores
variados e dun adecuado
emprego dos signos de

puntuación.

 Presenta un bo
manexo dos

 recursos cohesivos,
evitando repeticións e

servíndose de
conectores variados.

 Cohesiona
 as partes do texto

evitando repeticións.

 Comete
 algúns erros na

cohesión ou repite o
mesmo tipo de

conectores.

 Non
 cohesiona as partes do

texto ou sérvese sempre do
mesmo conector.

R Ú B R I C A P A R A A V A L I A R A

P R O D U C I Ó N T E X T U A L E S C R I T A

 CCL

 Moi ben

 Ben

 Regular

 Mal

 Moi Mal ou Sen
facer

 RIQUEZA

 E PRECISIÓN
LÉXICA

 Presenta
 unha moi boa escolla lexical,
evitando palabras comodín,

repeticións ou
 coloquialismos. Evita

ademais o uso de termos
vacíos, propios da

 orixinalidade gratuíta.

 Presenta
 unha boa escolla lexical,

evitando palabras comodín e
repeticións ou

 coloquialismos.

 Presenta
 unha escolla lexical

com escasas palabras
comodín, case sen

repeticións nin
 coloquialismos (non

máis de cinco).

 Presenta
 abundantes (máis de 5)

palabras comodín,
repeticións e

coloquialismos.

 Presenta
 un léxico pobre e

impreciso, inzado de
palabras comodín,

repeticións e
coloquialismos.

 CORRECCIÓN
 GRAMÁTICAL

 Os enunciados
(oracións,

 cláusulas, frases) están
ben construídas, sem

erros de concordancia,
cos

 pronomes ben
colocados, os tempos

verbais ben conxugados
e o resto de

 palabras variables ben
flexionadas .

 Presenta algún
 erro gramatical pouco

relevante ou comete
alteracións sintácticas

pouco significativas.

 Presenta
 algúns erros

gramaticais (non máis
de cinco). As oracións

non están ben
construídas.

 Presenta numerosos
 erros gramaticais (máis

de 5).

 Presenta numerosos
 erros gramaticais,
mesmo oracións ou

cláusulas inacabadas.

 CORRECCIÓN

ORTOGRÁFICA

 Non presenta ningún
erro

 ortográfico e o uso dos
signos de

 puntuación é o correcto.

 Presenta algún erro por
 confusión de grafías pouco

importante e
 os fallos na acentuación

tampouco son relevantes.

 Presenta varios fallos
de

 grafías ou palabras
sen acentuar ou mal

acentuadas (non máis
de cinco).

 Presenta máis de cinco
erros

 ortográficos e a
puntuación é deficiente.

 Presenta numerosos e
graves erros ortográficos.

A puntuación é case
inexistente.

 Información
 pertinente

 Responde
 ao solicitado, aportando

información moi
pertinente.

 Responde
 ao solicitado, aportando
información pertinente.

 Boa parte da
información

 resulta previsible ou
cae en estereotipos ou

lugares comúns.

 Máis da
 metade do contido do

texto non resulta
pertinente e cae en

clixés,
 estereotipos e lugares

comúns.

 Carece de
 contido ou este non é

pertinente.

 Información
 necesaria

 Responde
 ao solicitado, aportando

toda a información
necesaria.

 Responde
 ao solicitado, aportando

información necesaria.

 Non sempre
 aporta información

necesaria.

 Máis da
 metade do texto carece

de información
 necesaria.

 Carece de
 contido ou non aporta a

información necesaria.

 Información
 orixinal

 Aporta ideas
innovadoras,

 creatividade e un estilo
orixinal.

 Aporta
 ideas innovadoras,

creatividade ou un estilo
orixinal.

 Aporta
 ideas innovadoras ou

creatividade ou un
estilo orixinal.

 Aporta algunha
 idea innovadora.

 Non aporta ideas
innovadoras

 nin orixinalidade.

R Ú B R I C A P A R A A V A L I A R A

P R O D U C I Ó N T E X T U A L E S C R I T A

C A L E N D A R I O E S C O L A R
C U R S O 2 0 2 3 - 2 0 2 4

G R U P O D E T R A B A L L O E S E M I N A R I O T I L

I E S F É L I X M U R I E L - R I A N X O

E S T E C A D E R N O É D E . . .

