

ACTIVIDAD 1: MIDIENDO LA INTELIGENCIA
LEE CON ATENCIÓN EL SIGUIENTE TEXTO:

A. COMPRENSIÓN GENERAL DEL TEXTO

❏ ¿Cuál es el tema del texto?

A. La historia de la inmigración en los Estados Unidos
B. La invención y uso de los “test” de inteligencia
C. Las diferencias económicas, sociales y culturales en el continente americano
D. La discriminación hacia los negros y los pobres en Estados Unidos

Lengua

141

“Hace un siglo, Alfred Binet inventó en París el primer test de coeficiente intelec-
tual, con el sano propósito de identificar a los niños que necesitaban más ayuda de los
maestros en las escuelas. El inventor fue el primero en advertir que este instrumento no ser-
vía para medir la inteligencia, que no puede ser medida, y que no debía ser usado para
descalificar a nadie. Pero ya en 1913, las autoridades norteamericanas impusieron el test
de Binet en las puertas de Nueva York, bien cerquita de la estatua de la Libertad, a los re-
cién llegados inmigrantes judíos, húngaros, italianos y rusos, y de esa manera comproba-
ron que ocho de cada diez inmigrantes tenían una mente infantil. Tres años después, las
autoridades bolivianas lo aplicaron en las escuelas públicas de Potosí: ocho de cada diez
niños eran anormales. Y desde entonces, hasta nuestros días, el desprecio racial y social
continúa invocando el valor científico de las mediciones del coeficiente intelectual, que tra-
tan a las personas como si fueran números. En 1994, el libro The bell curve tuvo un es-
pectacular éxito de ventas en los Estados Unidos. La obra, escrita por dos profesores uni-
versitarios, proclamaba sin pelos en la lengua lo que muchos piensan pero no se atreven
a decir, o dicen en voz baja: los negros y los pobres tienen un coeficiente intelectual in-
evitablemente menor que los blancos y los ricos, por herencia genética, y por lo tanto se
echa agua al mar cuando se dilapidan dineros en su educación y asistencia social. Los po-
bres, y sobre todo los pobres de piel negra, son burros, y no son burros porque sean po-
bres, sino que son pobres porque son burros.”

Eduardo Galeano: Patas arriba. La escuela del mundo al revés.
Siglo XXI de España Editores, Madrid, 1998.

El resumen. Para resumir un texto es necesario reconocer y distinguir las dos piezas
fundamentales de información que configuran todo texto:

1. El tema o fondo del texto (es decir, el asunto del que trata, cuyo conocimiento se
supone compartido por escritor y lector, o del que se da, por parte del primero,
sucinta información)

2. El rema o comentario, que está constituido por la información nueva que el autor
ofrece al lector, bien sea en forma de estricta información o datos o como argu-
mento u opinión personal.

Sabiendo esto contesta a las siguientes preguntas:

❏ ¿Cuál es el rema o información aportada por el autor en relación con el tema señalado?

A. Los inmigrantes pobres de Europa fueron históricamente discriminados en los Estados
Unidos

B. Los “test” de inteligencia se han utilizado para discriminar a los más desfavorecidos
C. Los resultados de los “test” de inteligencia muestran que la población indígena ame-

ricana es menos inteligente que la de origen europeo
D. El éxito de un libro con planteamientos racistas muestra el arraigo de esa actitud de

desprecio hacia los diferentes en la sociedad norteamericana

❏ A partir de los dos ejercicios anteriores, localiza en el texto una frase que relacione el tema
y el rema y exprese la opinión principal del autor.

❏ Escribe ahora el resumen, teniendo en cuenta que has de lograr un texto independiente y
personal, escrito con palabras distintas a las empleadas literalmente en el texto original.

Resumen:

Recuerda que para hacer un buen resumen tienes que exponer:
• El tema del texto (respuesta a la pregunta 1)
• El rema del texto (respuesta a la pregunta 2)
• Incluir el contenido de la expresión mencionada en la pregunta 3, aunque

transformándola para expresarla con tus propias palabras
• Atender a los principios de economía (no más de 5 líneas) y personalidad (el resumen

no puede ser una copia del texto o las respuestas a las preguntas anteriores)

Rema:

Le
ng

ua

142

B. REFLEXIÓN SOBRE EL CONTENIDO DEL TEXTO Y VALORACIÓN
DEL MISMO

Comentario:

Recuerda: para escribir tu comentario, vas a partir de los ejercicios anterio-
res, procediendo del siguiente modo:

• Comprueba cuál es la idea principal del autor (respuesta a la
pregunta 1). Esta idea principal es también el asunto central del
resumen que antes has escrito y también esa es la idea sobre la que
ha de girar tu comentario.

• Plantéate si estás principalmente de acuerdo o en desacuerdo con esa
idea. La expresión y la justificación de esa coincidencia o esa
discrepancia constituirá el cuerpo de tu comentario.

• Piensa y escribe tres o cuatro razones, expresadas de modo diferente
a como aparecen, en su caso, en el texto original, que sostengan o
justifiquen la opinión que has elaborado en el paso anterior.

• Escribe, finalmente, tu comentario, con una extensión de, al menos,
10 líneas.

El comentario: Constituye la última fase en la comprensión de un texto. La comprensión de un
texto se logra, pues, cuando se confronta su contenido con los propios saberes, ideas, creen-
cias u opiniones. El resultado, puesto por escrito, de esa confrontación es el comentario.

En un texto como el de Galeano, en el que se expresa la visión personal o la opinión de su
autor sobre el tema del que se ocupa, el comentario debe consistir principalmente en expresar
por escrito tu acuerdo o tu discrepancia, razonando en cualquiera de los casos, con las ideas
que defiende el autor. En el primer caso, construirás un comentario convergente con las ideas
expresadas en el texto; en el segundo caso, se tratará de un comentario divergente. Natural-
mente, la identificación o el rechazo no tienen por qué ser absolutos, sino que caben los ma-
tices y las salvedades, que también se han de incorporar al comentario.

Lengua

143

ACTIVIDAD 2: FÁRMACOS ANTIVIRALES

Le
ng

ua

144

Los responsables del plan,
llamado gráficamente 3x5, seña-
lan el éxito. “El movimiento en
pro de la expansión del acceso al
tratamiento está registrando pro-
cesos sustanciales”, dice Lee
Jong-Wook, director general de
la OMS. “La disponibilidad de
tratamiento propicia un aumento
del número de personas que ac-
ceden a servicios básicos de pre-
vención”, añade Peter Piot, di-
rector ejecutivo de Onusida.

En África subsahariana, arra-
sada cada día, se ha logrado ya
que los antivirales lleguen a
500.000 personas, o sea más del
triple que hace un año y más del
doble que al empezar 2005.
También se ha triplicado el acce-
so al tratamiento en Asia, con un
avance del 50% en este año: ya
hay allí 155.000 personas con
terapia. En un año los beneficia-
dos son el doble en el este de
Europa y Asia central, pero el
informe indica que la Federa-
ción Rusa y Ucrania, los países
con mayores problemas, no van
a lograr el acceso universal que
sí conseguirá la región antes de
2006. En Latinoamérica ya reci-
ben antivirales dos de cada tres
afectados, aunque hay muchos
altibajos de país a país. Norte de
África y Oriente Medio siguen

con la misma cobertura, un 5%.
Realmente, en África los an-

tivirales sólo llegan al 11%, en
Latinoamérica al 62%, en el sur
de Asia al 14%, en el este de Eu-
ropa y Asia central al 13%.

El plan identificó 49 países
como los más amenazados, por
el grado de infectados y la esca-
sez de recursos económicos y
sanitarios: allí vive el 87% de
los afectados por la enfermedad
y sufren el 79% de la mortalidad
por sida. Seis de esos países
–Etiopía, India, Nigeria, Surá-
frica, Tanzania y Zimbabue- re-
únen el 50% de la necesidad
mundial de antivirales. 40 de los
países con mayor prevalencia
de la enfermedad han estableci-
do objetivos nacionales para ac-
ceso al tratamiento.

Las mujeres son las más gol-
peadas, especialmente en Áfri-
ca. El plan ha logrado que seis
de cada 10 personas que reciben
antivirales sean mujeres.

Los niños tienen peor cober-
tura, pese a que se estima que el
50% de los infectados morirá
antes de cumplir los dos años.
En todo el mundo 660.000 ni-
ños tendrían que recibir antivi-
rales antes de fin de año. Hay
países donde la situación es es-
pecialmente alarmante: en Mo-

zambique el 7% de las personas
tratadas con antivirales son ni-
ños, pero la OMS, Onusida y
Unicef creen que al menos ha-
bría que llegar a un 13%.

El diagnóstico mejora en
Botsuana, Burkina Faso, Repú-
blica Dominicana, Haití, Mala-
wi, Ruanda, Tailandia y Uganda.

Hay no obstante voces críti-
cas. Medicos sin Fronteras
(MSF), que trata con antivirales
a 35.000 personas en 30 países,
ve en peligro todo el optimismo
por culpa de los precios. “Los
antivirales pediátricos más nue-
vos se venden a un precio 12 ve-
ces superior: brindar tratamien-
to a un niño puede ser cuatro ve-
ces más caro que a un adulto”,
dice el farmacéutico Fernando
Pascual, autor de un informe de
MSF sobre el tema. La obligato-
riedad de las patentes farmacéu-
ticas agrava las previsiones. Es-
te año India, uno de los más im-
portantes fabricantes de antivi-
rales genéricos, puso en marcha
los acuerdos sobre patentes de
de la Organización Mundial de
Comercio (OMC), con lo que
reconoció esas patentes. “Esto
puede provocar que haya un
único productor de nuevos me-
dicamentos: el dueño de la pa-
tente”, indican en MSF.

SÓLO EL 15% DE LOS INFECTADOS DE SIDA TIENE ACCESO
A FÁRMACOS ANTIVIRALES

OMS y Onusida anuncian importantes avances en la extensión de la terapia

MIGUEL BAYÓN. Madrid
El sida sigue matando tozudamente. Los da-
tos indican que no se va a lograr la meta fija-
da por la Organización Mundial de la Salud
(OMS) y Onusida –que fue respaldada por
192 países- de que a final de 2005 reciban an-
tivirales tres millones de afectados. Sin em-

bargo un informe de esas dos organizaciones
hecho público la pasada semana brida cierto
optimismo, porque en año y medio se ha con-
seguido pasar de 400.000 personas tratadas a
un millón. Sólo un 15,4% de los 6,5 millones
de personas que la necesitan tiene acceso a
esa terapia.

El País, 4 de julio de 2005

EJERCICIOS DE COMPRENSIÓN GLOBAL

❏ ¿Cuál es el tema del texto? Intenta responder con una frase; en no más de diez palabras y
sin usar verbos en forma personal.

EJERCICIOS DE RECUPERACIÓN DE INFORMACIÓN

❏ Completa la siguiente tabla con los datos incluidos en el artículo:

En estos ejercicios lo que interesa es encontrar datos aislados. Para ello, se
debe analizar el texto buscando y seleccionando la información, los datos o
hechos relevantes. En las preguntas de este tipo lo que debes hacer es loca-
lizar información que está explícita y claramente incluida en el texto, sin ne-
cesidad de elaborar conclusiones u opiniones propias, ni inferencias más allá
de lo contenido en el texto.

Tema:

En este tipo de ejercicios es necesario considerar el texto en su conjunto. La
comprensión global de un texto implica identificar el tema principal, el men-
saje que quiere transmitir el autor y su intención. La identificación de la idea
principal permite entonces hacer un resumen escueto y sintético (con una so-
la frase) del texto que se acaba de leer

Lengua

145

Número
(en millones) Porcentaje

Personas que necesitan ser medicadas con tratamiento
antiviral para combatir el sida 6,5 100%

Personas que la OMS y Onusida se han marcado para
que a finales de 2005 reciban el tratamiento

Personas que están recibiendo el tratamiento a la fecha
de la noticia 15,8%

❏ En el texto se indica el nombre de los seis países con mayor necesidad de antivirales. Indica
cuáles son y en qué continente se hallan.

❏ En el texto se cita la opinión de tres expertos. Indica sus nombres, las organizaciones a las que
pertenecen y los cargos o trabajos que desempeñan. Ayúdate para ello de la siguiente tabla

EJERCICIOS DE INTERPRETACIÓN

El desarrollo de una interpretación exige que el lector amplíe sus impresiones
iniciales para desarrollar una comprensión más completa sobre lo leído. En
este tipo de ejercicios es necesario desarrollar una comprensión lógica del
texto (por ejemplo, establecer una secuencia coherente de hechos, usando
expresiones del tipo: “En primer lugar … En segundo lugar …” En otras oca-
siones es necesario establer relaciones de causa y efecto. También se realiza
un ejercicio interpretativo al comparar y contrastar información o datos de
dos o más textos.

Le
ng

ua

146

País Continente en que se halla

1.

2.

3.

4.

5.

6.

Nombre Organización a la que Cargo o trabajo que
pertenece desempeña

❏ Aunque la meta fijada no se ha alcanzado y la lucha contra el sida es muy difícil y
compleja, en el informe de la OMS y Onusida se alude a un cierto éxito. ¿Podrías explicar
por qué el diagnóstico no es absolutamente pesimista?

❏ Los 49 países más amenazados por el sida no solamente lo son por el número de infectados,
sino por otros factores que se apuntan en el texto. Explica brevemente cuáles son.

❏ En el texto se alude a una Organización No Gubernamental (ONG) que es más crítica con la
situación que las dos organizaciones que hicieron público el informe. Indica el nombre de
dicha organización y explica brevemente el sentido de su denuncia.

Nombre de la ONG:

Sentido de su denuncia:

Respuesta:

Respuesta:

Lengua

147

❏ ¿A qué se debe que los niños tengan menos posibilidades que los adultos de recibir
tratamiento con antivirales?

EJERCICIOS DE REFLEXIÓN Y EVALUACIÓN DEL CONTENIDO DEL
TEXTO

❏ ¿Cuál puede ser la razón de que en el texto no se aluda nunca a Europa occidental, América
del Norte o Japón?

Respuesta:

La reflexión sobre el contenido de un texto exige relacionar la información
contenida en el mismo con conocimientos procedentes de otras fuentes: los
conocimientos propios, otros textos o de las ideas explicitadas en la pregun-
ta. En este nivel lector se debe defender el punto de vista propio, aportando
pruebas o argumentos externos al texto, valorando la importancia de deter-
minados datos y comparando las afirmaciones del texto con reglas morales
o estéticas (normas). En este caso el lector ofrece alternativas que refuerzan
o contradicen el argumento del autor y, finalmente, evalúa la suficiencia de
las pruebas o datos contenidos en el texto.

Respuesta:

Le
ng

ua

148

❏ Dentro de esos países especialmente castigados, hay dos colectivos que se llevan la peor
parte: ¿Cuáles son? ¿Por qué crees que son esos dos, precisamente?

❏ ¿Qué medidas tomarías, si tuvieses poder suficiente, para que todos los enfermos de sida del
mundo tuviesen garantizado su tratamiento? Enumera al menos cuatro medidas que se te
ocurran y explícalas brevemente.

Colectivos más afectados:

Causa de este hecho:

Lengua

149

1.

2.

3.

4.

❏ Aunque el texto se centra especialmente en el tratamiento de las personas ya contagiadas
que desarrollan y padecen la enfermedad, no cabe duda de que en la lucha contra el sida la
prevención es un apartado fundamental. ¿Crees que las labores de prevención son fáciles o
difíciles en esos países de especial incidencia de la enfermedad? ¿Por qué?

❏ A juzgar por lo que has leído en el último párrafo del texto, ¿crees que la industria
farmacéutica apoya todo lo que puede la lucha contra el sida? Explica y matiza tu respuesta
brevemente.

EJERCICIOS DE REFLEXIÓN SOBRE LA FORMA DEL TEXTO

En este nivel lector es necesario considerar el texto objetivamente y valorar
su calidad y adecuación. Se trata de valorar si el autor ha logrado describir
los hechos adecuadamente o convencer al lector sobre su punto de vista. Pa-
ra valorar la forma del texto no sólo es necesario tener una comprensión sus-
tantiva del texto. También se necesita cierta capacidad para detectar matices
lingüísticos: por ejemplo, hay que captar cuándo la elección de un adjetivo
puede influir en una interpretación. En este nivel es necesario determinar la
utilidad de un texto o el uso que hace un autor de determinadas característi-
cas textuales para conseguir un propósito concreto. También pueden pedir al
alumno que describa o comente el estilo del autor o que identifique su inten-
ción o su actitud.

Respuesta:

Respuesta:

Le
ng

ua

150

FÍJATE EN EL TITULAR DEL TEXTO Y RESPONDE A ESTAS DOS PREGUNTAS:

❏ ¿Se trata de un titular objetivo o subjetivo?. Explica brevemente tu respuesta.

❏ ¿Es un titular optimista? Explica brevemente tu respuesta.

❏ En el texto la inmensa mayoría de los verbos empleados son presentes de indicativo. ¿Cuál
puede ser la razón de que se empleen presentes, y no tiempos de pasado o futuros?

❏ En el tercer párrafo se concreta el porcentaje de personas que reciben antivirales en cuatro
áreas geográficas: África, Latinoamérica, sur de Asia y este de Europa y Asia central.
Representa esta información mediante un histograma o diagrama de barras. Para ello,
puedes ayudarte de la siguiente plantilla.

Respuesta:

Respuesta:

Respuesta:

Lengua

151

❏ El cuarto párrafo del texto (“El plan identificó 49 países...”) se ofrecen hasta cuatro datos
objetivos. Intenta presentar esos datos de una forma más clara y atractiva, usando tablas,
diagramas, esquemas, gráficos o cualquier otro medio que se te ocurra para facilitar su
comprensión.

Respuesta:

Le
ng

ua

152

ACTIVIDAD 3: LOS SABERES ESCOLARES (1)
LEE ESTE TEXTO Y CONTESTA A LAS SIGUIENTES PREGUNTAS

EJERCICIOS DE RECUPERACIÓN DE INFORMACIÓN

❏ En el texto que has leído pueden apreciarse tres partes. Completa la siguiente tabla
siguiendo el modelo que te proponemos sobre la primera parte.

En estos ejercicios lo que interesa es encontrar datos aislados. Para ello, se
debe analizar el texto buscando y seleccionando la información, los datos o
hechos relevantes. En las preguntas de este tipo lo que debes hacer es loca-
lizar información que está explícita y claramente incluida en el texto, sin ne-
cesidad de elaborar conclusiones u opiniones propias, ni inferencias más allá
de lo contenido en el texto.

LA MOCHILA NECESARIA PARA ASCENDER A LOS SABERES
Agobiados por el peso de sus mochilas, miles de escolares inician la dura ca-

rrera de su proceso de formación sin sospechar que al final de ese largo periodo, la ma-
yor parte de los conocimientos que habrán adquirido tendrán fecha de caducidad. La
inmensa mayoría de los que lleguen a los últimos escalones de esa dura ascensión hacia
el conocimiento –en cursos de posgrado, especialización, doctorado o masters- compro-
barán que, en unos pocos años desde que dieron el último adiós a las aulas, una gran
parte del saber que acumularon está prácticamente obsoleto. Lamentarán entonces que
en esa primera mochila con material escolar no hubiese algo mínimamente relacionado
con una asignatura primordial y olvidada: aprender a razonar.

Gabriel Ferraté, “Aprender a razonar”, El País, 24 de febrero de 2003

Lengua

153

La primera parte

La segunda parte

La tercera parte

Comienza en... Termina con... En ella se dice que...

Comienza en... Termina con... En ella se dice que...

Comienza en... Termina con... En ella se dice que...

Agobiados... caducidad Gran parte de los conocimientos que los
escolares adquieren durante su forma-
ción llegarán a ser inútiles

❏ A través del ejercicio anterior habrás podido comprobar que dos de las partes del texto
repiten la misma idea ¿Cuáles son esas dos partes?

❏ ¿Qué idea es la que repiten?

❏ El texto pone en relación a los escolares con dos formas distintas de adquirir conocimientos.
Una tiene que ver con la práctica de almacenar datos en la memoria, otra con la de
aprender a relacionar datos. ¿Con qué expresiones se refiere el texto a estas dos maneras
de aprender?

❏ ¿Cuál de estas dos maneras de aprender es la que, según lo que dice el texto, no se practica
lo suficiente?

Respuesta:

Respuesta:

Respuesta:

Le
ng

ua

154
Aprender de memoria Relacionar datos

EJERCICIOS DE REFLEXIÓN SOBRE LA FORMA DEL TEXTO

❏ En el texto aparecen seis expresiones que indican cantidad ¿cuáles son?

❏ ¿A qué se aplican?

❏ ¿Indican cantidades precisas o imprecisas?

❏ En el texto se afirma dos veces que gran parte de los conocimientos que se adquieren
durante el proceso de formación de una persona acaban siendo inservibles. ¿Cuáles son las
dos expresiones con que se da a entender esta idea?

Respuesta:

Respuesta:

Respuesta:

Respuesta:

En este nivel lector es necesario considerar el texto objetivamente y valorar su
calidad y adecuación. Se trata de valorar si el autor ha logrado describir los he-
chos adecuadamente o convencer al lector sobre su punto de vista. Para valorar
la forma del texto no sólo es necesario tener una comprensión sustantiva del tex-
to. También se necesita cierta capacidad para detectar matices lingüísticos: por
ejemplo, hay que captar cuándo la elección de un adjetivo puede influir en una
interpretación. En este nivel es necesario determinar la utilidad de un texto o el
uso que hace un autor de determinadas características textuales para conseguir
un propósito concreto. También pueden pedir al alumnado que describa o co-
mente el estilo del autor o que identifique su intención o su actitud.

Lengua

155

❏ Explica lo que quiere decir la expresión “el peso de sus mochilas”.

❏ Explica lo que significa la expresión “la dura carrera de su proceso de formación”.

❏ Explica lo que quiere decir “los últimos escalones” y ponlo en relación con “esa dura
ascensión hacia el conocimiento”.

❏ Explica lo que quiere decir “fecha de caducidad” en el texto.

❏ ¿Qué significa el adjetivo “dura” aplicado a “ascensión”?

Respuesta:

Respuesta:

Respuesta:

Respuesta:

Respuesta:

Le
ng

ua

156

EJERCICIOS DE INTERPRETACIÓN

❏ En el siguiente ejercicio vamos a tratar de poner en claro las ideas que se acumulan en el
texto para hacernos una idea cabal de lo que dice. Señala en la siguiente tabla el final
correcto para cada enunciado.

❏ Para terminar de entender bien lo que dice el texto es necesario ordenar las ideas. Hazlo
poniendo en orden los enunciados que has completado en el ejercicio anterior:

1.

2.

3.

4.

El desarrollo de una interpretación exige que el lector amplíe sus impresiones
iniciales para desarrollar una comprensión más completa sobre lo leído. En
este tipo de ejercicios es necesario desarrollar una comprensión lógica del
texto (por ejemplo, establecer una secuencia coherente de hechos, usando
expresiones del tipo: “En primer lugar … En segundo lugar …” En otras oca-
siones es necesario establecer relaciones de causa y efecto. También se rea-
liza un ejercicio interpretativo al comparar y contrastar información o datos
de dos o más textos.

Lengua

157

Ir a clase

Acumular conocimientos

Aprender a razonar

Largo y difícil

Sencillo

Completo

Leer frecuentemente

Adquirir conocimientos

Aprender a razonar

Ascenderán

Se quedarán obsoletos

Se olvidarán

En la actualidad la formación de una persona consiste
básicamente en...

El proceso de formación de una persona es...

Para que la formación de una persona sea completa es
necesario también...

La mayor parte de los conocimientos que se acumulan
durante el proceso de aprendizaje...

EJERCICIOS DE REFLEXIÓN Y EVALUACIÓN DEL CONTENIDO DEL
TEXTO

❏ ¿Por qué crees que se afirma en el texto que el conocimiento tiene fecha de caducidad?

❏ Se dice en el texto que “aprender a razonar” es una asignatura. Esto es casi lo mismo que decir
que aprender a razonar es igual que aprender Matemáticas o Ciencias sociales. Trata de
describir tres diferencias claras entre aprender a razonar y aprender, por ejemplo, Matemáticas.

❏ El autor afirma que entre las cosas que aprenden los alumnos de nuestro sistema de
enseñanza no hay nada “mínimamente relacionado” con el hecho de aprender a razonar.
¿Es cierta esta afirmación?

Respuesta:

Respuesta:

Respuesta:

La reflexión sobre el contenido de un texto exige relacionar la información
contenida en el mismo con conocimientos procedentes de otras fuentes: los
conocimientos propios, otros textos o de las ideas explicitadas en la pregun-
ta. En este nivel lector se debe defender el punto de vista propio, aportando
pruebas o argumentos externos al texto, valorando la importancia de deter-
minados datos y comparando las afirmaciones del texto con reglas morales
o estéticas (normas). En este caso el lector ofrece alternativos que refuerzan
o contradicen el argumento del autor y, finalmente, evalúa la suficiencia de
las pruebas o datos contenidos en el texto.

Le
ng

ua

158

❏ Al responder la pregunta anterior te habrás dado cuenta de que el autor tiene alguna parte
de razón en lo que afirma. ¿En qué consideras que tiene razón?

❏ Habrás visto también que, en parte, esa opinión de la que estamos hablando es falsa. ¿Qué
es lo que consideras que es un error o una falsedad?

❏ ¿Crees que es cierto que la mayoría de los conocimientos se quedan obsoletos?

❏ Pon dos ejemplos de conocimientos que se quedan obsoletos con el paso del tiempo.

Respuesta:

Respuesta:

Respuesta:

Respuesta:

Lengua

159

EJERCICIOS DE COMPRENSIÓN GLOBAL

❏ En el bloque de ejercicios dedicados a la interpretación del texto has podido distinguir varias
ideas. Redáctalas de modo que con ellas elabores una redacción que repita el contenido del
texto que has leído.

❏ Para responder a las preguntas de los ejercicios anteriores has tenido que pensar en las
materias que se aprenden durante el proceso de enseñanza y en cómo se produce ese
aprendizaje. Eso te habrá llevado a elaborar tus propias ideas. Realiza a continuación un
texto de aproximadamente la misma extensión que el que se te ha propuesto como motivo
de trabajo en el que expreses tus ideas acerca de este tema. Utiliza para elaborar la
redacción, las respuestas que has dado en los bloques de preguntas anteriores.

Respuesta:

Respuesta:

En este tipo de ejercicios es necesario considerar el texto en su conjunto. La
comprensión global de un texto implica identificar el tema principal, el men-
saje que quiere transmitir el autor y su intención. La identificación de la idea
principal permite entonces hacer un resumen escueto y sintético (con una so-
la frase) del texto que se acaba de leer

Le
ng

ua

160

❏ Tras el ejercicio anterior, en el que has podido expresar tus ideas, habrás comprobado que
estas en parte difieren y en parte se aproximan a las del autor del texto original. Lo que
debes hacer a continuación es volver a expresar tus ideas pero poniéndolas en relación con
el texto original (puedes hacerlo utilizando la lista de ideas que has elaborado en el bloque
de ejercicios de interpretación) de manera que muestres bien claramente las diferencias que
existen entre lo que has leído y lo que has pensado tras la lectura y la realización de los
ejercicios. Te proponemos un ejemplo con el que puedes empezar la redacción. Es el
siguiente:

“El autor del texto afirma al principio que una gran parte de los conocimientos que se acu-
mulan durante el proceso de aprendizaje de una persona se quedarán obsoletos con el
tiempo. Es posible que una parte de esos conocimientos acaben siendo inútiles, pero tam-
bién hay una gran parte que no...”

Lengua

161

ACTIVIDAD 4: LOS SABERES ESCOLARES (2)
LEE ESTE TEXTO Y CONTESTA A LAS SIGUIENTES PREGUNTAS

EJERCICIOS DE RECUPERACIÓN DE INFORMACIÓN

❏ El texto afirma que a cualquier escolar hay que enseñarle tres cosas importantes ¿cuáles son
esas tres cosas?

❏ ¿Qué medios ponen al alcance de cualquiera la mayor parte de los conocimientos
universales?

Respuesta:

Respuesta:

En estos ejercicios lo que interesa es encontrar datos aislados. Para ello, se
debe analizar el texto buscando y seleccionando la información, los datos o
hechos relevantes. En las preguntas de este tipo lo que debes hacer es loca-
lizar información que está explícita y claramente incluida en el texto, sin ne-
cesidad de elaborar conclusiones u opiniones propias, ni inferencias más allá
de lo contenido en el texto.

Hay que empezar a inculcar a cualquier escolar, desde el primer día que pisa
un centro, que gran parte de los conocimientos universales están a su alcance a través de
las nuevas tecnologías y de su ordenador, un ordenador que sabe manejar a las mil ma-
ravillas. Por ello debe también saber que repetir de forma más o menos ingeniosa esos
conocimientos no tiene sentido y que la única forma de aprovecharlos eficazmente y des-
arrollar todo su potencial intelectual para cualquier actividad de su vida futura es me-
diante el uso sistemático de su capacidad crítica y relacional.

Gabriel Ferraté, “Aprender a razonar”, El País, 24 de febrero de 2003

Le
ng

ua

162

❏ Parece que en el texto se oponen dos formas de manejar conocimientos ¿cuáles son esas dos
formas? Además también ocurre que a una de esas dos formas se le da un valor positivo y
a otra un valor negativo. ¿A cuál se le da un valor positivo y a cuál un valor negativo?
¿Qué expresiones se utilizan en el texto para otorgar un valor positivo a una y uno negativo
a la otra? Para responder a estas preguntas completa la siguiente tabla:

EJERCICIOS DE REFLEXIÓN SOBRE LA FORMA DEL TEXTO

❏ Dos de las principales formas verbales del texto tienen un matiz de obligación. ¿Cuáles son
esas expresiones?

Respuesta:

En este nivel lector es necesario considerar el texto objetivamente y valorar
su calidad y adecuación. Se trata de valorar si el autor ha logrado describir
los hechos adecuadamente o convencer al lector sobre su punto de vista. Pa-
ra valorar la forma del texto no sólo es necesario tener una comprensión sus-
tantiva del texto. También se necesita cierta capacidad para detectar matices
lingüísticos: por ejemplo, hay que captar cuándo la elección de un adjetivo
puede influir en una interpretación. En este nivel es necesario determinar la
utilidad de un texto o el uso que hace un autor de determinadas característi-
cas textuales para conseguir un propósito concreto. También pueden pedir al
alumnado que describa o comente el estilo del autor o que identifique su in-
tención o su actitud.

Lengua

163

Valor positivo

Formas de manejar
conocimientos

Expresiones
de valoración

Valor negativo

❏ La expresión “pisa un centro” puede interpretarse como “poner el pie sobre el punto
equidistante de todos y cada uno de los puntos que forman el perímetro de una
circunferencia”. Sin embargo, en el fragmento de texto que has leído tiene otro significado.
¿Cuál es?

❏ ¿De qué otras formas podrías decir lo mismo sin utilizar ninguna de estas dos palabras?
Apunta por lo menos dos formas distintas.

❏ ¿Qué quiere decir “a las mil maravillas”?

❏ El término “mil” ¿significa cantidad en esta expresión?

❏ Y, si significa cantidad, ¿quiere decir exactamente mil?

Respuesta:

Respuesta:

Respuesta:

Respuesta:

Respuesta:

Le
ng

ua

164

❏ ¿Podría cambiarse este adjetivo por otro que exprese otra cantidad precisa?

❏ ¿Y por uno que exprese una cantidad imprecisa?

❏ El término mil expresa una cantidad grande ¿sería adecuado en este contexto un adjetivo
que expresase una cantidad pequeña? Pon un ejemplo y explica por qué es o no es
adecuado en función de la idea que esta expresión trata de transmitir.

EJERCICIOS DE INTERPRETACIÓN

❏ ¿A qué crees que se refiere el autor del texto con la expresión “conocimientos universales”?

Respuesta:

El desarrollo de una interpretación exige que el lector amplíe sus impresiones
iniciales para desarrollar una comprensión más completa sobre lo leído. En
este tipo de ejercicios es necesario desarrollar una comprensión lógica del
texto (por ejemplo, establecer una secuencia coherente de hechos, usando
expresiones del tipo: “En primer lugar … En segundo lugar …” En otras oca-
siones es necesario establecer relaciones de causa y efecto. También se rea-
liza un ejercicio interpretativo al comparar y contrastar información o datos
de dos o más textos.

Respuesta:

Respuesta:

Respuesta:

Lengua

165

❏ ¿Y a qué se refiere con la expresión “capacidad crítica y relacional”?

❏ El autor pone en relación la “capacidad crítica y relacional” con el manejo de conocimientos
y de información al hablar de la acumulación de conocimientos y de su uso. ¿Qué tiene que
ver la capacidad crítica con el manejo de información o conocimientos?

❏ ¿Qué tiene que ve la capacidad relacional con ese mismo asunto?

❏ ¿Se puede decir que el autor del texto afirma que no hay que almacenar conocimientos?

Respuesta:

Respuesta:

Respuesta:

Respuesta:

Le
ng

ua

166

❏ El contenido del texto puede resumirse en tres ideas básicas. Elabora una lista de tres
enunciados que recojan cada uno una de esas tres ideas.

EJERCICIOS DE REFLEXIÓN Y EVALUACIÓN DEL CONTENIDO DEL TEXTO

❏ En el texto se afirma también que repetir los conocimientos no tiene sentido. Pon ejemplos
de algunas situaciones en las que sí tenga sentido repetir los conocimientos que uno tiene.
O, dicho de otro modo, pon ejemplos en los que el no recordar un cierto conocimiento que
se debe albergar en la memoria puede resultar problemático.

❏ Si piensas un poco, te darás cuenta de que muchas de las cosas que vas aprendiendo a lo
largo de tus estudios son conocimientos que debes recordar y que otras son conocimientos
que debes saber manejar. Pon en la siguiente tabla tres ejemplos de cada tipo:

Respuesta:

La reflexión sobre el contenido de un texto exige relacionar la información
contenida en el mismo con conocimientos procedentes de otras fuentes: los
conocimientos propios, otros textos o de las ideas explicitadas en la pregun-
ta. En este nivel lector se debe defender el punto de vista propio, aportando
pruebas o argumentos externos al texto, valorando la importancia de deter-
minados datos y comparando las afirmaciones del texto con reglas morales
o estéticas (normas). En este caso el lector ofrece alternativos que refuerzan
o contradicen el argumento del autor y, finalmente, evalúa la suficiencia de
las pruebas o datos contenidos en el texto.

Respuesta:

Lengua

167

Conocimientos para recordar Conocimientos para manejar

❏ No solo se aprenden cosas en los centros escolares. La experiencia vital de cada uno le va
proporcionando conocimientos distintos. Anota en la tabla siguiente dos ejemplos de cosas
que no has aprendido en un centro escolar de cada uno de los dos tipos de lo que
hablábamos en la pregunta anterior.

EJERCICIOS DE COMPRENSIÓN GLOBAL

❏ Si existen situaciones en las que el uso de conocimientos que se recuerdan es útil, esto quiere
decir que lo que el autor afirma es verdadero en parte o que, por lo menos, se puede matizar.
Elabora un texto en el que precises el alcance de lo que dice el autor, es decir, en el que
expliques hasta qué punto es bueno almacenar conocimientos y en qué sentido es bueno
desarrollar la capacidad crítica y relacional. Para hacer este ejercicio repasa primero el texto y
luego las respuestas que has dado en los anteriores bloques. Ten en cuenta sobre todo la
enumeración de ideas que has hecho sobre el contenido del texto en el bloque de ejercicios de
interpretación. Y organízate: trabaja, primero, por separado cada una de las tres ideas del
autor poniéndole los pros y los contras que encuentres. Una vez hecho esto, reelabora lo que
has escrito en un solo texto.

Respuesta:

En este tipo de ejercicios es necesario considerar el texto en su conjunto. La
comprensión global de un texto implica identificar el tema principal, el men-
saje que quiere transmitir el autor y su intención. La identificación de la idea
principal permite entonces hacer un resumen escueto y sintético (con una so-
la frase) del texto que se acaba de leer

Le
ng

ua

168

Conocimientos para recordar Conocimientos para manejar

ACTIVIDAD 5: DIETA MEDITERRÁNEA
LEE ESTE TEXTO Y CONTESTA A LAS SIGUIENTES PREGUNTAS

Lengua

169

LOS SECRETOS DE LA DIETA MEDITERRÁNEA
Un estudio reciente ha confirmado, una vez más, que las personas que siguen escrupu-

losamente la dieta mediterránea viven más tiempo que el resto de los europeos. ¿Qué es
exactamente la dieta mediterránea y cómo ejerce este efecto espectacular?

La dieta mediterránea no es un régimen ni un programa dietético específico, sino un con-
junto de hábitos alimentarios que siguen tradicionalmente los habitantes de las regiones me-
diterráneas. Al menos 16 países bordean al mar Mediterráneo y los hábitos alimentarios va-
rían de un país a otro en función de la cultura, el origen étnico y la religión. Pero hay una
serie de características comunes a todos ellos:

• un elevado consumo y a diario de frutas, verduras, patatas, legumbres, frutos secos,
semillas, pan y otros cereales;

• la utilización muy frecuente de productos frescos, locales y de temporada (frutas, ver-
duras y legumbres)

• el uso del aceite de oliva para cocinar y aliñar;

• cantidades moderadas de pescado, preferiblemente azul, pero poca carne, evitando
la carne roja;

• queso graso y yogures enteros en cantidades de bajas a moderadas aunque diaria-
mente;

• un consumo moderado de vino, generalmente con las comidas;

• un estilo de vida activo y la práctica diaria de deportes y actividades físicas.

En el estudio publicado en el año 2003, se clasificó la dieta de más de 22.000 perso-
nas residentes en Grecia según su adecuación a la dieta mediterránea en su versión tradi-
cional griega. A lo largo de los cuatro años inmediatamente anteriores la publicación del es-
tudio, sus tres autores y el equipo de investigación que dirigían observaron en estas perso-
nas que cuanto más se acercaba su dieta a la tradicional, menor probabilidad tenían de mo-
rir de enfermedades cardiacas o cáncer, con una protección aún mayor en el caso de las
primeras. En general, las personas que más de cerca seguían la dieta mediterránea mostra-
ron una probabilidad menor en un 25% de fallecer durante el periodo del estudio. Este re-
sultado hace suponer que la longevidad de quienes siguen la dieta mediterránea de forma
estricta es mayor que la de quienes no lo hacen.

Desde que las estadísticas sobre mortalidad mostraron por primera vez que las pobla-
ciones mediterráneas vivían más años que otros europeos, los científicos han intentado iden-
tificar qué elementos de la dieta mediterránea son los responsables de sus considerables vir-
tudes, entre ellos destacan el aceite de oliva, las frutas y las verduras, el pescado azul y un
consumo moderado de vino.

En el estudio realizado con sujetos griegos, cada componente o grupo de alimentos de
la dieta mediterránea, tomado individualmente, no proporcionó una protección significativa.
En la práctica, es posible que sea la combinación de todos los ingredientes de la dieta lo
que la hace tan saludable. Y no sólo eso, otros factores, como una actitud más relajada con

EJERCICIOS DE COMPRENSIÓN GLOBAL

❏ ¿Cuáles de estas afirmaciones caracterizan la dieta mediterránea?

A. Quienes siguen escrupulosamente la dieta mediterránea engordan menos, viven más
tiempo y padecen menos enfermedades relacionadas con el aparato digestivo gra-
cias al efecto combinado de las propiedades de diversos grupos de alimentos y há-
bitos saludables

B. La cocina mediterránea es lo mismo que la dieta mediterránea y se practica en todos
los países que limitan con el mar Mediterráneo

C. La dieta mediterránea se caracteriza por ser un régimen dietético adelgazante basa-
do en hábitos alimentarios tradicionales homogéneos en los 16 países que bordean
el mar Mediterráneo

D. Los estudios llevados a cabo demuestran que quienes siguen la dieta mediterránea
tradicional están más protegidos contra enfermedades cardíacas y contra el cáncer

En este tipo de ejercicios es necesario considerar el texto en su conjunto. La
comprensión global de un texto implica identificar el tema principal, el men-
saje que quiere transmitir el autor y su intención. La identificación de la idea
principal permite entonces hacer un resumen escueto y sintético (con una so-
la frase) del texto que se acaba de leer

Le
ng

ua

170

respecto a la comida, una dieta frugal y muy ajustada a las necesidades energéticas, la ma-
yor presencia de sol y una mayor actividad física probablemente contribuyen al estilo de vi-
da, sano en su conjunto, de esta región.

No obstante, los tiempos están cambiando y, en la actualidad, cada vez menos gente tie-
ne un estilo de vida que permita seguir la dieta tradicional. El catedrático Lluís Serra, Presi-
dente de la Fundación para el Desarrollo de la Dieta Mediterránea, considera este cambio
como una oportunidad y una amenaza al mismo tiempo. “Los cambios sociológicos implican
que la gente puede dedicar menos tiempo a cocinar, pero, al mismo tiempo, es una gran
oportunidad para las empresas de catering y los restaurantes, especialmente ahora que la
gente de esta región sabe que su dieta tradicional es muy saludable” comenta.

Los secretos de la dieta mediterránea [en línea]. Food Today nº 43 (2004).
European Food Information Council.

<http://www.eufic.org/sp/food/pag/food43/food434.htm> [Consulta: 9 diciembre 2004]

EJERCICIOS DE RECUPERACIÓN DE INFORMACIÓN

❏ El texto ofrece una estructura de la dieta mediterránea. Coloca en la tabla los alimentos que
se citan según su consumo:

❏ El texto alude a un estudio recientemente publicado. A partir de la información ofrecida,
completa la ficha sobre dicho estudio:

Fecha de publicación:

Años en los que se realizó el estudio:

Número de personas investigadas:

País en el que se hizo el estudio:

En estos ejercicios lo que interesa es encontrar datos aislados. Para ello, se
debe analizar el texto buscando y seleccionando la información, los datos o
hechos relevantes. En las preguntas de este tipo lo que debes hacer es loca-
lizar información que está explícita y claramente incluida en el texto, sin ne-
cesidad de elaborar conclusiones u opiniones propias, ni inferencias más allá
de lo contenido en el texto.

Lengua

171

Consumo

Diario

Semanal

Mensual

Alimento

+ Abundante - Abundante

EJERCICIOS DE INTERPRETACIÓN

❏ El estudio llega a una serie de conclusiones. Enumera las tres más relevantes citando las
frases del texto.

1.

2.

3.

❏ ¿Qué hipótesis motivó a los autores del estudio a emprender su investigación?

❏ Señala tres diferencias que puede haber entre el “estilo de vida actual” y el que sustenta una
dieta tradicional mediterránea

1.

2.

3.

Respuesta:

El desarrollo de una interpretación exige que el lector amplíe sus impresiones
iniciales para desarrollar una comprensión más completa sobre lo leído. En
este tipo de ejercicios es necesario desarrollar una comprensión lógica del
texto (por ejemplo, establecer una secuencia coherente de hechos, usando
expresiones del tipo: “En primer lugar … En segundo lugar …” En otras oca-
siones es necesario establecer relaciones de causa y efecto. También se rea-
liza un ejercicio interpretativo al comparar y contrastar información o datos
de dos o más textos.

Le
ng

ua

172

EJERCICIOS DE REFLEXIÓN Y EVALUACIÓN DEL CONTENIDO DEL
TEXTO

❏ El texto sugiere que una alimentación adecuada…

A. Condiciona en buena medida la salud y longevidad de las personas
B. Es necesaria, pero prescindible ante los cambios sociológicos actuales
C. Se fundamenta en alimentos caros para su adquisición, difíciles de preparar y en to-

do caso, poco habituales en los mercados
D. No debe preocuparnos, puesto que existen numerosos servicios de catering y los res-

taurantes

EJERCICIOS DE REFLEXIÓN SOBRE LA FORMA DEL TEXTO

❏ ¿Consideras adecuado el título del artículo? Explica tu respuesta y propón un título
alternativo.

Respuesta:

En este nivel lector es necesario considerar el texto objetivamente y valorar su
calidad y adecuación. Se trata de valorar si el autor ha logrado describir los he-
chos adecuadamente o convencer al lector sobre su punto de vista. Para valorar
la forma del texto no sólo es necesario tener una comprensión sustantiva del tex-
to. También se necesita cierta capacidad para detectar matices lingüísticos: por
ejemplo, hay que captar cuándo la elección de un adjetivo puede influir en una
interpretación. En este nivel es necesario determinar la utilidad de un texto o el
uso que hace un autor de determinadas características textuales para conseguir
un propósito concreto. También pueden pedir al alumnado que describa o co-
mente el estilo del autor o que identifique su intención o su actitud.

La reflexión sobre el contenido de un texto exige relacionar la información
contenida en el mismo con conocimientos procedentes de otras fuentes: los
conocimientos propios, otros textos o de las ideas explicitadas en la pregun-
ta. En este nivel lector se debe defender el punto de vista propio, aportando
pruebas o argumentos externos al texto, valorando la importancia de deter-
minados datos y comparando las afirmaciones del texto con reglas morales
o estéticas (normas). En este caso el lector ofrece alternativos que refuerzan
o contradicen el argumento del autor y, finalmente, evalúa la suficiencia de
las pruebas o datos contenidos en el texto.

Lengua

173

ACTIVIDAD 6: COLORACIÓN

Le
ng

ua

174

Cada vez más rubias
Las españolas son cada vez más rubias, según un estudio de L´Oreal sobre colora-

ción, en el que se afirma que el 86% ha coloreado su cabello alguna vez en la peluque-
ría y que siete de cada diez españolas se tiñen habitualmente. Un proceso que la firma
cree que va acelerarse en las próximas generaciones, ya que el color se cambia cada vez
a una edad más joven y con mayor frecuencia. Si antes el primer tinte se realizaba a los
35 años de media, hoy se adelanta a los 20.

Actualmente la distribución natural del color de las españolas es de un 20% de mo-
renas, un 69% de castañas, un 10% de rubias y menos de 1% tiene el cabello rojizo o ca-
noso. Pero sólo un 28% está satisfecha con su color natural. Al teñirse, se produce un tras-
lado hacia colores más claros: el 38% de las mujeres de pelo oscuro cambia de color y
aumentan las rubias (del 10 al 31%) y las pelirrojas (del 1 al 28%).

El estudio, realizado sobre una muestra de más de mil mujeres y cuatrocientos hom-
bres entre los 20 y los 50 años, confirma que para el 44% de las mujeres el cabello, su
corte, aspecto y color son elementos clave de su imagen personal, y muy importantes pa-
ra el 39,5%. Además, consideran el color un elemento imprescindible para estar a la mo-
da, por encima de la ropa, el calzado o los complementos.

Otro dato curioso es que el color se va aclarando con los años: si en origen son
morenas el 20%, entre los 20 y los 30 años se pasa al 13%; entre las treintañeras, al 9%;
y por encima de los cuarenta, sólo conserva el pelo oscuro el 6%. Pese a que casi todas
se tiñen de rubio, el rojo es el color estrella, aunque pocas se atreven con él: al 20% de
las morenas, castañas y rubias les gustaría colorear su cabello en tonos rojizos alguna vez.
Sobre la imagen subjetiva del color del cabello cabe destacar que precisamente las peli-
rrojas son consideradas por hombres y mujeres “las más atrevidas”, seguidas de las rubias;
en cambio el color moreno se asocia a mujeres elegantes y profesionales.

En verano, la exposición de los cabellos a los rayos ultravioletas del sol provoca di-
versos cambios en la estructura capilar, que se agudizan en el caso de los cabellos colo-
reados, que son la mayoría en el caso de las españolas. El cabello se seca, ya que se eli-
mina su protección natural (el sebo), con lo que el sol accede directamente a la cutícula.
Sus rayos consiguen que se vuelva más poroso, se abre y se rompe, por lo que aparece
sin brillo, reseco y estropajoso. También la fibra interna se ve afectada por los UV, que al-
tera la queratina. El color natural del cabello se aclara por el sol, pero en el caso de los
cabellos coloreados la degradación es mayor y puede llegar a provocar cambios quími-
cos en el tinte, agudizados por el contacto con determinadas sustancias, como el cloro de
las piscinas, que provoca característicos reflejos verdes.

Ángels Marín. Ideas y Belleza. Magazine. 17 de julio de 2005.

EJERCICIOS DE COMPRENSIÓN GLOBAL

❏ Relata el tema, la estructura (partes) y el contenido del texto usando un máximo de cien
palabras.

Respuesta:

En este tipo de ejercicios es necesario considerar el texto en su conjunto. La
comprensión global de un texto implica identificar el tema principal, el men-
saje que quiere transmitir el autor y su intención. La identificación de la idea
principal permite entonces hacer un resumen escueto y sintético (con una so-
la frase) del texto que se acaba de leer

Lengua

175

EJERCICIOS DE RECUPERACIÓN E INTERPRETACIÓN DE
INFORMACIÓN

❏ Pon un título al gráfico siguiente y relaciónalo con el fragmento de texto donde se expresen
los datos contenidos en el gráfico.

❏ El gráfico no responde exactamente a la distribución de datos que se ofrece en el texto.
Determina cuál ha sido la variación y explica la razón por la que se ha hecho.

Respuesta:

En los ejercicios de recuperación de información el objetivo es localizar in-
formación que está explícita y claramente incluida en el texto, sin necesidad
de elaborar conclusiones u opiniones propias, ni inferencias más allá de lo
contenido en el texto.

Por su parte, en los ejercicios de interpretación exige una comprensión más
completa del texto. En este tipo de ejercicios es necesario desarrollar una
comprensión lógica del texto o establecer relaciones de causa y efecto. Tam-
bién se realiza un ejercicio interpretativo al comparar y contrastar informa-
ción o datos de dos o más textos.

Le
ng

ua

176

❏ Elabora dos gráficos similares al anterior para representar visualmente otros datos
contenidos en el texto.

❏ A partir de los datos ofrecidos por el texto indica cuál de los cuatro grupos de mujeres
(morenas, castañas, rubias, pelirrojas) es el que cambia en mayor medida el color de su
cabello. Explica tu afirmación.

❏ La edad es un factor que se relaciona con diversos datos en el texto. Cita y explica las
expresiones o contenidos en los que se mencione la edad.

Respuesta:

Respuesta:

Respuesta:

Lengua

177

❏ Enumera las partes de la estructura capilar que se indican en el texto.

❏ Aclara el significado del adjetivo “estropajoso”.

❏ Aclara el significado que el texto otorga a la expresión “mujeres elegantes y profesionales”.

Respuesta:

Respuesta:

Respuesta:

Le
ng

ua

178

EJERCICIOS DE REFLEXIÓN SOBRE EL TEXTO

❏ El último párrafo trata un tema diferente al resto del texto. ¿Cuál es el contenido o concepto
que los relaciona? ¿Consideras adecuada la inclusión de dicho párrafo? Explica tu
afirmación.

❏ Piensa y escribe dos razones distintas por las que en el texto se afirma por un lado que “al 20%
de las morenas, castañas y rubias les gustaría colorear su cabello en tonos rojizos alguna vez” y
por otro lado se indica que el número de mujeres que se tiñe de pelirrojo aumenta del 1 al 28%.

Respuesta:

Respuesta:

En esta categoría se incluyen dos tipos de ejercicios. Unos están orientados
a evaluar el contenido de texto. En este caso el lector debe relacionar la in-
formación contenida en el mismo con conocimientos procedentes de otras
fuentes: los conocimientos propios, otros textos o de las ideas explicitadas en
la pregunta. En este nivel lector se debe defender el punto de vista propio,
aportando pruebas o argumentos externos al texto, valorando la importan-
cia de determinados datos y comparando las afirmaciones del texto con re-
glas morales o estéticas (normas). En este caso el lector ofrece alternativos
que refuerzan o contradicen el argumento del autor y, finalmente, evalúa la
suficiencia de las pruebas o datos contenidos en el texto.

Por otro lado, están los ejercicios de reflexión sobre la forma del texto. En es-
te caso, es necesario considerar el texto objetivamente y valorar su calidad
y adecuación. Se trata de valorar si el autor ha logrado describir los hechos
adecuadamente o convencer al lector sobre su punto de vista.

Lengua

179

❏ Indica cuál puede ser la razón por la que en el texto se afirma que la muestra se ha
realizado sobre más de mil mujeres y cuatrocientos hombres, pero los hombres únicamente
se citan para dar su opinión sobre la imagen subjetiva del color del cabello.

Respuesta:

Le
ng

ua

180

ACTIVIDAD 7: LOS ALIMENTOS Y LA PUBLICIDAD

Lengua

181

“La obesidad ha sido definida
por la OMS como la epidemia del
siglo XXI”, dijo la ministra de Sa-
nidad, Elena Salgado. En España
la sufre un 13,4% de los adultos,
pero la situación es peor entre los
más jóvenes. Si se toma el grupo
de los que tienen entre dos y 22
años, son obesos un 13,9% y otro
26,3% sufre sobrepeso. El grupo
de edad donde el problema es más
grave es el de los niños que tienen
entre seis y doce años. Según los
datos del ministerio, la obesidad a
esas edades afecta al 16,1% de la
población. En ese tramo de edad
los menores españoles son los se-
gundos más gordos de la UE, só-
lo por detrás de los de Malta.

La ministra destacó otro dato:
un 8% de los menores no desayu-
na nada, y los niños ven una me-
dia de dos horas y media de tele-
visión al día, lo que supone unos
54 anuncios.

Salgado recalcó que el código
es fruto de un acuerdo entre la
Administración, y no una “medi-
da coercitiva”. La entrada en vi-
gor será el 15 de septiembre.

“Somos parte del problema”
de la obesidad infantil, “pero no
la mayor”. “Tenemos cierta res-
ponsabilidad, y la asumimos”, se-
ñaló el presidente de la patronal
del sector, Jorge Jordana. La re-

gulación se centra en los anuncios
dirigidos a menores de 12 años.
Sus principales aspectos se expo-
nen a continuación.

Control. Autocontrol de la Pu-
blicidad será la empresa encarga-
da de dar el visto bueno a todas las
campañas publicitarias antes de
que se hagan públicas, y estable-
cerá un jurado “por si hay algún ti-
po de queja”, explicó su presiden-
te, Félix Muñoz. Esta empresa se
financia con fondos de la propia
industria. También se creará una
comisión de seguimiento con re-
presentantes de los consumidores,
Sanidad y la industria.

Lenguaje. Los mensajes diri-
gidos a menores de 12 años no de-
ben inducirles a error respecto a
los “beneficios del producto”. Se
evitará asociar su consumo con un
aumento de “fortaleza, estatus,
popularidad, crecimiento, habili-
dad e inteligencia”, entre otros.

Fantasía. Los niños son menos
críticos con los anuncios. Debe
evitarse el uso de elementos como
los dibujos o animaciones que cre-
en “expectativas inalcanzables” o
exploten “la ingenuidad de los ni-
ños más pequeños a la hora de dis-
tinguir entre fantasía y realidad”.

Personajes famosos. En los
anuncios no se utilizará la con-
fianza que los menores pueden te-

ner en presentadores de progra-
mas infantiles o actores conoci-
dos (sean reales o de dibujos).
Tampoco se utilizarán figuras co-
mo padres o profesores para con-
vencer a los niños de que tomen
algo. Quedan excluidos los casos
en que se recurra a personajes co-
nocidos en campañas para promo-
ver hábitos saludables de alimen-
tación o actividad física.

Promociones. Las telepromo-
ciones (publicidad integrada den-
tro de un programa infantil, por
ejemplo) estarán prohibidas. En
el caso de sorteos o concursos, las
condiciones deben indicarse cla-
ramente (posibilidades de ganar,
premios). El producto anunciado
deberá primar. Los anuncios solo
podrán hacer mención de los lla-
mados clubes infantiles si éstos
son interactivos, mantienen una
continuidad y ofrecen algo en ex-
clusiva, aparte del producto ven-
dido (boletines, descuentos).

Sanciones. Las infracciones
del código tendrán tres grados
–leves, graves o muy graves- en
función de su impacto, duración,
ámbito, si implican competencia
desleal y perjudican la imagen de
la industria. Las multas, cuyo im-
porte se dedicará a la promoción
de prácticas saludables, irán de
los 6.000 a los 180.000 euros.

LA PUBLICIDAD DE ALIMENTOS Y BEBIDAS DIRIGIDA A MENORES
PASARÁ UN CONTROL PREVIO

Sanidad y la industria del sector acuerdan un código con
sanciones de hasta 180.000 euros

EMILIO DE BENITO. Madrid
Los anuncios de alimentos y bebidas dirigidos a
menores deberán pasar un control antes de su
exposición pública. La revisión, que efectuará la
empresa Autocontrol de la Publicidad, vigilará
que se cumpla el código de autorregulación que
ayer firmaron el Ministerio de Sanidad, la

Agencia Española de Seguridad Alimentaria, la
Federación de Industrias de Alimentación y Be-
bidas y representantes de las empresas del sec-
tor. El código, que forma parte de la estrategia
de prevención de la obesidad infantil, prevé san-
ciones de hasta 180.000 euros para quienes lo in-
cumplan.

El País, 10 de junio de 2005

EXPRESIÓN ESCRITA

1. LA ELECCIÓN Y PREPARACIÓN DEL TEMA ES UNA TAREA PREVIA A LA EXPOSICIÓN ESCRITA.

Recuerda: para elegir un tema …

a. Consulta referencias bibliográficas, periódicos, haz búsquedas por Inter-
net, habla con profesores y compañeros.

b. Elabora un listado con tres o cuatro temas de relevancia y actualidad.
Procura que los temas te sean familiares, te parezcan interesantes e im-
portantes.

c. Consulta los tres o cuatro asuntos con el grupo y pregunta si son de su in-
terés o si te sugieren otros más atractivos.

d. Escoge como tema aquel asunto respecto al que te consideres más segu-
ro o mejor informado.

e. Elabora un listado de sus posibles causas.
f. Cuando tengas apuntadas varias causas que expliquen, a tu juicio, el

asunto que vas a escribir, consulta con tu grupo. Contrasta la validez de
las causas que se te han ocurrido. Pregunta si están de acuerdo con ca-
da una de las causas, si se les ocurre alguna otra y las objeciones o crí-
ticas encuentran a las causas que tú has propuesto.

g. Escoge las tres o cuatro causas que te parecen más relevantes, y anota,
para cada una de ellas, las razones que permiten entenderlas como cau-
sas efectivas del fenómeno o asunto del que tratará tu texto. Piensa en
ejemplos que expliquen, concreten o desarrollen lo que has presentado
como causas.

h. Piensa en posibles argumentos contrarios a tu análisis de causas (inclui-
dos los que tu grupo te indique) y piensa en qué medida y cómo las vas
a incorporar al texto (refutándolas, aceptándolas parcialmente, o simple-
mente mencionándolas).

La siguiente actividad tiene por objetivo realizar una composición escrita de un texto ex-
positivo. Para ello, te ayudarás del artículo periodístico que lleva por título “La publicidad
de alimentos y bebidas dirigida a menores pasará un control previo”

El objetivo de la actividad es mejorar la capacidad de redacción de un texto expositivo.

Escribir un texto es un proceso que se puede dividir en tres partes:

1. Elección y preparación del tema

2. Elaboración de borradores y sucesivas correcciones

3. Redacción final del texto

En las dos primeras fases deberás trabajar conjuntamente con tus compañeros y compa-
ñeras para que te aporten argumentos sugerencias o correcciones.

Le
ng

ua

182

2. ESCRITURA DEL PRIMER BORRADOR.

Vamos a suponer que el tema elegido es “la publicidad de alimentos y bebidas”. Lee con
atención el artículo que aparece a continuación. Puede que el artículo propuesto sea información
insuficiente para realizar la composición escrita por lo que será necesario acumular información
adicional.

Una vez hayas revisado la documentación debes pensar en la organización que vas a
dar al texto. La organización del primer borrador debe ajustarse al siguiente esquema:

• Comienza dedicando un primer párrafo introductor para presentar o indicar cla-
ramente el asunto o fenómeno cuyas causas vas a analizar, así como su impor-
tancia. En este caso debes indicar que el Ministerio de Sanidad ha firmado con
ciertos representantes del sector alimentario un código de autorregulación de la
publicidad dirigida a menores.

• Los siguientes párrafos forman el desarrollo propiamente dicho de la composición
escrita. Debes incluir un párrafo que identifique la causa del asunto. En este ca-
so se trata de resaltar que dicho código es una acción dentro de la estrategia ge-
neral de prevención contra la obesidad infantil.

• El bloque central estará dedicado a describir el contenido del código de autorre-
gulación. Se trata de apuntar muy brevemente los seis aspectos mencionados en
el artículo: control, lenguaje, fantasía, personajes famosos, promociones y san-
ciones. Debes dedicar un párrafo a cada una de las causas que vas a exponer,
de acuerdo con la organización por la que hayas optado. En este punto puedes
incluir el contra argumento de la patronal del sector alimentario cuando afirma
que, siendo parte del problema de la obesidad, no son los mayores responsables
de esta situación.

• El último párrafo debe servir de cierre al texto, resumiendo lo principal de lo
que has escrito. Es decir, mencionando brevemente la importancia del asunto
del que has tratado y recordando las principales causas que has desarrollado
en el texto.

Además de ajustarte a esta estructura no olvides emplear un léxico adecuado al tema
que desarrollas y al grado de relativa formalidad que debe reunir un texto de este tipo.

3. PRIMERA CORRECCIÓN

Cuando dispongáis de los borradores de todos los miembros del grupo, los haréis rotar
entre todos para que el resto de los compañeros del grupo realicen una primera corrección de
cada texto.

Cada uno dedicará una hoja separada para recoger en ella las observaciones a cada
uno de los textos de las demás personas del grupo.

Lengua

183

4. REDACCIÓN DEL SEGUNDO BORRADOR, CORRECCIÓN Y VERSIÓN DEFINITIVA.

Una vez que recibas las notas que los demás miembros del grupo han escrito sobre tu
texto, debes leerlas y pedir al autor de cada una todas las aclaraciones o precisiones que te
parezcan necesarias.

Para redactar el segundo borrador tienes que decidir cuáles de las críticas u observa-
ciones que han hecho a tu texto vas a tener en cuenta, porque en algunas de ellas puedes no
estar de acuerdo, o preferir una solución textual distinta a la que te han sugerido.

Puesto que se trata de una nueva redacción completa de tu texto, debes tener en cuenta
de nuevo las indicaciones que aparecen en la primera corrección de estas instrucciones, aunque,
naturalmente, partas de tu primer borrador.

Cuando acabes este segundo borrador, y tras repasarlo, debes entregárselo al profesor
o profesora. A partir de las indicaciones o sugerencias que te haga a este segundo borrador, ten-
drás que escribir la versión definitiva del texto.

Recuerda: al revisar el texto fíjate en estos aspectos:

Contenido del texto:

• El asunto o fenómeno cuyas causas se van a analizar está claramen-
te descrito y se ha destacado suficientemente su importancia.

• Las causas se expresan de modo claro y preciso.
• Se incluye la respuesta o, al menos, la mención de posibles objecio-

nes críticas o contra argumentos.
• Se incluyen ejemplos o datos que aclaren o completen las causas ex-

puestas.
• El cierre del texto es coherente con lo anteriormente escrito y resume

adecuadamente lo más importante de lo dicho.

Organización del texto:

• Se reconocen claramente las tres partes fundamentales del texto (in-
troducción, desarrollo y conclusión).

• Las causas o soluciones se desarrollan separadamente en párrafos
distintos.

• La conclusión sintetiza lo más importante de lo dicho, estableciendo
relación con la introducción.

Expresión:

• Evita expresiones o frases confusas, incoherentes o ambiguas.
• Los elementos de transición entre las diversas partes están bien utili-

zados o pueden mejorarse.
• El tono empleado y la selección léxica corresponden al nivel de for-

malidad y objetividad que se requieren en un texto expositivo.

Le
ng

ua

184

ACTIVIDAD 8: EL COCHE COMPARTIDO
LEE ATENTAMENTE EL SIGUIENTE REPORTAJE,
PUBLICADO EN UN DIARIO:

Lengua

185

En Europa hay ya más de un coche por cada dos habitantes
y son legión las familias que poseen más de un vehículo. El
utilitario no tiene rival en términos de comodidad y flexibi-
lidad de desplazamientos, pero tampoco en capacidad de
contaminación y colapso urbano. De ahí que la Unión Eu-
ropea esté apoyando a las empresas que ya ensayan en va-
rias ciudades el sistema bautizado como car-sharing (coche
compartido), que permite utilizar un coche siempre que uno
quiera sin necesidad de poseerlo. El resultado: cada uno de
esos vehículos sustituye a entre cuatro y diez de los que hoy
han convertido a las ciudades en gigantescos aparcamientos
El sistema del car-sharing (coche compartido) está ya im-
plantado en una veintena de ciudades europeas. Bremen
(Alemania) ha sido una de las primeras en poner en marcha
el sistema con buenos resultados. Pero le han seguido Gé-
nova, Palermo, Turín (Italia), dos barrios de Londres (Rei-
no Unido), Estocolmo (Suecia) y varias urbes belgas, como
Lovaina, Namur y Bruselas (Bélgica).El sistema es senci-
llo. Una empresa, generalmente apoyada y subvencionada
por el Ayuntamiento correspondiente, dispone de varios uti-
litarios que mantiene aparcados en diversas zonas de la ciu-
dad. El cliente, provisto previamente de una tarjeta de so-
cio, llama a la empresa o hace su reserva por Internet y en
un máximo de 10 minutos tiene uno de esos automóviles a
su servicio aparcado también como máximo a 10 minutos
andando de su domicilio.
El cliente abre el coche gracias a esa tarjeta de la que dispo-
ne, lo usa durante el tiempo que lo necesite y lo deja de nue-
vo en el aparcamiento dispuesto para ello que más le con-
venga. La empresa le aplicará después la tarifa establecida y
le facturará el servicio directamente a su cuenta corriente.
“No es un buen sistema para que el que necesita el coche pa-
ra ir y volver del trabajo cada día. Nuestros clientes suelen
ser personas mayores que prefieren abandonar su viejo co-
che y utilizar uno más nuevo y con menos complicaciones.
Es perfecto para ir de visita, hacer la compra semanal, acu-
dir a un espectáculo, ir a la periferia por alguna razón...”, ex-
plica Frédéric van Malleghem, director de Taxi-stop, la em-
presa que ya está ensayando el sistema en cinco ciudades
belgas (Bruselas, Namur, Dinant, Lovaina la Nueva y Lieja)
y que en la próxima primavera extenderá su servicio a la re-
gión de Flandes. “Tener el coche a un máximo de 10 minu-
tos de casa es una ventaja. A veces los automovilistas pasan
mucho más tiempo buscando aparcamiento. Nosotros los te-
nemos siempre en lugares reservados”.
El perfil del cliente no es siempre el mismo. El de Bremen

(Alemania) es el de un joven profesional de alto nivel cul-
tural con inquietudes ecológicas y sociales. Dado el apoyo
municipal, el sistema está ideado para facilitar el uso mixto
del car-sharing y el transporte público y los clientes utili-
zan ambos por convicción.
Todas estas experiencias, coordinadas por el programa eu-
ropeo Moses (servicios de movilidad para la sostenibilidad
urbana), cuentan también con el apoyo del Parlamento Eu-
ropeo, que el año pasado analizó las ventajas y las dificul-
tades de las que se van poniendo en marcha en Europa. En
tal análisis, como explica el eurodiputado socialista espa-
ñol, Juan de Dios Izquierdo, se ha demostrado que el apo-
yo municipal, incluso financiero, es imprescindible sobre
todo durante los tres primeros años de la empresa, además
de una gran campaña de concienciación ciudadana.
“En la tarifa va todo incluido, de modo que si el cliente tie-
ne que repostar, lo hace con una tarjeta de la empresa y el
cargo va directamente a ésta”, explica Michael Glotz-Rich-
ter, del proyecto Moses. “Está incluido también el precio
del seguro y si el vehículo se avería, la empresa le trae otro
enseguida. Nuestro enfoque es realmente muy profesional”.
¿El precio? Tres horas de compras con la familia, reco-
rriendo unos 20 kilómetros, cuesta unos 12 euros en Bre-
men. Un fin de semana entero recorriendo un centenar de
kilómetros, unos 60 euros”.
Para los responsables de medio ambiente y transportes de la
Unión Europea, el sistema aporta enormes ventajas que al-
canzan incluso al usuario porque tener un coche en propie-
dad es, para empezar, mucho más caro y con este sistema
siempre podrá usar una flota en permanente renovación. Pe-
ro los beneficios son fundamentalmente colectivos. En Bre-
men, ciudad pionera en este asunto, sus 2.600 clientes han
permitido reducir el parque automovilístico en 700 vehícu-
los, los coches de la empresa que allí funciona, llamada
Cambio, son nuevos y, por tanto, suelen contaminar menos,
lo que ha logrado una reducción anual de 800 toneladas de
dióxido de carbono, el principal gas de efecto invernadero.
El escollo principal del sistema, según coinciden todos en
señalar, es el cultural. Poseer un coche es también un sím-
bolo social de distinción, de modernidad y de poder. “El sis-
tema requiere mucha promoción y tiene un evidente sabor
nórdico”, dice Izquierdo. “Es más difícil establecerlo en pa-
íses del sur, aunque sería una fórmula relativamente fácil de
vender, si se tiene en cuenta que el coche compartido podría
sustituir a ese segundo o tercer coche que empiezan a tener
muchas familias.”

La fórmula del coche compartido
La UE apoya un sistema que ayuda a descongestionar el tráfico y los
humos en las ciudades

GABRIELA CAÑAS – Bruselas
EL PAIS | Sociedad - 21-03-2004

EXPRESIÓN ORAL Y ESCRITA

El primer paso es elegir el objeto de la redacción y/o de la exposición oral. Esta activi-
dad se basará en el texto que aparece a continuación: un artículo periodístico.

Comienza por leer el artículo: “El coche compartido”. Primeramente se realizarán los
ejercicios de expresión escrita y más tarde los de expresión oral.

1. EXPRESIÓN ESCRITA

El texto expositivo debe seguir un modelo de análisis de causas; es decir, debes redac-
tar un texto que comience con la descripción del fenómeno o situación a explicar. A continuación
se exponen, de manera sucesiva, las causas a las que atribuyes el efecto analizado (de las más
importantes a las de menor importancia, o a la inversa). Se pueden ilustrar las diferentes causas
con ejemplos concretos. Conviene, además, analizar en el texto posibles causas alternativas o ar-
gumentos en contra de las causas expuestas. Se concluye subrayando las causas más importan-
tes o sintetizando las diferentes causas expuestas a lo largo del texto.

En las dos primeras fases deberás trabajar conjuntamente con tus compañeros y com-
pañeras para que te aporten argumentos sugerencias o correcciones.

1. Escribir un texto es un proceso que se puede dividir en tres partes:

2. Elección y preparación del tema

3. Elaboración de borradores y sucesivas correcciones

4. Redacción final del texto

1.1. LA ELECCIÓN Y PREPARACIÓN DEL TEMA.

Es una tarea previa a la exposición escrita. Aquí se te propone un artículo de periódico
sobre un hecho concreto. Sin embargo, la exposición escrita puede ser de libre elección.

La siguiente actividad tiene dos objetivos:

• Redactar un texto expositivo, tras un proceso de preparación, redacción de borra-
dores y sucesivas correcciones

• Mejorar la capacidad de expresión oral planificada y desarrollar actitudes de re-
flexión y autoevaluación reconociendo las líneas de mejora de las producciones
orales propias.

Le
ng

ua

186

1.2. ESCRITURA DEL PRIMER BORRADOR.
Ahora vas a trabajar a partir del artículo “La fórmula del coche compartido”. Con ello su-

ponemos que el primer paso (elección y preparación del tema) ya ha sido tomado.

Puede que el artículo propuesto sea información insuficiente para realizar la composición
escrita por lo que será necesario acumular información adicional. La fórmula más rápida es emple-
ar algún buscador de información en Internet. Por ejemplo, teclea las palabras “coche compartido”
en el buscador Google. Ahí encontrarás múltiples referencias para profundizar en el tema.

Revisada la documentación debes pensar en la organización que vas a dar al texto. La or-
ganización del primer borrador debe ajustarse al siguiente esquema:

• Comienza indicando claramente el asunto o fenómeno cuyas causas vas a analizar,
así como su importancia. En este caso debes presentar el tema del coche compartido
como una iniciativa destinada a la solución de diversos problemas asociados al tráfi-
co en las ciudades.

• Debes decidir también qué estructura vas a adoptar: de las causas principales a las
menos importantes; o en el sentido inverso, de las menos relevantes a las de mayor im-
portancia. En principio, el artículo menciona dos causas principales en la propuesta
del coche compartido: las dificultades de circulación y la contaminación atmosférica.

Recuerda: para elegir un tema …

a. Consulta referencias bibliográficas, periódicos, haz búsquedas por In-
ternet, habla con profesores y compañeros/as.

b. Elabora un listado con tres o cuatro temas de relevancia y actualidad.
Procura que los temas te sean familiares, te parezcan interesantes e
importantes.

c. Consulta los tres o cuatro asuntos con el grupo y pregunta si son de
su interés o si te sugieren otros más atractivos.

d. Escoge como tema aquel asunto respecto al que te consideres más se-
guro o mejor informado.

e. Elabora un listado de sus posibles causas.
f. Cuando tengas apuntadas varias causas que expliquen, a tu juicio, el

asunto que vas a escribir, consulta con tu grupo. Contrasta la validez
de las causas que se te han ocurrido. Pregunta si están de acuerdo
con cada una de las causas, si se les ocurre alguna otra y las obje-
ciones o críticas encuentran a las causas que tú has propuesto.

g. Escoge las tres o cuatro causas que te parecen más relevantes, y ano-
ta, para cada una de ellas, las razones que permiten entenderlas co-
mo causas efectivas del fenómeno o asunto del que tratará tu texto.
Piensa en ejemplos que expliquen, concreten o desarrollen lo que has
presentado como causas.

h. Piensa en posibles argumentos contrarios a tu análisis de causas (in-
cluidos los que tu grupo te indique) y piensa en qué medida y cómo
las vas a incorporar al texto (refutándolas, aceptándolas parcialmen-
te, o simplemente mencionándolas).

Lengua

187

• Debes dedicar un párrafo a cada una de las causas que vas a exponer, de acuerdo
con la organización por la que hayas optado. Si incluyes posibles contra argumentos
a las causas que has elegido, inclúyelos en el párrafo correspondiente a esa causa.
Del mismo modo, los posibles ejemplos relacionados con cada causa deben aparecer
en el párrafo que se le dedica a esa causa.

• El último párrafo debe servir de cierre al texto, resumiendo lo principal de lo que has
escrito. Es decir, mencionando brevemente la importancia del asunto del que has tra-
tado y recordando las principales causas que has desarrollado en el texto.

Además de ajustarte al siguiente esquema es necesario que emplees un léxico adecuado
al tema que desarrollas y al grado de relativa formalidad que debe reunir un texto de este tipo.

1.3. PRIMERA CORRECCIÓN
Cuando dispongáis de los borradores de todos los miembros del grupo, los haréis rotar en-

tre todos para que el resto de los compañeros del grupo realicen una primera corrección de cada
texto.

Cada uno dedicará una hoja separada para recoger en ella las observaciones a cada uno
de los textos de las demás personas del grupo. El documento siguiente puede servir como guía pa-
ra la corrección:

Recuerda: al revisar el texto fíjate en estos aspectos:

Contenido del texto:
• El asunto o fenómeno cuyas causas se van a analizar está claramente

descrito y se ha destacado suficientemente su importancia.
• Las causas se expresan de modo claro y preciso.
• Se incluye la respuesta o, al menos, la mención de posibles objeciones

críticas o contra argumentos.
• Se incluyen ejemplos o datos que aclaren o completen las causas ex-

puestas.
• El cierre del texto es coherente con lo anteriormente escrito y resume

adecuadamente lo más importante de lo dicho.
Organización del texto:

• Se reconocen claramente las tres partes fundamentales del texto (intro-
ducción, desarrollo y conclusión).

• Las causas o soluciones se desarrollan separadamente en párrafos dis-
tintos.

• La conclusión sintetiza lo más importante de lo dicho, estableciendo re-
lación con la introducción.

Expresión:
• Evita expresiones o frases confusas, incoherentes o ambiguas.
• Los elementos de transición entre las diversas partes están bien utiliza-

dos o pueden mejorarse.
• El tono empleado y la selección léxica corresponden al nivel de forma-

lidad y objetividad que se requieren en un texto expositivo.

Le
ng

ua

188

1.4. REDACCIÓN DEL SEGUNDO BORRADOR, CORRECCIÓN Y VERSIÓN DEFINITIVA.
Una vez que recibas las notas que los demás miembros del grupo han escrito sobre tu

texto, debes leerlas y pedir al autor de cada una todas las aclaraciones o precisiones que te pa-
rezcan necesarias.

Para redactar el segundo borrador tienes que decidir cuáles de las críticas u observa-
ciones que han hecho a tu texto vas a tener en cuenta, porque en algunas de ellas puedes no es-
tar de acuerdo, o preferir una solución textual distinta a la que te han sugerido.

Puesto que se trata de una nueva redacción completa de tu texto, debes tener en cuenta
de nuevo las indicaciones que aparecen en la primera corrección de estas instrucciones, aunque,
naturalmente, partas de tu primer borrador.

Cuando acabes este segundo borrador, y tras repasarlo, debes entregárselo al profesor
o profesora. A partir de las indicaciones o sugerencias que te haga a este segundo borrador, ten-
drás que escribir la versión definitiva del texto.

2. EXPRESIÓN ORAL

Sobre el mismo tema del “Coche compartido” debes preparar una exposición oral de
cinco minutos.

En la exposición oral debes ayudarte de un guión o esquema que debes elaborar y cuan-
tos recursos consideres necesarios.

Guión o esquema de la exposición:
1. Debe comenzarse con una introducción o presentación del tema. En este caso la ini-

ciativa del coche compartido que se está adoptando en diferentes ciudades europe-
as el problema que se pretende solucionar. En este punto se deben recoger las cau-
sas que motivan dicha propuesta (contaminación y dificultades de circulación).

2. Desarrollo o cuerpo, donde debe transmitirse la información sobre el tema de forma
clara, precisa y ordenada. En este punto deben presentarse las ventajas e inconve-
nientes y también se suelen incluir ejemplos o detalles útiles para una mejor com-
prensión de lo tratado. En el texto propuesto la exposición debe recoger la informa-
ción contenida en el segundo y tercer párrafo que es donde se describen el funcio-
namiento del sistema (existencia de aparcamientos reservados, necesidad de estar
asociados, uso de una tarjeta específica y el cargo directo al cliente). Los argumen-
tos favorables serían: disminuir el tráfico y la contaminación; ser más barato y reno-
var el parque más rápidamente que el coche particular; incluir en la tarifa combusti-
ble, seguro y sustitución del coche en caso de avería. Entre los inconvenientes men-
cionar los descritos en el último párrafo. En todos los casos se pueden presentar ejem-
plos aclaratorios.

3. Conclusión y cierre. En este punto es necesario repetir la tesis expresada al comien-
zo. Expresar la síntesis personal a la que se ha llegado, recordando los principales
rasgos, las causas y las soluciones más aconsejables. La conclusión debe actuar co-
mo un resumen de los aspectos más importantes del texto.

Una vez que has elaborado el guión debes realizar la exposición oral propiamente di-
cha. Para ello, se adjuntan una serie de orientaciones que pueden servirte de ayuda a la hora de
preparar la exposición.

Lengua

189

ORIENTACIONES PARA LA EXPOSICIÓN ORAL DE UN TEMA

Le
ng

ua

190

1. Fluidez y entonación:

1.1. Causas. Marca correctamente las pausas, adecuando la entonación y las inflexiones
del discurso y construyendo un mensaje fluido. No hagas largos silencios injustifi-
cados, puesto que afean y dan la impresión de que se pierde el hilo del discurso.

1.2. Entonación. El tono de voz debe ser audible, adecuado a las circunstancias del lu-
gar, y variado, ayudando a la audiencia a mantener la atención por el discurso. Evi-
ta una entonación plana, sin inflexiones o escasamente audible.

1.3. Vacilaciones o balbuceos. El discurso debe ser continuo y fluido, sin vacilaciones y
aparentando seguridad y confianza. Las vacilaciones e interrupciones afean la ex-
presión, afectan a la comprensión y atención del auditorio y revelan inseguridad.

2. Corrección y adecuación:

2.1. Pronunciación. La pronunciación debe ser clara y correcta, sin afectación y sin nin-
gún error, incluso en el caso de términos difíciles o poco frecuentes.

2.2. Elección del registro adecuado y precisión y variedad léxica. Utiliza un lenguaje va-
riado, suficientemente preciso y adecuado al tema y a la audiencia, sin recurrir a
“muletillas” o repeticiones.

3. Cohesión y coherencia:

3.1. Permanencia en el tema/ digresiones o desajustes. La exposición debe ser coheren-
te y mantenerse en el tema sin desvíos injustificados. Es inapropiado realizar saltos
frecuentes de un tema a otro y otras digresiones que dificultan el seguimiento del dis-
curso y revelan desorientación del orador.

3.2. Estructuración de la exposición, relación entre las partes. La explicación debe estar
bien organizada, hay que mencionar y distinguir claramente cada una de las par-
tes de la exposición. También es necesario desarrollar todos los puntos mencionados
y relacionarlos claramente unos con otros.

3.3. Adecuación y uso correcto del guión. Elabora siempre un guión. Procura que sea
adecuado al tema, al tiempo disponible y a la estructura de la exposición. El guión
no puede ser no excesivamente concreto, ni muy genérico. En la exposición utiliza
el guión como recurso de apoyo, pero no manifiestes dependencia del mismo: no se
trata de leer el guión sino de realizar una exposición oral.

4. Recursos:

4.1. Gestualidad. Debe ser adecuada y suficiente para demostrar autocontrol por parte
del orador y ayudar a reforzar el mensaje. Los aspectos no verbales son tan impor-
tantes como la propia exposición oral y por ello deben ajustarse a cierta formalidad
(evitar las manos en el bolsillo, postura indolente, ausencia casi total de gestos y mo-
vimientos). Tampoco debe mostrarse nerviosismo o falta de control del propio cuer-
po.

4.2. Atención o apelaciones al auditorio. Mientras se habla es necesario mantener con-
tacto visual variado con la audiencia. Es conveniente dirigirse explícitamente a los
oyentes e invitarlos verbalmente o con procedimientos nos verbales a implicarse en
la intervención.

Lengua

191

4.3. Uso de material de apoyo. Emplea recursos de apoyo a la exposición: esquemas,
diagramas, dibujos, fotos, textos de apoyo. Todo ello servirá para completar o cla-
rificar el contenido de la exposición.

