
27400 Martes 21 septiembre 1993

B. OPOSICIONES YCONCURSOS

BOE núm. 226

MINISTERIO DE DEFENSA
23255 CORRECC/ON de errores de la Resolución

450/38896/1993, de 1 de septiembre, de la Secretaria
de Estado de Administración Militar, por la que se
convocan pruebas selectivas para cubrir 3.085 plazas
para acceso a la condición de militar de empleo de
la categoría de tropa y marinería profesionales.

Advertidos errores en el texto de la citada Resolución, publicada
en el «Boletín Oficial del Estado!> número 214, de 7 de septiembre
de 1993, se transcriben a continuación las oportunas correcciones:
Página 26343. En el apartado 1.3.2, especialidad correspon-

diente a la modalidad de trayectoria de compromisos cortos, en
el código 112, donde dice: «Destino durante compromiso inicial
y localidad. Guardia Real: El Pardo (Madrid», debe decir: «Destino
durante compromiso inicial y localidad. Unidades Aéreas.
GC-M-MU-SE-Z. (2)>>. En el apartado 1.3.3, especialidad corres-
pondiente a la modalidad de trayectoria de compromisos largos,
en el código 118, donde dice: «Destino durante compromiso inicial
y localidad. Unidades Aéreas: AB-A-BA-PM-B-BU-GE-GR-
C-LE-MA-NA-P-SA-SG-SE-T-TE-TO-V-VA-Z. (2)., debe decir: ,Des-
tino durante compromisO inicial y localidad. Unidades Aéreas:
GC-M-MU. (2)•.

MINISTERIO
DE EDUCACION yCIENCIA

23256 ORDEN de 28 de julio de 1993 por la que se rectifica
la puntuación asignada a doña Maria Isabel Blasco
López en las pruebas selectivas paro ingreso en el
Cuerpo de Maestros convocadas por Orden de 5 de
mayo de 1992.

Por Resolución de 9 de julio de 1993, se estima parcialmente
el recurso de alzada interpuesto por doña María Isabel Blasco
López contra Resolución de la Dirección Provincial de Zaragoza
por la que se desestima la reclamación presentada por la recurrente
contra la puntuación asignada en la fase de valoración de méritos
correspondiente al proceso selectivo convocado por Orden de 5
de mayo de 1992 (,Boletin Oficial del Estado. del 6).
En su virtud, este Ministerio ha dispuesto:
Primero.-Dar cumplimiento a la Resolución anteriormente

citada, efectuando la rectificación en la puntuación que se asigna
a doña María Isabel Blasco López en el anexo I de la Qrden de
3 de agosto de 1992 (,Boletin Oficial del Estado. del 19) por
la que se hacen públicas las listas de aspirantes que superaron
el proceso selectivo citado, donde figura la interesada seleccionada
por la Comunidad Autónoma de Aragón, en la especialidad de
Educación Preescolar, adjudicándole 14,8384 puntos en lugar de

los 14,6384 que tiene asignados. De la puntuación total
de 14,8384 corresponden 0,4000 puntos a méritos por el apartado
3 (otros méritos) del baremo publicado como anexo IV a la Orden
de convocatoria.
Segundo.-Contra la presente Orden podrá interponerse recur-

so de reposición, previo al contencioso-administrativo, en el plazo
de un mes, contado a partir del día siguiente al de su publicación
en el «Boletín Oficial del Estado».

Madrid, 28 de julio de 1993.-Por delegación (Orden de 2 de
marzo de 1988), el Director general de Personal y Servicios, Gon-
zalo Junoy García de Viedma.

Ilmo. Sr. Director general de Personal y Servicios.

23257 ORDEN de 9 de septiembre de 1993 por la que se
aprueban los temarios que han de regir en los pro-
cedimientos de ingreso, adquisición de nuevas espe-
cialidades y movilidad para determinadas especiali-
dades de los Cuerpos de Maestros, Profesores de Ense-
ñanza Secundaria y Profesores de Escuelas Oficiales
de Idiomas, regulados por el Real Decreto 850/1993,
de 4 de junio.

El Real Decreto 850/1993, de 4 de junio (<<Boletín Oficial del
Estado» del 30), por el que se regula el ingreso y la adquisición
de especialidades en los Cuerpos de Funcionarios Docentes a que
se refiere la Ley Orgánica 1/1990, de 3 de octubre, de Ordenación
General del Sistema Educativo, establece un nuevo sistema de
acceso que pone fin al procedimiento singular previsto en la dis-
posición transitoria quinta de la misma Ley para las tres primeras
convocatorias que se celebrasen tras su promulgación.·

La fase de oposición regulada en el artículo 22 del citado Real
Decreto se articula sobre los correspondientes temarios que, con·
forme a lo estipulado en los articulos 23 y 24 del mismo, deberán
incluir dos partes, claramente diferenciadas que incluyan, respec-
tivamente, los contenidos propios y específicos del ámbito cien-
tífico correspondiente y los conocimientos de carácter didáctico
y educativo en general.
A este fin, procede iniciar la aprobación de los temarios para

las distíntas especialidades de los Cuerpos de Maestros, Profesores
de Enseñanza Secundaria y Profesores de Escuelas Oficiales de
Idiomas que incluyan cuestionarios relativos a los dos aspectos
que contempla la fase de oposición.
En su virtud, previa consulta con los órganos competentes de

las Comunidades Autónomas que se hallan en el pleno ejercicio
de sus competencias en materia de educación, y en uso de las
atribuciones conferidas por el artículo 22.2, del Real Decre-
to 850/1993, de 4 de junio, he dispuesto:
Primero.-1. Los cuestionarios específicos de la parte A de

los temarios, a que se refieren los articulos 23 y 40. 2, del Real
Decreto 850/1993, de 4 de junio, para las convocatorias de ingre-
so y adquisición de nuevas especialidades en el Cuerpo de Maestros
en las especialidades de Educación Infantil, Educ.,.ción Física,
Música, Inglés, Francés. Educación Especial y Audición y Len-
guaje, son los que establece la presente Orden y que figuran en
el anexo 1.
2. El. cuestionario de carácter didáctico y de contenido edu-

cativo general que constituye la parte B de los temarios del Cuerpo
de Maestros, a la que se refiere el artículo 23 del Real Decreto
antes citado y que es común a todas las especialidades enumeradas


BOE núm. 226 Martes 21 septiembre 1993 27401

en el punto anterior, es el que establece la presente Orden y que
figura en el anexo 11.
Segundo.-l. Los cuestionarios específicos que constituyen

la parte A de los temarios, a que se refieren los artículos 24 y
41. 3, del Real Decreto 850/1993. de 4 de junio. para las con-
vocatorias de ingreso, adquisición de nuevas especialidades y
movilidad en el Cuerpo de Profesores de Enseñanza Secundaria
en las especialidades de Lengua Castellana y Literatura, Latín y
Cultura Clásica, Griego y Cultura ClásiCa, Geografía e Historia,
Filosofía, Dibujo. Matemáticas, Biología y Geología. Física y Quí-
mica, Tecnología, Alemán, Francés, Inglés. Italiano, Portugués,
Música, Educación Física y Psicología y Pedagogía, son los que
establece la presente Orden y que figuran en el anexo lll.
2. El cuestionario de carácter didáctico y de contenido edu-

cativo general que constituye la parte B, a la que se refiere el
artículo 24 del Real Decreto antes citado, es el que se establece
en la presente Orden y que figura en el anexo IV. Para la espe-
cialidad de Psícología y Pedagogía el cuestionario que constituye
la parte B es el que figura en el anexo V.
Tercero.-1. Los cuestionarios específicos que constituyen la

parte A de los temarios. a que se refieren los artículos 24 y 41. 3,
del Real Decreto 850/1993, de 4 de junio, para las convocatorias
de ingreso. movilidad y adquisición de nuevas especialidades en
el Cuerpo de Profesores de Escuelas Oficiales de Idiomas en las
especialidades de Alemán. Español para extranjeros, Francés,
Inglés. Italiano y Portugués, son los que se establecen en la pre-
sente Orden y que figuran en el anexo VI.
2. El cuestionario de carácter didáctico y de contenido edu-

cativo general que constituye la parte B, a la que se refiere el
articulo 24 del Real Decreto citado y que es común a todas las

especialidades enumeradas en el punto anterior, es el que se esta-
blece en la presente Orden y que figura en el anexo VII.

DlSPOSICION ADICIONAL

En la especialidad de Psicología y Pedagogia, y en atención
tanto a la naturaleza de los contenidos como a las funciones enco-
mendadas a estos profesionales en los Centros, la prueba prevista
en el artículo 27. 2, del citado Real Decreto 850/1993, de 4
de junio, que comprende dos partes diferenciadas, se reduciará,
para los candidatos de esta especialidad, a la primera de ellas.

DlSPOSICION TRANSITORIA

En los procedimientos selectivos que celebren aquellas Admi-
nistraciones educativas que no hubieran completado las tres con-
vocatorias a que se refiere la disposición transitoria quinta de la
Ley 1/1990. de 3 de octubre, los temarios sobre los que versará
la prueba serán los establecidos por las Ordenes de 13 de marzo
de 1991 (<<Boletín Oficial del Estado« del 18) y de 21 de enero
de 1992 (<<Boletín Oficial del Estado» del 29) para los Cuerpos
de Enseñanza Secundaria y los señalados en el punto tercero de
la Orden de 13 de marzo de 1991 para el Cuerpo de Maestros.

DlSPOSICION FINAL

La presente Orden entrará en vigor el día siguiente al de su
publicación en el «Boletín Oficial del Estado».

Madrid. 9 de septiembre de 1993.

SUAREZ PERTIERRA

Excmo. Sr. Secretario de Estado de Educación.


27402 Martes 21 septiembre 1993 BOE núm. 226

,.

2.

3.

4.

5.

6.

ANEXO

EpUCACION INFANTIL

Características generales del niño y la "niña hasta los seis años. Principales
factores que intervienen en su desarrollo. Etapas y momentos más
significativos. El desarrollo infantil en el primer año de vida. El papel de los
adultos.

El desarrollo psieomotor en los niños y niñas hasta los seis años. La
psicamotricidad en el currículo de la educación infantil. La sensación y
percepción como fuente de conocimientos. La organización sensorial y
perceptiva. la intervención educativa.

El desarrollo de la personalidad. El desarrollo afectivo en fos niños y niñas de
cero a seis años. Aportaciones de distintos autores. La conquista de la
autonomía. Directrices para una correcta intervención educativa.

El niño descubre a los otros. Proceso de descubrimiento, de vinculación y
aceptación. La escuela como institución socializadora. El papel del centro de
Educación Infantil en la prevención e intervención con niños y niñas en
situación de riesgo social. Principales conflictos de la vida en grupo.

Desarrollo cognitivo hasta tos seis años. El conocimiento de la realidad. La
observación y exploración del mundo físico, natural y social. Génesis y
formación de los principales conceptos.

Influencia de las principales corrientes pedagógicas y psicológicas en la
educación infantil. Visión actual de sus aportaciones. Experiencias renovadoras
relevantes. Valoración crítica.

22.

23.

24.

25.

1.

2.

3.

Evolución de la expresión plástica en los niños y niñas. Elementos básicas
lenguaje plástico. Objetivos, contenidas, materiales, actividades, estrategias
metodológicas y de evaluación de la expresión plástica. Modelos y
estereotipos.

La expresión corporal. El gesto y el movimiento. La expresión corporal como
ayuda en la construcción de la identidad y de la autonomía personal. Juega
simbólico y juego dramático. Las actividades dramáticas.

La InfluenCia de la Imagen en el niño La lectura e interpretacIón de Imágenes
El Cine, la televlSlon y la publiCidad Crltenos de salecClon y utilizaCión de
materiales audiovisuales y de las nuevas tecnologías en la educación infantil.

Formación de capacidades relacionadas con el desarrollo lógico-matemático.
Recursos didácticos y actividades adecuadas a la etapa de educación infantil.

EDUCACION FISICA

C.oncepto de Educación Física' evolución y desarrollo de los distintas
concepciones.

La Educación Física en el Sistema Educativo: Ohjetivos y contenidos. Evolución
y desarrollo de las funciones atribuidas al movimiento mmo elemento formativo.

Anatornia y fisiologia humana implicadas en la actividad física. Patologías
relacionadas con el aparato motor. Evaluación y tratamiento en el proceso
educativo.

? La familia como primer agente de socialización. La transformación de la función
educativa de la familia a 10 largo de la historia. Expectativas familiares respecto
a la educación infantil. Período de adaptación de tos niños y niñas al centro
educativo. Relaciones entre la famitia y el equipo docente.

8. Educación para la salud. Actitudes y há\;litos referidos al descanso, higiene y
actividad infantil. Prevención de accidentes, primeros auxilios y enfermedades
infantiles. Criterios para la intervención educativa.

9. Alimentación, nutrición y dietética. Alimentación equilibrada y planificación de
menús. Trastornos infantiles relacionados con la alimentación. Las horas de
comer como momentos educativos.

10. La educación sexual en la etapa infantil. Descubrimiento e identificación con el
propio sexo. La construcción de los roles masculino y femenino. Estrategias
educativas para evitar la discriminación de género.

11. Consecución de las capacidades generales de la etapa mediante los objetivos
y contenidos de las áreas del currículo de educación infantil.

12. Principios de intervención educativa en educación infantil. El enfoque
globalizador. Sentidoy signilicatividad del aprendizaje. Unametodología basada
en la observación y en la experimentación. Su concreción en el marco del
proyecto curricular. '

13 La programación en ei primer ciclo de educación infantil. Objetivos, contenidos
y metodología adecuada para los niños y niñas de cero a tres años

14. La programación en el segundo ciclo de educación infantil. Objetivos.
contenidos y propuestas metodológicas más ..decuadas para este ciclo. Las
distintas unidades de programación. La ontinuidad entre la educación infantil
y primaria. Medidas curriculares y vias de coordinación.

15. La función del maestro o maestra en ecucaClón infantil La intencionalidad
educativa. Relaciones interacti'Jas entre el niño y el educador. El maestro como
miembro del equipo educativo y en su relación con las familias.

16 La erganización de los espacios y del tiempo. Criterios para una adecuada
distribución y organización espacial y temporal. Ritmos y rutinas cotidianas. La
evaluación de los espacios y del tiempo. .

17. Equipamiento, material didáctico y materiales curriculares en educación infantil.
Selección, utilización y evaluación de los recursos materiales.

18. El desarrollo del lenguaje. Lenguaje y pensamiento. Evolución de la
comprensión y de la expresión. La comunicación no verbal. ProblEmas más
frecuentes en el lenguaje infantil.

19. La enseñanza y el aprendizaje de la lengua en la educación infantil. Técnicas
y recursos para la comprensión y la expresión oral. La intervención educativa
en el caso de lenguas en contacto.

20. La literatura infantil. El cuento: su valor educativo. Criterios para seleccionar.
utilizar y narrar cuentes orales o escritos Ac;tividades a partir del cuento. La
biblioteca de aula.

21. La educación musical en educación infantiL El descubrimiento del sonido y del
silencio. Características y criterios de selección de las actividades musicales.
Los recursos didácticos. El folklore popular.

4.

5.

6.

7.

8.

9

10.

11.

12.

13

14.

15.

16.

El crecimiento y el desarrollo neuromotor, óseo y muscular. Factores endógenos
y exógenos que repercuten en el desarrollo y crecimiento. Patología5 relacionadas
con el crecimiento y la evolución de la capacidad del movimiento. Evaluación y
tratanúcnto en el proceso educativo.

La. salud y la calidad de vida. Hábitos y estilos de vida saludable en relación con
la actividad física. El cuidado del cuerpo. Autonomía y autoestima.

Capacidades físicas básicas, su evolución y que influyen en su desarrollo.

Coordinación y equilibrio. Concepto y actividades para su desarrollo.

El aprendizaje motor. Principales modelos explicativos del aprendizaje motor. El
proceso de enseñanza y de aprendizaje motor. Mecanismos y factores que
intervienen.

Habilidades, destrezas y tareas mouices. COilcepto, análisis y
Actividades para su desarrollo.

Evolución de las capacidades motrices en relación con el desarrollo evolutivo
general Educación sensomotriz y psicomotriz en las primeras etapas de la
infancia

El esquema corporal, el proceso de lateralización. Desarrollo de las capacidades
pe rcepi ivu-motrice:;.

La expresión corporal en el desarrollo del área de Educación Física.
Manifestaciones expresivas asociadas al movimiento corporal. Intervención
educativa.

El juego como actividad de enseiianza y de aprendizaje en el área de Educación
Física. Adaptaciones metodológicas basadas en las características de los juegos,
en el área de Educación Física.

Lns deportes. ConceplO y clasificaciones. El deporte como actividad educativa.
Deportes individuales y presentes en la escuela: aspectos técni<:<Js y
tá¡;ticos elementales; su didiícl1ca.

La Educación Física y el deporte como elemento sociocultural. Juegos y deportes
populares, autóctonos y tradicionales. Las actividades físicas organizadas en el
medio natural.

Principios de sistemática del ejercicio y elementos estructurales del movimiento.
Sistemas de desarrollo de la actividad física (analíticos, naturales, rítmi¡¡:os ...).


BOEnúm.226 Martes 21 septiembre 1993 27403

17. Desarrollo de las capacidades físicas básicas en la edad escolar. Factores
entrenables y no entrenables. l..a adaptación al esfuerzo «sico en los niños y en
las niftas.

18. El desarrollo de las habilidades. Principios fundamentales del entrenamiento.
Adecuación del entrenamiento en la actividad fisica en los ciclos de Educación
Primaria.

19. Recursos y materiales didácticos específicos del área de Educación Física:
clasificación y características que han de tener en función de la actividad física
para las que se han de utilizar. Utilización de los recursos de la Comunidad.

20. Organización de grupos y tareas. La planificación de actividades de enseñanza y
aprendizaje en el área de Educación Ffsica: modelos de sesión.

21. Alumnos con necesidades educativas especiales. Características generales de los
tipos y grados de minusvalías: motoras, psíquicas. sensoriales, en relación con la
actividad física.

22. El desarrollo motor y perceptivo del niño discapacitado. la integración escolar
como respuesta educativa. Implicaciones en el área de Educación Física.

23. Métodos de ensenanza en Educación Física. Adecuación a los principios
metodológicos de la Educación Primaria.

24. la evaluación de la Educación Física en la Educación Primaria. Evalución del
proceso de aprendizaje y del proceso de enseñanza: mecanismos e instrumentos.
Función de los criterios de evaluación de etapa.

25. La coeducación e igualdad de los sexos en el contexto escolar y en la actividad
de Educación Física. Estereotipos y actitudes sexistas en la Educación Física.
Intervención educativa.

MUSICA

1. La música como lenguaje y como medio de expresión. Valor formativo de la
música. Percepción y expresión. Importancia de la educación musical en la
EducaCión Primaria. El currículo de educación musical en la concreción de
unidades didácticas globalizadas.

2. Lamelodía en la educación musical. Intervalo. línea melódica. frase melódica.
Reconocimiento de la melodía. Tonalidad, modalidad y transporte de
canciones. Armonización de canciones y de obras i.nstrumentales. Recursos
didácticos para trabajar en el aula.

3. La modulación. Procedimientos y ejemplos de Su mecánica. Función
expresiva. Recursos didácticos para trabajar en el aula.

4. La armonía en la educación musical. Acorde, tipos de acorde, inversiones.
Su origen. Cadencias principales. Recursos didácticos para trabajar en el
aula.

5. La textura: tipos. La textura en la instrumentación de canciones y en obras
musicales. La forma. AnáliSis formal de canciones. Principales formas
musicales.

6. La educación musical a través del ritmo. Ritmo libre, rítmico y métrico. Ritmo
y lengUaje. Ritmo y movimiento. Ritmo y ejecución instrumental Polirritmia.
Pequel'\as formas rítmicas: análisis e improvisación. Intervención educativa.

7. Corrientes pedagógico-musicales del siglo XX. AnáliSis y proyección de las
mismas en la educación musical escolar.

8. la música como parte del desarrollo integral del niño. Fundamentos
psicopedagógicos de la educación musical. Desarrollo musical y enseñanza
de la música.

9. la actividad musical en la educación psicomotriz: coordinación general y
práxica, alteraciones de esquema y ajuste corporal, trastornos de la
orientación temporo-espacial. Aportaciones interdisciplinarias al campo de
la educación psicomotriz, tomando como base la actividad musical.

10. La actividad musical como compensadora de las desigualdades educativas.
Principios básicos de intervención. La Educación musical en el ámbito de las
deficiencias auditivas. Técnicas de sensibilización vibrátil. Estimulación y
re;>puesta. Aportaciones interdisciplinares para trabajar las desigualdades
educativas partiendo de la actividada musical.

11. Funcionalidad de la lectura y escritura musical. Representaciones gráficas y
gestuales no convencionales. Grafías convencionales. Objetivos, contenidos
y recursos didácticos.

12. El juego como actividad de enseñanza y aprendizaje en la educación
musical. Criterios de clasificación y selección de repertorio. Aportaciones y
posibilidades del juego en las actividades que se relacionan con la
educación vocal, instrumental y de movimiento y danza

13. El cuerpo y el movimiento como medios de expresil1n musical. La relajación:
técnicas necesarias para la actividad musical vocal, instrumental y de
movimiento. La danza en la educación musical.

14. la improvisación como forma de expresión musical libre y espontánea La
improvisación como procedimiento compositivo. Recursos didácticos para
la producción musical en el aula. Creatividad e improvisación.

15. la canción y su influencia en el proceso educativo musical. Las intenciones
comunicativas del canto. El canto coral en los distintos ciclos educativos:
canto monofónico, homofónico y polifónico. Criterios de selección del
repertorio escolar. Metodología y recursos didácticos en el proceso de
enseñanza y aprendizaje de una canción. Principios básicos de la dirección
coral.

16. La dramatización como juego musical coordinador de los distintos tipos de
expresión. Dramatización de canciones infantiles y populares. Criterios para
la selección de canciones dramatizables. Participación e improvisación
instrumental en la dramatización.

17. El desarrollo de la voz como instrumento de expresión musical. Metodología
y recursos didácticos de la técnica vocal: repiración, articulación, entonción,
resonancia. la tesitura vocal en Educación Primaria. La voz del profesor de
música: importancia de su cuidado y mantenimiento.

18. Los instrumentos musicales escolares. Familias de instrumentos. El cuerpc
como instrumento. Agrupaciones instrumentales. Instrumentos de la música
actual. Instrumentos de construcción propia. Uso de la electrónica e
informática musical.

19. La práctica instrumental. Criterios de selección y sistematización de
repertorio instrumental en Educación Primaria. Objetivos y contenidos de
actividad instrumental en el aula. Metodología y recursos didácticos en e
proceso de enseñanza y aprendizaje de una pieza instrumental.

20. La discriminación auditiva. Recursos didácticos de exploración E
investigación sonora. El desarrollo de la percepción auditiva: altura. duración
intensidad, timbre y forma. Técnicas y métodos.

21. La audición musical: su didáctica. Desarrollo de la comprensión auditiva el
Primaria. Objetivos, contenidos y actividades. Programación de
para el alumnado de Educación Primaria.

22. Sociología de la música. Relación música-sociedad. Función social de 1,
música El entorno socio-cultural y su influencia en el desarrollo de 1,
sensibilidad musical. La música en el mundo de hoy. Música y consume
Aportaciones y posibilidades de los medios audiovisuales en el desarrollo di
la percepción y apreciación musical.

23. Grandes periodos de la historia de la música: desde los orígenes hasta E
Barroco. Características generales. Selección de fragmentos musicales par
el alumnado de Educación Primaria.

24. Grandes períodos de la historia de la música: la música en el Clasicismo, e
el Romanticismo y en el siglo XX. Características generales. Selección d
fragmentos musicales para el alumnado de Educación Primaria.

25. La música como expresión cultural de los pueblos. La música étnica. I
folclore y sus aplicaciones didácticas. Selección de fragmentos musicale
para el alumnado de Educación Primaria.


27404 Martes 21 septiembre 1993 BOE núm. 226

INGLES

1.. La lengua como comunicación: lenguaje oral y lenguaje escrito. Factores
que definen una situación comunicativa: emisor, receptor. funcionalidad
y contexto.

18. Funciones del juego y de la creatividad en el aprendizaje de las lenguas
extranjeras. Definición y tipología de juegos para el aprendizaje y el
perteccionamiento lingüístico. El juego como técnica lúdico-creativa de
acceso a la competencia comunicativa en lengua extranjera.

2.

3.

4.

5.

6.

7.

8.

9.

La comunicación en la clase de lengua extranjera: comunicación verbal
y no verbal. Estrategias extra-lingüísticas: reacciones no verbales a
mensajes en diferentes contextos.

Desarrollo de tas destrezas lingüísticas: comprensión y expresión oral,
comprensión y expresión escrita. La competencia comunicativa en Ingiés.

Valoración del conocimiento de las lenguas extranjeras como instrumento
de comunicación entre las person'as y los pueblos. Interés por la
diversidad lingüística a través del conocimiento de una nueva lengua y su
cultura.

Marco geográfico, histórico y cultural de los países de habla inglesa.
Aplicación didáctica de los aspectos geográficos, históricos y culturales
más significativos.

Aportaciones de la lingUistica a la enseñanza de las lenguas extranjeras.
El proceso de aprendizaje lingüístico: semejanzas y diferencias entre la
adquisición de la primera lengua escolar y de la lengua extranjera.

La lengua extranjera oral. La complejidad de la comprensión del sentido
global en la interacción oral; de la audición a la escucha activa y
selectiva. La toma de palabra: de la reproducción imitativa a la producción
autónoma.

La lengua extranjera escrita. Aproximación, maduración y
petiaccionamiento del proceso lecto-escritor. La comprensión lectora:
técnicas de comprensión global y específica de textos. La expresión
escrita: de la interpretación a la producción de textos.

Descripción del sistema fonológico de la lengua inglesa. Modelos y
técnicas de aprendizaje. Percepción, discriminación y emisión de sonidos,
entonaciones, ritmos y acentos. La corrección fonética.

19. Técnicas de animación y expresión como recurso para el aprenolzaJe oe
las lenguas extranjeras. La dramatización de situaciones de la vida
cotidiana y la representación de cuentos, personajes, chistes. etc. El
trabajo en grupos para actividades creativas. Papel del profesor.

20. El área de lenguas extranjeras en el currículo. Criterios a reflejar en el
proyecto educativo de centro y en el proyecto curricular de centro.

21. La programación del área de lenguas extranjeras: unidades de
programación. Criterios para la secuencia y temporización de contenidos
y objetivos. Selección de la metodología a emplear en las actividades de
aprendizaje y de evaluación.

22. Variables a tener en cuenta en la organización de la clase de lengua
inglesa: agrupación del alumnado, distribución del espacio y tiempo,
selección de metodologías, papel del profesor, etc.

23. La elaboración de materiales curriculares para la clase de inglés. Criterios
para la selección y uso de los libros de texto. Documentos auténticos y
documentos adaptados: limitaciones de su uso. La colaboración de los
alumnos en el diseño de materiales.

24. Aspectos tecnológicos y pedagógicos de la utilización de los materiales
audiovisuales (el periódico, la TV, el magnetófono, el vídeo, etc.). El
ordenador como recurso auxiliar para el aprendizaje y perfeccionamiento
de las lenguas extranjeras.

25. El proceso de enseñanza y aprendizaje en la lengua extranjera centrado
en el alumno: fundamentos y aplicaciones. La identificación de las
motivaciones y actitudes ante la lengua inglesa. Aplicaciones prácticas.

FllANCES

1. La lengua como comunicación: lenguaje oral y lenguaje escrito. Factores que
definen una situación comunicativa: emisor, receptor, funcionalidad y contexto.

10. Los códigos ortográficos de la lengua inglesa. Relación sonido-grafía.
Propuestas para la didáctica del código escrito. Aplicaciones de la
ortografía en las producciones escritas.

11. Campos léxicos y semánticos en lengua inglesa. Léxico necesario para
la socialización, la información y la expresión de actitudes. Tipología de
actividades ligadas a la enseñanza y el aprendizaje del léxico en la clase
de lengua extranjera.

12. Elementos esenciales de morfosintaxis de la lengua inglesa. Estructuras
comunicativas elementales, Uso progresivo de las categorías gramaticales
en las producciones orales y escritas para mejorar la comunicación.

13. Historia de la evolución de la didáctica de las lenguas extranjeras: de los
métodos de gramática-traducción a los enfoques actuales.

14. Métodos y técnicas enfocados a la adquisición de competencias
comunicativas. Fundamentos metodológicos específicos de la enseñanza
del inglés.

15. Epocas, autores y géneros literarios más adecuados para su aplicación
didáctica en clase de inglés. Tipologías de textos.

16. La literatura infantil en lengua inglesa. Técnicas de aplicación didáctica
para acceder a la comprensión oral, iniciar y potenciar los hábitos lectores
y sensibilizar en la función poética del lenguaje.

17. la canción como vehículo poético y como creación literaria en la clase de
inglés. Tipología de canciones. Técnicas del uso de la canción para el
aprendizaje fonético, lexical y cultural.

2. La comunicaciÓn en la clase de lengua extranjera: comunicación verbal y no
verbal. Estrategias extra-lingüísticas: reacciones no verbales a mensajes en
diferentes contextos.

3. Desarrollo de las destrezas lingüísticas: comprensión y expresión oral,
comprensión y expresión escrita. La competencia comunicativa en francés.

4. Valoración del conocimiento de las lenguas extranjeras como instrumento de
comunicación entre las personas y los pueblos. Interés por la diversidad lingüística
a través del conocimiento de una nueva lengua y su cultura.

5. Marco geográfico, histórico y cultural de los países de habla francesa. Aplicación
didáctica de los aspectos geográficos, históricos y culturales más significativos.

6. Aportaciones de la lingüística a la enseñanza de las lenguas extranjeras. El
proceso de aprendizaje lingüístico: semejanzas y diferencias entre la adquisición
de la primera lengua escolar y de la lengua extranjera.

7. La lengua extranjera oral. La complejidad de la comprensión del sentido global
en la interacciÓn oral: de la audición a la escucha activa y selectiva. La toma de
palabra: de la reproducción imitativa a la producción autÓnoma.

8. La lengua extranjera escrita Aproximación. maduración y perfeccionamiento del
proceso lecto-escritor. La comprensión lectora: técnicas de comprensión global
y específica de textos. La expresión escrita: de la interpretación a la producción
de textos.

9. Descripción del sistema fonológico de la lengua francesa. Modelos y técnicas de
aprendizaje. Percepción, discriminación y emisión de sonidos, entonaciones,
ritmos y acentos. La corrección fonética.

10. Los códigos ortográficos de la lengua francesa. Relación sonido-grafía. Propuestas
para la didáctica del código escrito. Aplicaciones de la ortografía en las
producciones escritas.

11. Campos léxicos y semánticos en lengua francesa. Léxico necesario para la
socialización, la información y la expresión de actitudes. Tipología de actividades
ligadas a la enseñanza y el aprendizaje del léxico en la clase de lengua extranjera.


BOE núm. 226 Martes 21 septiembre 1993 27405

12. Elementos esenciales de morfosintaxis de la lengua francesa. Estructuras
comunicativas elementales. Uso progresivo de las calegarlas gramaticales en las
producciones orales y escritas para mejorar la comunicación.

13. Historia de la evolución de la didáctica de las lenguas extranjeras: de los métodos
de gramática-traducción a los enfoques actuales.

14. Métodos y técnicas enfocados a la adquisición de competencias comunicativas.
Fundamentos metodológicos especfficos de la ensefianza del francés.

15. Epocas, autores y géneros literarios más adecuados para su aplicación didáctica
en clase de francés. Tipologías de textos.

16. La literatura infantil en lengua francesa. Técnicas de didáctica para
acceder a la comprensión oral, iniciar y potenciar los hábitos lectores y
sensibilizar en la función poética del lenguaje.

17. La canción como vehículo poético y como creación literaria en la clase de francés.
Tipología de canciones. Técnicas del uso de la canción para el aprendizaje
fonético, lexical y cultural.

18. Funciones del juego y de la creatividad en el aprendizaje de las lenguas
extranjeras. Definición y tipología de juegos para el aprendizaje y el
perfeccionamiento lingüístico. El juego como técnica lúdico-creativa de acceso a
la competencia comunicativa en lengua extranjera.

19. Técnicas de animación y expresión como recurso para el aprendizaje' de las
lenguas extranjeras. La dramatización de situaciones de la vida cotidiana y la
representación de cuentos, personajes, chistes, etc. El trabajo en grupos para
actividades creativas. Papel del profesor.

20. El área de lenguas extranjeras en el currículo. Criterios a reflejar en el proyecto
educativo de centro y en el proyecto curricular de centro.

21. La programación del área de lenguas extranjeras: UIÚdades de programación.
Criterios para la secuencia y temporización de contenidos y objetivos. Selección
de la metodologfa a emplear en las actividades de aprendizaje y de evaluación.

22. Variables a tener en cuenta en la organización de la clase de lengua francesa:
agrupación del alumnado, distribución del espacio y tiempo, selección de
metodologfas, papel del profesor, etc.

23. La elaboración de materiales curriculares para la clase de francés. Criterios para
la selección y uso de los libros de texto. Documentos auténticos y documentos
adaptados: limitaciones de su uso. La colaboración de los alumnos en el diseño
de materiales.

24. Aspectos tecnológicos y pedagógicos de la utilización de los materiales
audiovisuales (el periódico, la TV, el magnetófono, el vídeo, etc.). El ordenador
como recurso auxiliar para el aprendizaje y perfeccionamiento de las lenguas
extranjeras.

25. El proceso de enseñanza y aprendizaje en la lengua extranjera centrado en el
alumno: fundamentos y aplicaciones. La identificación de las motivaciones y
actitudes ante la lengua francesa. Aplicaciones prácticas.

EDUCACIóN ESPECIAl.

externos a la escuela. Colaboración entre servicios específicos y servicios
ordinarios.

8.- El maestro de educación especial. Funciones. Modalidades de intervención.
Relación del maestro de educación especial con el resto de los maestros del
centro y con los Servicios de apoyo externos a la escuela.

9.· La participación de la familia en la educación de los alumnos y de las alumnas
con necesidades educativas especiales. Cauces de participación. El papel de los
padres en la toma de decisiones respecto al proceso de escolarización de estos
alumnos.

10.- Los alumnos y las alumnas de Educación Infantil. Desarrollo evolutivo en los
diferentes ámbitos: motor, lingüístico, afectivo y social. Alteraciones en
el desarrollo.

11.- Las necesidades educativas especiales en la etapa de Educación Infantil. La
respuesta educativa a las necesidades especiales de estos alumrtos en el proyecto
curricular y en las programaciones. Las adaptaciones curriculares.

12.- Los alumnos y la alumnas de Educación Primaria. Desarrollo evolutivo en los
diferentes ámbitos: motor, cognitivo, lingüístico, afectivo y social. Alteraciones en
el desarrollo.

13.- Las necesidades educativas especiales en la etapa de Educación Primaria. La
respuesta educativa a las necesidades especiales de estos alumnos en el proyecto
curricular y en las programaciones. Las adaptaciones curriculares.

14.- Las necesidades educativas especiales de los alumnos y de las alumnas con
deficiencia auditiva. Aspectos diferenciales en las distintas áreas del desarrollo.
Identificación de las necesidades educativas especiales de estos alumnos. Sistemas
de detección del déficit auditivo.

15.- Criterios para la elaboración de adaptaciones curriculares para alumnos y
alumnas oon deficiencia auditiva. Ayudas técnicas para la deficiencia auditiva.
Organización de la respuesta educativa.

16.· Las necesidades educativas especiales. de los alumnos y de las alumnas con
deficiencia visual. Aspectos diferenciales en las distintas áreas del desarrollo.
Identificación de las necesidades educativas especiales de estos alumnos.
Aprovechamiento de la visión residual.

17.- Criterios para la elaboración de adaptaciones curriculares para alumnos y
alumnas con deficiencia visual. Utilización de recursos educativos y ayudas
técnicas. Organización de la respuesta educativa.

18.· Las necesidades educativas especiales de los alumnos y de las alumnas con
deficiencia motora. Aspectos diferenciales en las distintas áreas del desarrollo.
Los alumnos con deficiencia motora y otras deficiencias asociadas. Identificación
de las necesidades educativas especiales de estos alumnos.

19.- Criterios para la elaboración de adaptaciones curriculares para alumnos y
con deficiencia motora. Organización de la respuesta educativa.

20.- Las necesidades educativas especiales de los alumnos y de las alumnas con
deficiencia mental. Aspectos diferenciales en las distintas áreas del desarrollo.
Identificación de las necesidades educativas especiales de estos alumnos.

21.- Criterios para la elaboración de adaptaciones curriculares para y
alumnas con deficiencia mental. Organización de la respuesta educatiVa.

l..

2.-

3.-

4.-

5.-

La evolución de la educación especial en Europa en las últimas décadas: de la
institucionalización y del modelo clínico a la normalización de servicios y al
modelo pedagógico.

La educación especial en el marco de la LOGSE. Su desarrollo normativo. El
concepto de alumnos con necesidades educativas especiales.

El proceso de identificación yvaloración de las necesidades educativas especiales
de los alumnos y de las alumnas y su relación con el currícuio. Decisiones de
escolarización. La evaluación del proceso educativo y criterios de promoción para
estos alumnos.

El centro ordinario y la respuesta a (as necesidades especiales de los alumnos y
de las alumnas. El Proyecto Educativo y el Proyecto Curricular en relación con
estos alumnos. Las adaptaciones curriculares.

El centro específico de Educación Especial: Características del Proyecto
Educativo y del Proyecto Curricular. Referentes básicos y criterios para su
elaboración.

22.- Los problemas de comportamiento en el ámbito educativo_ Análisis de los
factores que intervienen desde una perspectiva interactiva. El papel de la escuela
en la prevención de los problemas de comportamiento.

23.- Las necesidades educativas especiales de los alumnos y de las alumnas con
autismo o con otras alteraciones graves de la personalidad. La identificación de
las necesidades educativas especiales de estos alumnos.

24.- Criterios para la elaboración de adaptaciones curriculares para los y
alumnas con autismo o con airas alteraciones graves de la personabdad.
Organización de la respuesta educativa.

25.- Los alumnos y las alumnas precoces, con talento y superdotados. Identificación
de las necesidades educativas de estos alumnos. Organización de la respuesta
educativa.

AUDICIÓN Y LENGUAJE

6.-

7.-

La orientación en el proceso educativo de los alumnos y de las alumnas con
necesidades educativas especiales. Estructura y organización y función de la
orientación de estos alumnos.

Los recursos materiales y personales para la atención de los alumnos y de las
alumnas con necesidades educativas especiales. Recursos de la escuela. Recursos

1.-

2.·

La evolución de la educación especial en Europa en las últimas décadas: de la
institucionalización y del modelo clínico a la normalización de servicios y al
modelo pedagógico.

La educación especial en el marco de la LOGSE y Sil desarrollo normativo. El
concepto de alumnos con naesidades educativas especiales.


27406 Martes 21 septiembre 1993 BOE núm. 226

3.- El proceso de identificación y valoración de las necesidades educativas especiales
de los alumnos y de las alumnas y su relación con el currículo. Decisiones de
escolarización.

25.- La intervención del maestro de audición y lenguaje con alumnos y alumnos con
alteraciones del lenguaje. Criterios para la elaboración de adaptaciones
curri<;uiares.

5.· El centro específico de Educación Especial: Características del Proyecto
Educativo y del Proyecto Curricular. Referentes básicos y criterios para su
elaboración.

8.- Bases anatómicas. fisiológicas y neurológicas del lenguaje. Procesos de
codificacióny decodificación lingüística. Descripción y análisis de los componentes
del lenguaje.

7.- Conceptos básicos sobre la comunicación y el lenguaje. Adquisición y desarrollo
de la comunicación y del lenguaje y su relación con el desarrollo del pensamiento.
social y afectivo.

6.- Los recursos materiales y personales para la atención de los alumnos y de las
alumnas con necesidades educativas especiales. Recursos de la escuela Recursos
externos a la escuela. Colaboración entre servicios especfficos y servicios
ordinarios. Concepto de currículo. Planteamiento curricular del Sistema Educativo.

Fuentes y funciones del currículo. Análisis de los elementos del currículo de
la Educación Infantil y Primaria.

ANEXO 11
CUERPO DE MAESTROS

Escuela y sociedad. El sistema educativo en una sociedad cambiante y
plural. El contexto socia! en el que se pretende educar. Factores culturales
y lingüísticos.

La Educación Infantil y Primaria en la LOGSE y disposiciones que la
desarrollan. Características generales, finalidades. estructura curricular y
áreas de aprendizaje.

3.

,.

2.

El centro ordinario y la réspuesta a las necesidades especiales de los alumnos y
de las alumnas. El Proyecto Educativo y el Proyecto Curricular en relación con
estos alumnos. Las adaptaciones curriculares.

4.-

9.- Características del lenguaje de los alumnos y de las alumnas de Educación
Infantil y Primaria. Alteraciones del lenguaje más frecuentes en estas etapas
educativas. Actuaciones preventivas.

10.- Sistemas alternativos y complementarios de comunicación. El proceso de
evaluación y toma de decisiones sobre los sistemas alternativos. El proceso de
intervención.

4.

5.

Características básicas del desarrollo psico-evolutivo de la infancia. Aspectos
cognitivos, motrices, afectivos y sociales de los niños y niñas hasta los 12
años. Implicaciones en el desarrollo del proceso de enseñanza y de
aprendizaje.

El proyecto educativo y el proyecto curricular. Finalidades y elementos que
incluyen. Estrategias para el proceso de elaboración.

11.- Las necesidades educativas especiales de los alumnos y de las alumnas con
deficiencia auditiva. Aspectos diferenciales en el desarrollo de la comunicación
y del lenguaje.

12.- Identificación de las necesidades educativas especiales de 105 alumnos y de las
alumnas con deficiencia auditiva. Sistemas de detección del déficit auditivo.

13.- La intervención del maestro de audición y lenguaje con los alumnos y alumnas
con deficiencia auditiva. Criterios para la elaboración de adaptaciones
eurriculares. Ayudas técnicas para la comunicación: tipos y criterios de utilización.

6.

7.

Organización de los centros de Educación Infantil y Primaria. Órganos de
gobierno. El equipo docente. Formas organizativas en función de la
coherencia horizontal y vertical del proceso de enseñanza y de aprendizaje.
Participación de la comunidad educativa.

La programación. Aplicación de los principios psicopedagógicos y
didácticos, el enfoque globalizador. Estructura y elementos básicos de las
unidades de programación. Formas organizativas para favorecer la
comunicación e interacción social.

14.- Las necesidades educativas especiales de los alumnos y de las alumnas con
deficiencia motora. Aspectos diferenciales del desarrollo de la comunicación y del
lenguaje. Identificación de las necesidades educativas especiales de estos alumnos.

8. Los temas o ejes transversales. Su presencia en el currículo, en la toma de
decisiones del proyecto educativo, del proyecto curricular y en las
programaciones.

lS.- La intervención del maestro de audición y lenguaje con los alumnos y alumnas
con deficiencia motora. Criterios para la elaboración de adaptaciones curriculares.
Ayudas técnicas para la comunicación: Tipos y criterios de utilización.

16.- Las necesidades educativas especiales de los alumnos y de las alumnas con
deficiencia mental. Aspectos diferenciales en el desarrollo de la comunicación y
del lenguaje. Identificación de las necesidades educativas especiales de estos
alumnos.

9. La atención a la diversidad del alumnado. Factores de diversidad. La infancia
en situación de riesgo social. Las adaptaciones curriculares como medida
de atención a la diversidad en el aula. Necesidades educativas más
frecuentes en Educación Infantil y Primaria. La integración escolar como
respuesta educativa.

17.- La intervención del maestro de audición y lenguaje con alumnos con deficiencia
mental. Criterios para la elaboración de adaptaciones curriculares.

18.- Las necesidades educativas especiales de los alumnos y de las alumnas con
autismo o con otras alteraciones graves de la personalidad. Aspectos diferenciales
en el desarrollo de la comunicación y del lenguaje. Identificación de las
necesidades educativas especiales de estos alumnos.

19.- La intervención del maestro de audición y lenguaje con alumnos y alumnas con
autismo o con otras -alteraciones graves de la personalidad. Criterios para la
elaboración de adaptaciones curriculares.

10.

11.

La acción tutorial del maestro o maestra. Organización, funciones y
actividades tutoriales. El tutor O tutora y su relación con los alumnos, con el
grupo de alumnos y con las familias. Coordinación del maestro tutor con los
maestros y maestras especialistas y de apoyo u otros profesionales que
intervengan en su grupo.

La evaluación en el marco de la Educación Infantil y Primaria. Evaluación del
proceso de enseñanza y de aprendizaje. Función de la evaluación.
Estrategias, técnicas e instrumentos de evaluación.

20.- Las necesidades educativas especiales de los alumnos y de las alumnas con
alteraciones del habla. A<;pectos diferenciales en el desarrollo de la comunicación
y del lenguaje.

21.- Identificación de las necesidades educativas especiales de los alumnos y de las
alumnas con alteraciones del habla.

12.

13.

La investigación a partir de la práctica en la Educación Infantil y Primaria. La
investigación como estrategia para el perfeccionamiento del equipo docente.

El juego: teorías, características y clasificaciones del juego infantil. El juego
como actividad de enseñanza y de aprendizaje.

22.- La intervención del maestro de audición y lenguaje con los alumnos y alumnas
con alteraciones del habla. Criterios para la elaboración de adaptaciones
curriculares.

14. El desarrollo de la capacidad creadora. Estrategias metodológicas para
potenciar en los alumnos la construcción de sus capacidades creativas.

23.- Las necesidades educativas especiales de los alumnos y de las atumnas con
alteraciones del lenguaje. Aspectos diferenciales en el desarrollo de la
comunicacióny del lenguaje.

15. Los recursos didácticos: materiales, impresos, audiovisuales e informáticos.
Criterios para la selección y utilización. La biblioteca: funciones según los
distintos propósitos de lectura.

24.- Identificación de las necesidades educativas especiales de los alumnos y de las
alumnas con alteraciones del lenguaje.

16. Diversidad lingüística. Lenguas en contacto. Fundamentación teórica y
consecuencias para la práctica docente.


BOE núm. 226 Martes 21 septiembre 1993 27407

El español de América. El español en el mundo: situación y
perpectivas de difusión.

La lengua como sistema. La norma
variedades sociales y funcionales de la

lingüística.
Lengua.

17.

18.

Desarrollo de las nociones espaciales y temporales. La percepción,
estructuración, representación e interpretación del espacio y del tiempo y
sus relaciones. Intervención educativa.

Los procesos de crecimiento y transformación del cuerpo_ Imagen y
esquema corporal. El cuerpo y el movimiento como medios de expresión y
comunicación. Construcción de la identidad, autonomía y autoestima
Intervención educativa.

8.

9.

10.

Bilingüismo
normalización

y diglosia.
lingüistica.

Lenguas en contacto. La

Las

19. Los medios de comunicación. Su importancia en la sociedad democrática y
en la formación de valores, actitudes y hábitos de convivencia. Educación
para el uso crítico de los medios de comunicación.

11.

12.

Fonética y fonología. El sistema fonológico del español y
sus variantes mas significativas.

La estructura de la palabra. Flexión, derivación y
composición. La organización del léxico español.

20 La educación permanente como principio básico del Sistema Educativo.
Organización, metodología y evaluación del proceso de enseñanza y de
aprendizaje de personas adultas.

13. Relaciones semánticas entre
sinonimia, polisemia, homonímia
sentido.

las palabras: hiponimia,
y antonimia. Los cambios de

21.

22.

23.

24.

El área de Conocimiento del medio natural, social y cultural: enfoque y
características. Aportaciones del área a los objetivos de la Etapa. Análisis de
objetivos, contenidos y criterios de evaluación. El área de Conocimiento del
medio natural, social y cultural y su relación con las otras áreas. Intervención
educativa.

El área de Educación Física: enfoque y características. Aportaciones del área
a los objetivos de la etapa. Análisis de objetivos, contenidos y criterios de
evaluación. El área de Educación Física en relación con las otras áreas.
Intervención educativa.

El área de Educación Artística: enfoque y características. Aportaciones del
área a los objetivos de la etapa. Análisis de objetivos, contenidos y criterios
de evaluación. El área de Educación Artística en relación con las otras áreas.
Intervención educativa.

La enseñanza de las lenguas en la Educación Primaria. Fundamentos
lingüísticos, psicológicos, pedagógicos y sociológicos. Enfoque comunicativo
y consecuencias en la selección de objetivos, contenidos y criterios de
evaluación_ Aportaciones de la enseñanza de las lenguas a los objetivos
generales de la Etapa. Las áreas de lengua y su relación con otras áreas
Intervención educativa.

14. El sintagma nominal.

15. El sintagma verbal.

16. Relaciones sintácticas: sujeto y predicado.

17. La oración: constituyentes, estructura y modalidades. La
proposición.

18. Elementos lingüísticos para la expresión de la cantidad, la
cualidad y el grado.

19. Elementos lingüísticos para la expresión del tiempo, el
espacio y el modo.

20. Expresión de la aserción, la Objeción, la opinión, el deseo
y la exhortación.

21. Expresión de la duda, la hipótesis y el contraste.

22. Expresión de la causa, la consecuencia y la finalidad.

23. El texto como unidad comunicativa. Su adecuación al
contexto. El discurso.

25. El área de Matemáticas: enfoque y características. Construcción del
conocimiento matemático. Aportación del área a los objetivos generales de
Etapa. Análisis de objetivos, contenidos y criterios de evaluación. El área de
Matemáticas en relación con las otras áreas. Intervención educativa.

24.

25.

Coherencia textual: dcixis,
progresión tematica.

Cohesión textual: estructuras,
marcas de organización.

anáfora y catáfora. La

relacionantes y

Nota: Las referencias que se hagan a la legislación en materia educativa en
determinados temas de este cuestionario incluirán, junto con la normativa de
carácter básico, las disposiciones legislativas que la desarrollen en el ámbito de las
Comunidades Autónomas en que se efectúe el concurso-oposición.

26. El texto narrativo. Estructuras y características.

27. El texto descriptivo. Estructuras y características.

28. El texto expositivo. Estructuras y características.

29. El texto dialógico. Estructuras y características.

ANEXO 111
30. El texto argumentativo. Estructuras y

LENGUA y LITERATURA
31. La comprensión y expresion de textos orales. Bases

lingüísticas, psicológicas y pedagógicas.

1. Lenguaje y comunicación.
competencia comunicativa.

competencia lingüística y 32. La comprensión y expresion de textos escritos. Bases
linguísticas, psicológicas y pedagógicas.

2.

3.

Teorías lingüísticas actuales.

y pensamiento.

33. El discurso literario como producto
y social.Los recursos expresivos
Estílística y retórica.

lingüístico, estético
de la literatura.

4.

s.

Lenguaje verbal y lenguaies no verbales en la comunicación
humana. Relaciones.

Los llicelios de hoy. InfcnIldción, opin':'ón y
persuasion, La publicidad.

34. Análisis y crítica literaria. Métodos, instrumentos y
técnicas.

]5. Didactica do la La educación literaria.

36. El género literario. Teoría de los géneros.
6. El proceso de comunicación. La situación comunicativa.

37. Los géneros narrativos.
7. Las lenguas de España.

variedades dialectales.
Formación y evolución. Sus

38. La lírica y sus ccnvenciones.


27408 Martes 21 septiembre 1993 BOE núm. 226

39. El teatro: texto dramático y espectáculo.

40. El ensayo. El periodismo y su irrupción en la literatura.

41. Las fuentes y los origenes de la literatura occidental. La
Biblia. Los clásicos greco-latinos.

42. La épica medieval. Los cantares de gesta. "El Cantar de Mio
cid".

43. El Mester de Clerecía. Gonzalo de Berceo. El Arcipreste de
Hita.

44. La prosa medieval. La escuela de traductores de Toledo.
Alfonso X el Sabio y Don Juan Manuel.

72. La literatura en lengua catalana, gallega y vasca: Obras
mas relevantes y situación actual.

LATíN Y CULTURA CLÁSICA

1.- El Latín en el contexto de las lenguas indoeuropeas. Alfabetos griego y latino.
Tendencia fonológica del alfabeto latino.

2.- Vocales y diptongos. Consonantes y semiconsonantes. Las sonantes: concepto '!
evolución.

3.- Cantidad vocúlica '! silábica. El acento latino. Repercusión en el verso y en la
prosa. La pervivencia de la colocación del acento latino en las lenguas romances
peninsulares.

45. Lirica culta y lirica popular en el siglo XV. Los
cancioneros.. Jorge Manrique. El romancero. 4.· Nociones generales sobre métrica griega. Prosodia y métrica latina. Pies,! versos

más usados.

46. "La Celestina".

47. La 11rica renacentista. Las formas y el espiritu italianos
en la poesía española. Garcilaso de la Vega.

48. La lírica renacentista en Fray Luis de León, San Juan de la
Cruz y Santa Teresa.

49. La novela en los siglos de oro. El Lazarillo de Tormes. La
novela picaresca.

so. El Quijote.

51. La lirica en el Barroco: Góngora, Quevedo y Lope de Vega.

52. Creación del teatro nacional. Lope de Vega.

53. Evolución del teatro barroco: Calderón de la Barca y Tirso
de Malina.

54. Los teatros nacionales de Inglaterra y Francia en el
Barroco. Relaciones y diferencias con. el teatro español.

ss. La literatura española en el siglo XVIII.

56. Formas originarias del ensayo literario. Evolución en los
siglos XVIII y XIX. El ensayo en el siglo XX.

57. El movimiento romantico y sus repercusiones en España.

58. Realismo y naturalismo en la novela del siglo XIX.

59. El Realismo en la novela de Benito Pérez Galdós.

60. Modernismo y 98 como fenómeno social y estético.

61. La renovación de la lírica española: final del siglo XIX y
principios del XX.

62. Las vanguardias literarias europeas y española. Relaciones.

63. La lirica en el grupo poético del 27.

64. La novela española en la primera mitad del siglo XX.

65. Nuevas formas del teatro español en la primera mitad del
siglo XX. Valle Inclán. Garc1a Larca.

66. Nuevos modelos narrativos en España a partir de 1940.

67. La narrativa hispanoamericana en el siglo XX.

68. La poesía española a partir de 1940.

69. La poesía hispanoamericana en el siglo XX.

70. El teatro español a partir de 1940.

71. Recuperación de la literatura de tradición oral. Tópicos y
formas.

5.- Composición y derivación de palabras L1e r;,líz grecolatina. Prefijos y sufijos. El
léxico latino: neologismos. cultismos, terminología científica y lécnica, etc. La
adaptación de topónimos y antropónimos grecolatinos en las lenguas romances
peninsulares.

6.- Rasgos generales de la evolución del latín a las lenguas románicas.

7.- Concepto V estructura de la flexión nominal en las lenguas clásicas. Fundamentos
indoeurop..:us de la flexión latina, Sincretismos.

8.- Concepto y estructura de la flexión nominal. Flexión de los temas en -a y en ·e.

9.- Concepto y estructura de la tlexión nominal. Flexión de los temas en '0 y en -u.

10.- Concepto y estructura de la flexión nominal. Flexión de los temas en -i y en
consonante.

11.- Conceptos generales sobre la flexión nominal griega, Influjo de la lengua griega
en la evolución de la lengua latina. La adaplación de la flexión griega a la flexión
latina.

12.- Nociones generales sobre el adjetivo en las lenguas clásicas. Clasificación,
morfosintaxis y grados del adjetivo en latín. La concordancia.

13.- Caracterísd..:as de la flexión pronominal en las lenguas clásicas. Morfosimaxis de
los pronombres personales, reflexivo y posesivos en latín.

14.- Morfosintaxis de los pronombres relativo, interrogativo-indefinido e indefinidos
en Ialín. Estudio especial de las oraciones de relativo. Estudio de las interrogativas
indirectas.

15.- Morfosimaxis de los pronombres demostrativos. anafórico e identificativos en
latín. Los numerales.

16.- Morfosintaxis de adverbios,! preposiciones en las lenguas clásicas.

17.- Fundamentos indoeuropeos. estructura y evolución de la t1exión verbal en las
lenguas clásicas. Categorías grumaticales de tiempo. aspecto '! modo: los temas
verbales. Cltegorías de persona, número y voz. El sisrema de las desinencias
personales.

Jll.- Tema de presenle en latín: tipos. Características temporales.modales.

19." Tema de perfecto en latín' upos C:.Jracterísticas temporales-modales.

20.- Morfosint::t..xis de las formas nominales del verbo en latin: El infinitivo. El
infinitivo histórico. Las formociones pasiva,! perifrfisticas.

21.- Morfosintaxi;¡ de l;,ls formas nominules del verbo en iatín: r';i.llicip;os. El ablativo
absoluto. Gerundio. gerundivo y supino.

22.- Los verbos esse, velle. ferre, ire y sus compuestos. El verbo fieri. Verbos
'! clase. Verbos impersonoles y defectivos.

23,- La sintaxis: concepto. Función de los casos en las lenguas clásicas. Corrientes
actuales sobre el estudio de los casos, El nominativo en latín: usos y valores. El
vocativo en latín: su posición frente ;,ll resto de los casos.

24,- El acusativo en latín: usos y valores.

25.- El genitivo en latin: uws y valores. El dativo en latín: usos y valores.

26.- El ablativo en latín: usos y valores. El locativo en latín: usos.

27.- El modo verbal y la modalidad de la frase en latín: concepto. Funciones atribuidas
a los modos latinos. Posición del imperativo frente al resto de los modos,

28.· El indicativo en el sistema de los modos en la lengua lalina: alcance de la noción
modo de la realidad. Sus usos objetivos y en función pOlencial e irreal.


BOE núm. 226 Martes 21 septiembre 1993 2740!

29.- El orden de palabras en la frase. La concordancia. Fenómenos estilísticos
relacionados con la construcción en las lenguas clásicas. La yuxtaposición y la
coordinación. La subordinación.

30.- Las proposiciones sustantivas en latin.

31.- Proposiciones adverbiales en latín: temporales. causales,! comparativas.

32.- Proposiciones adverbiales en lalín: consecutivas. finales. condicionales 'j
conceSlvas.

33.- Atracción modal. Correlación de tiempos. Estilo directo versus estilo indirecto.

34.- Evolución de la épica grecolatina. Épica arcaica. Virgilio La épica del siglo 1d.e
Influencia en la literatura posterior.

35.- Poesía didáctica latina. Pervivencia del género.

36.- Poesía lírica y bucólica. Influencia en la literatura occidental.

37.- Poesí.1 elegíaca. Estudio especial de Ovidiü. Influencia en b literatura occidental.

38.- Origen y evolución de la poesía dram:itic;j en el mundo clásico. El teatro romano.
Lecturas y representaciones teatrales. Poetas trágicos latinos.

39.- La comedia latina. Pbuto y Terencio. El mimo. La atelana. Influencia en b
literatura occidental.

40.- La sátira y el epigrama. Horacio y Marcial. Influencia en la literatura occidental.

41.- Nociones generales sobre la historiografía grecolatina. Historiografía latina:
tendencias y evolución. Pervivencia de las concepciones historiográficas latinas en
la literatura occidental.

42.- La fábula y la novela. Influencia en la literatura posterior.

43.- Literatura epistolar. Influencia en la literatura occidental.

44.- Retórica y oratoria romanas. Cicerón. Causas del declive de la oratoria y del auge
simultáneo de la relÓrica. Pervivencia de ambas en la literatura occidental.

45.- La literatura jurídica latina. Instituciones judiciales. El Derecho romano.
Pervivencia en la cultura occidental.

62.- Las magistraturas en Roma. Las asambleas: comicios y senado. Su pervivencia I

el mundo occidental.

63.- El ejército en el mundo grecorromano. Su pervivencia en el mundo accidenta

64.- La vida privada en el mundo grecorromano: vivienda, nucimiento, educacié
matrimonio y muerte. El papel de la mujer en la antigüedad. Su huella en
mundo occidental.

65.- Arquitectura en el mundo grecorromano: religiosa, civil, militar. Huella en
mundo occidental.

66.- Escultura. Pintura. Cerámica. Mosaico. Otras artes en el mundo grecorromar
Huellas en la cultura occidental.

67.- Estudio de las fuentes: arqueología, epigrafía, paleografía. numismáti,
codicología.

68.· Pervivencia del mundo grecorromano en la historia cultural de cada una de I
Comunidades Autónom;s.

GRIEGO Y CULTURA CLASICA

L- El Griego en el contexto de las lenguas indoeuropeas. Los sistemas alfabétic,
griegos: su origen. estructura, valores graiemáticos. Su adopción por Roma:
alfabeto latino. Signos ortográficos y de puntuación en griego. El acento griego. 1
lfanscripción y transliteración de términos griegos.

2.- El sistema vocálico griego. Origen y evolución. las laringales y su pervivencja f

griego.

3.- El sistema consonántico griego. Origen y evolución.

4.- La métrica griega. Nociones generales de prosodü.l y métrica latina.

5.- Composición y derivación en palabras de raíz grecolatina. Prefijos y sufijr:
Etimologia de .las terminologías científica y técnica.

6.- Concepto de tlexión nominal en una lengua tlexiva. La tlexión nominal indoeurop(
y su evolución en las lenguas clásicas.

46.- Evolución de la filosofía romana. Pervivencia en la cultura occidental. 7.- Flexión de los temas en - y flexión temática.

47.- Ciencia y Técnica en Roma. Ingeniería, urbanismo y vías de comunicación. Su
huella en el mundo occidental. Su aplicación didáctica.

48.- Los principales autores de la literatura cristiana. Influjo del latín de los cristianos
en la evolución general de la lengua latina.,

49.- Rasgos generales de la religión en Roma. El culto imperial. Huellas en la cultura
occidental.

50.- Cosmogonía. teogonía y antropogonía en el mundo clásico. Leyendas heroicas de
la mitología clásica. Influencia en la cultura occidental.

51.- Fiestas y juegos en el mundo grecorromano. Ocio. deporte y salud corporal.
Influencia en la cultura occidental.

52.- El cómputo del tiempo en Roma. Pesas v medidas.

53.- Las distintas interpretaciones de los milOS clásicos en la antigüedad. La
reinterpretación cristiana de los mitos paganos. La utilización de la simbología de
los mitos en la literatura, las artes plásticas y otras ramas de la ciencia. Su
aplicación didáctica.

54.· Geografía del mundo grecorromano. CondicionamientO de la geografía en la
política y en la economía romana.

55.- Origen de Roma: leyenda e historia. La COntluis¡a de la Península Itálica.

56.- Roma y su lucha por la hegemonia dd Mediterráneo. Su repercusión en la
historia de Occidente.

57.- El principado de Augusto y sus sucesores hasta el año 193 d.e. Su repercusión en
la historia de Occidente.

58.- Griegos y Romanos en Hispania. Sus huellas culturales y restos materiales.

59.- La romanización de Europa y su huella. La descomposición del Imperio romano:
causas y efectos.

60.- Clases sociales en Roma.

61.+ Formas de gobierno en Roma y su evolución. Estudio comparativo con la
estructura y evolución de la organización político-social ateniense.

8.- Aexión de los temas en oclusiva, líquida y nasal.

9.- Flexión de los temas en silbante, semivocal y diptongo.

10.- Influjo de la lengua griega en la evolución de la lengua latina. La adaptación de
flexión griega a la flexión latina. Conceptos generales sobre la flexión nomioallatin

11.- Noci9nes generales sobre el adjetivo en las lenguas clásicas. Clasificación, grados
sintaxis del adjetivo en griego. Numerales.

12.- Caracteríslicas de la flexión pronominal en la lenguas clábicas. Morfosintaxis de ](
pronombres personales, demostrativos y anafóricos en griego.

13.- Morfosintaxis de los pronombres relativos, interrogativos e indefinidos en grieg'
Estudio especial de las oraciones de relativo.

14.- Morfosintaxis de adverbios y preposiciones en las lenguas clásicas.

15.- Las sintaxis: concepto. Función de los casos en las lenguas clásicas. Corrientc
actuales sobre el estudio de los casos. Nominativo y vocativo en griego: orige
indoeuropeo, evolución y funciones sintácticas.

16.- Acusativo en griego: origen indoeuropeo, evolución y funciones sintácticas.

17.- Genitivo y dativo en griego: origen indoeuropeo. evolución y funciones sintáctica

18.- Fundamentos indoeuropeos. estructura y evolución de la tlexión verbal en las lengu
cláskas. Categorías gramaticales de tiempo, aspecto y modo: los temas verbal,
Categorías de persona. número y voz. El sistema de desinencias personales.

19.- Morfosintaxis de los temas de presente y de aoristo en griego.

20.- Morfosintaxis de los temas de futuro y de perfecto en griego.

21.- Morfonsitaxis de los modos personales en griego. Morfosinlaxis del infinitiv
participio y adjetivo verbal en griego.

22.- El orden de palabras en la frase. La concordancia. Fenómenos estilfs¡ic
relacionados con la construcción en las lengu:J.s clásicas. La yuxtaposición y
coordinación. La subordinación.

23.- Proposiciones en griego.

24.- Proposiciones adverbiales en griego: temporalcs. y comparativas.


27410 Martes 21 septiembre 1993 BOE núm. 226

25.- Proposióones adverbiales en griego: consecutivas, finales. condicionales y concesiv:.!s.

Origen de la poesía epica. Homero. Evolución de la épica grecolatina. Influencia en
la literatura occidental.

27.- Poesía didáctica en el mundo griego. Hesíodo. Su influencia en la literatura
occidental.

28.- Orígenes de la poe... ía lírica en Grecia. Elegía y yambo. Influencia en la literatura
occidental.

29.- Lírica mOnódica y coral en Grecia. Su influencia en la literatura occidenta!.

30.- Origen y evolución de la poesía dramática en el mundo clásico. Fiestas en honor de
Dioniso. Representaciones. Pervivencia en la cultura occidentaL

31.- Esquilo y Sófocles. Su influencia en la literatura occidental.

32.- Eurípides y la evolución de tragedia. Su influencia en la literatura occidental.

33.- Aristófanes y Menandro. Evolución e influencia de la comedia griega.

34 - Uteratura griega en época helenística: poesía epigramática, hucólica y mímica.
Teócrito. Calímaco.

61.- Instituciones juridicas en Grecia y w int1ujo en el Derecho romano. Instituciones
militares griegas. Análisis de su respectiva pervivencia en el mundo'occidental.

{JL_ 111 vida privada el mllndo vivienda. nacimiento, educaci(m.
matrimonio y muene. Pervivencia en el mundo occidental.

63.- La situación de la mujer en la Grecia antigua. Análisis de la construcción de los
conceptos: "masculino" y "femenino" en la cultura griega.

64.- Arquitectura en e! mundo grecorromano: religiosa. óvil y militar. Su huella en la
cultura occidental.

65,- Urbanismo y "ías de comunicación en el mundo grecorromano. Su huella en la
cultura occidental.

66.- Escultura. Pintura. Cerámica. Mosaico Olras artes en e! mundo grecorromano
Huellas en la cullura occidental

67.- Estudio de las fuentes: arqueología, epigrafía. paleografía. numismática, codicología.

68.- Pervivcncia de! mundo grecorromano en la historia cultural de cada una de las
Comunidades Autónomas.

35.- La historiografía griega: orígenes y primeros cuhivadores. Heródoto.

Tucídides y Jenofonle. Influjo en la literatura occidental.
,.

GEOGRAFIA E HISTORIA

La concepción del espacio geográfico. Corrientes actuales del pensamiento
geográfico.

37.- La historiografía grecolatina posterior a Jenofonle.

38.- La novela y la fábula en Grecia. Su intlujo en épocas pmteriores
2. Metodología del trabajo geográfico. Técnicas de trabajo.

39.- Orawria en Grecia: origen y tipos. La sofislica y la creación de b prosa artística. Su
intluencia en épocas posteriores.

40.- Oratoria judicial y oratoria política en Grecia. Escuelas de oratoria.

41.- Orígenes de la filosofía griega y su evolución hasta el siglo V a.e.
42.- Las teorías filosóficas de los Sócr:J.tes y Platón.

3.

4.

La diversidad del medio geográfico en el planeta. La interacción de factores
ecogeográficos.

Climas y zonas bioclimáticas. El tiempo y el clima como condicionantes de las
actividades hUmanas.

43.- Aristóteles. Evolución de la filosofía griega a pan ir del IV a.e.
5. la acción humana sobre el medio. Problematica actual.

44.- Los principales autores de la lileratura cristiana en lengua grieg:L Su intluencia en
la literatura posteriur.

45.- Ciencia y técnica en el mundo griego· lisica_ matemáticas. astronomía y medicina.

6.

7.

la población mundial: modelos demográficos y desigualdades espaciales.

El espacio rural. Actividades agrarias: situación y perspectivas en España yen el
mundo.

Rasgos generales de la religión griega, su evolución y su pervivencia en la cultura
occidental. Cultos mistéricos en Grecia. Su pervivencia en Roma.

47.- Cosmogonía, teogonía y antropogonía en el mundo clásico. Leyendas heroicas de la
mitología clásica. Influencia en la culrura occidental.

48.- Fiestas y juegos en el mundo grecorrom.ano. Ocio, depone y salud cOTllaral. Su
pervivencia en. la cultura occidental.

49.- Cómputo del tiempo en Grecia. Pesas, medidas y monedas.

50.- Los mitos griegos. Principales teorías sobre su función. Las distintas inlerpretaciones
de los mitos clásicos en la amigüedad. La reinterprelación cristiana de los mitos
paganos, La utilización de la simbología de los mitos en la literatura. las artes
plásticas y otras ramas de la ciencia.

51.- Geografía del mundo grecorromano. ·La economía y la división. del trabajo en el
mundo grecorromano.

52.- Grecia desde la llegada de los indoeuropeos hasta el siglo XII a.e.: mito e hisloria.

53.- Evolución de Grecia desde el siglo XII hasta el VIll a.e.

54.- Grecia desde el siglo VIII hasta el siglo V a.e. La institución de la polis y su
evolución.

55.· Grecia y Persia en el mundo antiguo.

56.- Atenas. y Espana en el siglo V a.e.

8_ El espacio y la actividad industriaL Materias primas y fuentes de energía.

9. Las actividades terciarias en las economías desarrolladas,

10, El proceso de urbanización en el planeta. ReperOJsiones ambientales y
socioeconómicas.

11. Los países de la Comunidad Europea: aspectos físicos, sociales y económicos.

12. China: sociedad y economía.

13. Japón y el area del Pacífico: desarrollo industrial y comercial.

14. Africa: territorio y sociedades. Africa Mediterránea y AfIica Subsahariana:
contrastes físicos, socioeconómicos y culturales.

15. Canadá Y EE.UU.: aspectos físicos y humanos.

16. los países iberoamericanos: problematica económica y social.

17. La península Ibérica: reliew. dima y vegetación. Diversidad regional de la España
Peninsular e Insular.

57.- El siglo IV a.e. en Grecia hasta Alejandro \·Iagno.

5S.- Panhelenismoy AJejandro Magno.Evolución de Grecia desde i.:l. muerte de Alejandro
Magno hasta su conquista por Roma.

18.

19.

La actual ordenación territorial del estado español. Raíces históricas.

la población española. Comportamíento demográfico. Fenómenos migratorios.

59· Griegos y romanos en Hispania. Sus huellas cultur:lles y restos materiales.

60.- Organización político-social de Arenas y de Esparta. Estudio comparativo con 1'-1
organización político-social de la Roma republicana,

20_ El conocimiento histórico. Tiempo histórico y categorias temporales. El historiador
y las fuentes. Explicación y comprensión en historia.

21. Grandes líneas de investigación histórica en los siglos XIX y XX.


BOE núm. 226 Martes 21 septiembre 1993 27411

22. Proceso de hominizaci6n y cultura material. La aportación de la antropología
histórica.

52. La descolonización de Asia y Africa: Los problemas del Tercer Mundo.

53. La dictadura franquista: régimen evolución social y económica.
23. Del neolítico a las sociedades urbanas del Próximo Oriente, Fuentes

arqueológicas. 54. La construcción de la Comunidad Europea.

24. La Península Ibérica hasta la dominación romana.

25. La civilización grecolatina.

26. Orígenes y desarrollo del feudalismo. La economía señorial. Debate historiográfico.

27. Nacimiento y expansión del Islam.

28. AI-Andalus: política, sociedad y cultura.

29. La expansión de los reinos cristianos en la Península Ibérica.

30. La Formación de las monarquías feudales en la Europa Occidental. El origen de
los estados modernos.

31. los reinos peninsulares en los siglos XIV y XV. Conflictos sociales. Diversidad
cultural.

55. Teoría y función del arte. Análisis e interpretación de la obra de arte.

56. El arte dásico: Grecia y Roma.

57. El arte románico.

58. El arte islámico.

59. El arte gótico.

60. El arte del Renacimiento italiano y su influencia.

61. El arte barroco.

62. Velázquez y Gaya en su contexto artístico.

63. Las artes plásticas del impresionismo a la abstracción.

32. La cultura renacentista. Los enfrentamientos político-religiosos del siglo XVI.

33. La monarquía hispánica bajo los Austrias: aspectos políticos, económicos y
culturales.

34. Conquista, colonización y administración de la América Hispánica en los siglos XVI
alXVIll.

64.

65.

66.

La arquitectura en los siglos XIX Y XX. El Modernismo.

Picasso, Dalí y Miró en su contexto artístico.

Interdependencias y desequilibrios en el mundo actual. Desarrollo y subdesarrollo.
Desarrollo sostenible.

35. El pensamiento político moderno: del Humanismo a la Ilustración.

36. Crecimiento económico, estructuras ymentalidades sociales en la Europa del siglo
XVIlI. Las transformaciones políticas en la España del S. XVIII.

37. El debate historiográfico sobre la Revolución Francesa.

67. Análisis de la Constitución Española de 1978.

68. Organización económica y mundo del trabajo. la inflación, el desempleo y la
monetaria.

69. Regímenes políticos y sus conflictos internos en el mundo actual. Principales focos
de tensión en las relaciones internacionales.

38. Revolución Industrial e Industrialización.

39. la construcción del estado liberal y primeros intentos democratizadores en la
España del siglo XIX.

70.

71.

Medios de Comunicación y sociedad de masas.

Revolución científico-técnica en el siglo XX. Implicaciones en la sociedad.

40. Transformaciones agrarias y proceso de industrialización en la España del siglo
XIX.

41. Nacionalismo y liberalismo en la Europa del siglo XIX.

72. Cambio social y movimientos alternativos. Feminismo, Pacifismo y Ecologismo.

FILOSOFIA

42. Imperialismo y expansión colonial. los conflictos internacionales antes de 1914.

43. Pensamiento político y económico en el siglo XIX.

44. El proceso de independencia de América latina.

45. Las transformaciones del Extremo Oriente desde 1886 a 1949.

46. los Estados balcánicos en el siglo XX.

47. la Primera Guerra Mundial y las relaciones internacionales en el periodo de
entreguerras. la crisis de 1929.

1.

2.

3.

4.

s.

La experiencia filosófica y sus formas: las concepciones de la filosofía.

La función de la filosofía en el conjunto de la cultura. la relación del saber
filosófico con el saber científico y otros saberes.

la comunicación humana y el lenguaje: lenguaje natural y lenguajes
formales.

Sentido y referencia. Teorías del significado.

De la lógica dásica a la Lógica simbólica.

48. Fascismo y neofascismo: caracteres y circunstancias en que se desarrollan.
6. El cálculo de proposiciones y de predicados.

49. España: la 21 República y la Guerra Civil.

50. Las revoluciones rusas: creación, desarrollo y crisis de la URSS. Repercusiones
internacionales.

51. Repercusiones de la 11 Guerra Mundial. las Relaciones internacionales después
de 1945. La política de bloques. La ONU.

7.

8.

9.

la Lógica como sistema formal axiomático; los limites de los sistemas
formales axiomáticos.

la verdad en las matemáticas y en las ciencias empíricas (sociales y
naturales).

Naturaleza de las leyes. las teorías y los modelos científicos. El contexto de
la justificación científica y el contexto del descubrimiento científico.


27412 Martes 21 septiembre 1993 BOE núm. 226

10. La construcción científica de la realidad; determinismo e indeterminismo; el
postulado de la objetividad.

44. Etica y derecho: los derechos humanos.

45. El estado de bienestar: alienación y libertad en las sociedades tecnificadas.
11. Conocimiento y lenguaje: el problema de los conceptos universales.

46. La historia de la Filosofía como problema filosófico.
12. Los elementos a priori en el conocimiento.

47. Los modelos de explicación racional en los presocráticos.
13. Los límites del conocimiento humano y el problema de 10 irracional.

48. El debate en SÓCrates y los sofistas.
14. La Metaffsica como problema.

49. La justicia en la Polis como objetivo de la filosofía de Platón.
15. Fonnación y sentido de la idea de ente.

50. La Naturaleza en Aristóteles.
16. lOS primeros principios y su valor ontológico.

51. El desarrollo de la Ciencia en el pensamiento helenístico.
17. Las categorías y los diversos sistemas categoriates.

18. Los distintos planteamientos en torno al concepto de sustancia. Valoración
critica del principio de causalidad.

19. La realidad personal y el problema de la libertad.

20. El debate histórico en torno a la relación entre la fe y la razón.

21. Ontologismo, agnosticismo y ateísmo.

22. La reflexión filosófica sobre la belleza.

23. La evolución y sus implicaciones filosóficas.

24. La antropología como campo de estudio. Diversas concepciones de la
antropología.

25. La antropogénesis: naturaleza y cultura.

26. Las distlntas concepciones de la Psicología como ciencia.

27. La actividad perceptiva y representativa en la persona humana.

28. El carácter simbólico del ser humano: pensamiento y lenguaje. El
cognitivismo.

29. La motivación humana y la vida afectiva.

30. El aprendizaje y la conducta humana.

31. Las distintas concepciones de la sociología como ciencia.

32. Origen y naturaleza de la sociedad.

33. Formas de organización política.

34. Fundamentos filosóficos del derecho y la justicia.

35. Conflicto Y cambio social: factores y tipos.

36. El desarrollo de la técnica y sus implicaciones en la sociedad
contemporánea.

37. Bases antropológicas de la conducta moral.

52. La síntesis escolástica de Santo Tomás de Aquino.

53. El nominalismo y la ciencia del siglo XIV.

54. La Revolución científica. Galileo y Newton.

55. El método cartesiano.

56. El sujeto ético-político en Spinoza.

57. Ciencia y conocimiento en Leibniz.

58. El empirismo y las ciencias morales: Locke y Hume.

59. El uso teórico de la razón en Kant.

60. El uso práctico de la razón en Kant.

61. la filosofía de Hegel: sujeto. sistema y estado.

62. El positivismo y el avance científico del siglo XIX.

63. la critica de Marx al capitalismo y su influjo en la historia del pensamiento
occidental.

64. Nietzsche y la crisis de la cultura occidental.

65. La fenomenología de E. Husserl.

66. Freud: el psicoanálisis como Crítica de la cultura occidental.

67. El problema del ser en Heidegger y en las filosofías de la existencia.

68. L Wittgenstein y B. Russell: la corriente analfcica de la filosofía.

69. Razón y sociedad en la escuela de Frankfurt y en K.A.Popper.

70. Ortega y Gasset y la filosofía del exilio español.

71. la filosofía de "fin de siglo": hermenéutica y posmodernidad.

DIBUJO

38. La génesis de los valores morales: naturaleza y convención.

39. El lenguaje moral. Forma y justificación de los juicios morales.

1.

2.

La percepción visual. Procesos: exploración,
selección, análisis y síntesis de la realidad.

Expresividad y creatividad. Factores que intervienen en el
proceso creativo. Estrategias.

40.

41.

Bien y valor.

Eticas materiales y Eticas formales.

3. Lenguaje y
formales y
lenguajes.

comunicación. Lenguaje visual:
sintaxis. Interacción entre los

elementos
distintos

42. Etica y política.

43. Principales problemas éticos en la actividad científica y técnica y en la
convivencia social de nuestro tiempo.

4.

5.

Los medios de comunicación de masas. códigos en la
comunicación visual. Funciones sociales y culturales.

Forma e imagen. Factores objetivos y subjetivos en la
apreciación formal. Psicologia de la imagen.


BOE núm. 226 Martes 21 septiembre 1993 27413

Forma y composición. Expresividad de los elementos formales
en el campo visual.

38. Tangencias y enlaces. Aplicaciones.

37. Geometría proyectiva. Homografia: Homologia, afinidad.6.

7. La forma bidimensional y tridimensional:
estructura. Recursos para su análisis.
formales.

organización y
Interacciones 39. Curvas cónicas. Curvas técnicas.

40. Fundamentos y finalidades de la geometría descriptiva.
8. La proporcion en las formas:

Redes. La proporción en el
concepciones estéticas.

El módulo y la estructura.
cuerpo humano: diferentes 'lo Sistema diédrico

Intersecciones.
ortogonal. Punto, recta y plano.

9. La proporción en el arte: arquitectura, escultura y
pintura.

42. Sistema diédrico. Paralelismo y perpendicularidad. Angulas
y distancias.

10. Forma estática y forma dinámica. El ritmo. en
la naturaleza y en las artes visuales.

43. Sistema diédrico. Métodos: giros y abatimientos y cambios
de plano. Verdaderas magnitudes.

11. El color como fenómeno físico y visual. Color luz, color
pigmento.

44. Superficies radiadas. Secciones por planos, desarrollos y
transformada.

17. Las nuevas tecnologías y la imagen. Ambitos y aplicaciones.

13. La luz definidora de formas. Luz natural y artificial.
Representación bidimensional del volumen. El claroscuro.

16. La imagen publicitaria. Discurso denotativo y connotativo.
Recursos, estrategias e interacciones. Estética y cultura.

15. La imagen fija y en movimiento. Origen y evolución.
Imágenes secuenciadas. El montaje.

planas.Seccionesrevolución.Superficies de
Intersecciones.

Secciones planas de poliedros. Verdaderas magnitudes de las
secciones. Desarrollos.

Sistema axonométrico ortogonal. Isométrica. Dimétrica.
Trimétrica. Escalas gráficas y reducciones.

Sistema axonométrico ortogonal. Punto, recta y plano.
Intersecciones. Representación de figuras planas y de
sólidos.

Sistema axonométrico oblicuo. Fundamentos. Escalas gráficas
y reducciones. Representación de figuras planas y de
sólidos.

50.

46.

,s.

45. Los poliedros en los sistemas de representación.

'7.

'9.

eCódigos12. Expresividad del color. Relatividad.
interpretaciones. El color en el arte.

14. FUnciones y aplicaciones del color y la luz en los
distintos campos del diseño y las artes visuales.

23. Escenografía y decorado. Elementos visuales y plásticos.

18. El dibujo y el diseño asistidos por ordenador.

21. Diseño industrial. Procesos de creación y elaboración de
materiales. Campos de aplicación.

19. El diseño. Forma y función. Factores concurrentes.
Evolución y cultura.

52. Sistema cónico. Fundamentos. Punto, recta y plano. Métodos
perspectivos.

55. Las funciones sociales del arte en la historia. Pervivencia
y valoración del patrimonio artístico.

53. Perspectiva cónica. Intersecciones. Figuras planas y
sólidos.

54. Sistema de planos acotados. Proyección de elementos
geométricos y sólidos elementales.

51. Sombras propias y arrojadas en los distintos sistemas de
representación.

yRecursosactuación.deAreas

22. El diseño del espacio habitable. Arquitectura y urbanismo.
Interiorismo y ambientes. Materiales.

20. Diseño gráfico.
procedimientos.

24. Presencia de la geometría en la naturaleza y en el arte.
Aspectos estructurales. Panorámica histórica.

56. Percepción y análisis de la obra de arte. Iconografía e
iconología.

25. Las técnicas gráfico-plásticas en el proceso de creación
artística.

57. Las artes figurativas en el mundo antiguo.

58. El arte clAsico. Su influencia histórica.
26. Técnicas de expresión en el dibujo y en la pintura.

Materiales. 59. El arte románico.

27. Técnicas de reproducción y estampación. Materiales. El
grabado.

60. El arte gótico.

61. El arte islámico. Su significación en el arte español.
28. Técnicas y procedimientos de cerámica, vidrieria y esmalte.

29. La fotografía. origen y evolución. Técnicas y modos
expresivos.

30. La escultura. Estudio del volumen. Técnicas, procedimientos
y materiales.

31. Normas DIN, UNE, ISO. Elementos esenciales para la correcta
croquización y acotación.

32. Convencionalismos gráficos, secciones, cortes y roturas.

62. El Renacimiento. Significación cultural y estética.
Aportaciones. El Renacimiento en España.

63. El Barroco. Sentido dinámico de las formas y de la luz en
las artes plásticas. El Barroco en España.

64. La evolución de la arquitectura y las artes plásticas en el
siglo XIX. Estilos y rupturas.

65. Las vanguardias del siglo XX. Tendencias art1sticas
recientes.

33. Construcciones geométricas fundamentales. Angulos en la
circunferencia, potencia, eje y centro radical, arco capaz.

66. La Bauhaus. Cambios pedagógicos e intenciones sociales. Su
influencia en las artes aplicadas al diseño.

34. Los polígonos. Propiedades y construcciones.
67. El cómic. Evolución del género.

35. Transformaciones geométricas en el
traslaciones, homotecia e inversión.

plano. Giros,
68. La animación en la imagen. Técnicas. Aplicación al cine y

a las artes para la comunicación.

36. Escalas. Campos de aplicación.
69. El cine: origen y evolución. estética cinematográfica en

las formas y contenidos del arte actual.


27414 Martes 21 septiembre 1993 BOE núm. 226

70. Conceptos y tendencias en la escultura desde Radin a la
actualidad.

71. Teor1a de la conservación y restauración de la obra de
arte.

72. La obra de arte en su contexto. Pautas para su apreciación
y análisis. El museo como recurso didactico.

28. Estudio global de funciones. Aplicaciones a la representa-
ción gráfica de funciones.

29. El problema del cálculo del área. Integral definida.

30. Primitiva de una función. Cálculo de algunas primitivas.
Aplicaciones de la integral al cálculo de magnitudes geomé-
tricas.

31. Integración numérica. Métodos y aplicaciones.

1.

2.

3.

MAorEMATICAS

Numeros naturales. Sistemas de numeración.

Fundamentos y aplicaciones de la teoria de grafos. Diagra-
mas en árbol.

Técnicas de recuento. Combinatoria.

32. Aplicación del estudio de a la interpretación y
resolución de problemas de la Economia, las Ciencias Socia-
les y la Naturaleza.

33. Evolución histórica del cálculo diferencial.

34. Análisis y formalización de los conceptos geométricos in-
tuitivos: incidencia, paralelismo, perpendicularidad, ángu-
lo, etc.

4. Numeros enteros. Divisibilidad. Númeras primos. Congruen-
cia.

5. Números racionales.

35. Las magnitudes y su medida. Fundamentación de los conceptos
relacionados con ellas.

36. Proporciones notables. La razón áurea. Aplicaciones.
6. Números reales. Topologia de la recta real.

7.

a.

••

Aproximación de números. Errores. Notación cient1fica.

Sucesiones. Término general y forma recurrente. Progresio-
nes aritméticas y geométricas. Aplicaciones.

Números complejos. Aplicaciones geométricas .

37. La relación de semejanza en el plano. Consecuencias. Teore-
ma de Thales. Razones trigonométricas.

38. Trigonometria plana. Resolución de triángulos. Aplicacio-
nes.

39. Geoaetria del triángulo.

10. Sucesivas ampliaciones del concepto de nllmero. Evolución
histórica y problemas que resuelve cada una.

11. Conceptos básicos de la teor1a de conjuntos. Estructuras
algebraicas.

12. Espacios vectoriales. Variedades lineales. Aplicaciones
entre espacios vectoriales. Teorema de isomorf1a.

13. Polinomios. operaciones. Fórmula de Newton. Divisibilidad
de polinomios. Fracciones algebraicas.

14. Ecuaciones. Resolución de ecuaciones. Aproximación numérica
de raices.

15. Ecuaciones diofánticas.

16. oiscusión y resolución de sistemas de ecuaciones lineales.
Teorema de Rouche. Regla de Cramer. Método de Gauss-Jordan.

17. Programación lineal. APlicaciones.

18. Matrices. Algebra de matrices. Aplicaciones al campo de las
Ciencias Sociales y de la Naturaleza.

19. Propiedades. Aplicación al cálculo del rango
de una matriz.

20. El lenguaje algebráico. Simbolos y nÚmeros. Importancia de
su desarrollo y problemas que resuelve. Evolución histórica
del álgebra.

21. Funciones reales de variable real. Funciones elementales;
situaciones reales en las que aparecen. composición de
funciones.

22. Funciones exponenciales y logaritmicas. situaciones reales
en las que aparecen.

23. Funciones circulares e hiperbólicas y sus reciprocas. si-
tuaciones reales en las que aparecen.

24. Funciones dadas en forma de tabla. Interpolación polinómi-
ca. Interpolación y extrapolación de datos.

25. Limites de funciones. Continuidad y discontinuidades. Teo-
rema de Bolzano. Ramas infinitas.

2-6. Derivada de una función en un punto. Función derivada.
Derivadas sucesivas. Aplicaciones.

27. Desarrollo de una función en serie de potencias. Teorema de
Taylor. Aplicaciones al estudio local de funciones.

40. Geometria de la circunferencia. Angulos en la circunferen-
cia. Potencia de un punto a una circunferencia.

41. Movimientos en el plano. Composición de movimientos. Apli-
cación al estudio de las teselaciones del plano. Frisos y
mosaicos.

42. Homotecia y semejanza en el plano.

43. Proyecciones en el plano. Mapas. Planisferios terrestres:
principales sistemas de representación.

44. semejanza y movimientos en el espacio.

45. Poliedros. Teorema de Euler. Sólidos platónicos y arquime-
dianos.

46. Distintas coordenadas para describir el plano o el espacio.
ecuaciones de curvas y superficies.

47. Generación de curvas como envolventes.

48. Espirales y hélices. Presencia en la Naturaleza, en el Arte
y en la Técnica.

49. Superficies de revolución. CUádricas. Superficies regladas.
Presencia en la Naturaleza, en el Arte y en la Técnica.

50. Introducción a las geometrias no euclideas. Geometria esfé-
rica.

51. Sistemas de referencia en el plano y en el espacio. Ecua-
ciones de la recta y del plano. Relaciones afines.

52. Producto escalar de vectores. Producto vectorial y producto
mixto. Aplicaciones a la resolución de problemas fisicos y
geométricos.

53. Relaciones métricas: perpendicularidad, distancias, ángu-
los, áreas, volúmenes, etc ..

54. Las cónicas como secciones planas de una superficie cónica.
Estudio analitico. Presencia en la Naturaleza, el Arte y la
Técnica.

55. La Geometria fractal. Nociones básicas.

56. Evolución histórica de la geometría.

57. Usos de la Estadistica: Estadistica descriptiva y Estadis-
tica inferencial. Métodos básicos y aplicaciones de cada
una de ellas.


BOE núm. 226 Martes 21 septiembre 1993 27415

ss.

59.

60.

61.

62.

población Y Condiciones de representatividad de
una muestra. Tipos de muestreo. Tamaño de una muestra.

Técnicas de obtención y representación de datos. Tablas y
gráficas estadísticas. Tendenciosidad y errores más comu-
nes.

Parámetros estadisticos. Cálculo, significado y propieda-
des.

Desigualdad de Tchebyschev. Coeficiente de variación. Va-
riable normalizada. Aplicación al análisis, interpretación
y comparación de datos estadísticos.

Series estadísticas bidimensionales. Regresión y correla-
ción lineal. Coeficiente de correlación. Significado y
aplicaciones.

1.5.

16.

17.

lS.

19.

20.

El modelado de las zonas áridas. El problema de la
desertización. Medidas de prevención y corrección.

El modelado fluvial, costero y glacial. Las aguas
subterráneas. Los impactos en las costas ..

El suelo: origen, estructura y composición. La utilización
del suelo. La contaminación del suelo. Métodos de análisis
del suelo.

La Tierra un planeta en continuo cambio. Los fósiles como
indicadores. El tiempo geológico. Explicaciones históricas
al problema de los cambios.

La historia geológica de la Tierra. Fauna y flora fósiles.

La investigación geológica y sus métodos. Fundamentos y
utilidad de la fotografía aérea, el mapa topográfico y el
mapa geológico. Importancia de la geologia en la busqueda
de recursos y en las obras publicas.

63. Frecuencia y probabilidad. Leyes del azar. Espacio probabi-
lístico.

64. Probabilidad compuesta. Probabilidad condicionada. Probabi-
lidad total. Teorema de Bayes.

21. La constitución geológica de España. Repercusiones de la
geologia en la variedad de' paisajes, distribución de
recursos, las comunicaciones y la industria. El problema de
los riesgos. La ordenación del territorio.

22. El origen de la vida y su interpretación histórica.
Evolución precelular. La Teoría celular y la organización
de los seres vivos.

65. Distribuciones de probabilidad de variable discreta. Carac-
terísticas y tratamiento. Las distribuciones binomial y de
Poisson. Aplicaciones. .

23. La base química de la vida: componentes
El agua y las sales minerales.

los lipidos. Su biosintesis.

inorgánicos y
Los glucidos y

66. Distribuciones de probabilidad de variable continua. Carac-
terísticas y tratamiento. La distribución normal. Aplica-
ciones.

67. Inferencia estadística. Tests de

6S. Aplicaciones de la Estadistica y el Cálculo de Probabilida-
des al estudio y toma de d!,!cisiones en problemas de las
Ciencias Sociales y de la Naturaleza. Evolución histórica.

24. Aminoácidos y proteínas. Biosíntesis proteica. Enzimas y
coenzimas. las vitaminas.

25. Los ácidos nucleicos. Replicación y transcripción.

26. Métodos de estudio de la célula. Células procariontas y
eucariontas. La célula animal y vegetal. Formas acelulares ..

27. La membrana plasmática y la pared celular. citosol.
citoesqueleto. Sistemas de membranas y orgánulos. Motilidad
celular.

69. La resolución de problemas en Matemáticas. Estrategias. Im-
portancia histórlca.

2S. Necesidades energéticas de la
celular aerobia y anaerobia.
quimiosíntesis.

célula. La respiración
La fotosintesis. La

70. Lógica proposicional. Ejemplos y aplicaciones al razona-
miento matemático.

29. El núcleo interfásico y el núcleo en división. El ciclo
celular y-la división celular. Mitosis y meiosis.

31. La rerroducción asexual y la reproducción sexual. Genética
del sexo. Gametogénesis.. Fecundación y desarrollo
embrionario en metazoos. Ciclos biológicos.

71. La controversia ,sobre los fundamentos de la Matemática. Las
limitaciones internas de los sistemas formales.

30. Niveles de. organización de. los seres vivos.
diferenciación celular .. Tejidos animales y vegetales.

La

8. Los impactos ambientales del aprovechamiento de los
recursos geológicos.

9.. Las Teorías orogénicas .. Deriva continental y Tectónica de
PlacaSe

1.

2.

3.

4.

5.

6.

7.

BIOLOGíA Y GEOLOGíA

La Tierra en el Universo. Geologia de los planetas. Origen
de la Tierra y del Sistema Solar.

Estructura y composición de la Tierra. Los métodos de
estudio.

La materia mineral y la materia cristalina. Propiedades y
métodos de estudio.

Maqmatismo. Las rocas ígneas más importantes.

Metamorfismo. Las rocas metamórficas más importantes.

Los ambientes sedimentarios.. Litogénesis.-. Las rocas
sedimentarias más importantes.

Minerales petrogenéticos. Minerales y rocas de interés
económico.

32. La clasificación de los seres vivos. Taxonomia y
nomenclatura. Los cinco reinos, relaciones evolutivas. Los
virus y su patología. otras formas acelulares.

33. Reino moneras, las cyanophytas. Las bacterias y su
importancia en la sanidad, la industria y la investigación
básica.

34. Reino protoctistas. Géneros" más comunes en charcas, ríos y
mares.. El papel ecológico y su importancia económica y
sanitaria.

35. Reino hongos. Hongos comunes en nuestros campos y bosques.
Importancia en los ecosistemas. Aplicaciones y utilidad.
Los liquenes. Su papel cOmo indicadores.

36. Las plantas 1 .. Briofitas. Géneros comunes e importancia
ecológica. El paso a la vascularidad: licopodios. equisetos
y helechos. La adquisición de semillas: cicadófitos y
ginkófitos.

37. Las plantas II. Coniferófitos y angioespermatófitos.
Caracteres generales, origen, clasificación y ecología.
Familias y especies de árboles y arbustos españoles más
representativos. La destrucción de los bosques. La
repoblación y las medidas preventivas.

10. Interpretación global de los fenómenos geológicos en el
marco de la Teoría de la Tectónica de Placas.

11. Lá atmósfera·: estructura, composl.cl.on y dinámica. La
contaminación atmosférica. Métodos de determinación y de
corrección.

12. La hidrosfera. El cic.lo del agua. La contaminación del
agua. Métodos de análisis y depuración. El problema de la
escasez de agua.

13. El equilibrio térmico del planeta. El clima y su
distribución. Los sistema morfoclimáticos. Grandes cambios
climáticos

14. Gemorfologia; Los factores condicionantes del modelado del
relieve. La importancia de' la litologia y las estructuras
geológicas.

38. Morfologia y fisiología de las estructuras vegetativas y
reproductoras de las cormofitas.

39. La agricultura en España. El impacto ambiental de la
sobreexplotación. Nuevas alternativas para la obtención de
recursos alimentarios.

40. Invertebrados no artrópodos: fila poríferos cnidarios,
ctenóforos, platelmitos, nemátodos, anélidos moluscos y
equinodermos. Especi.es representativas de nuestra fauna".
Importancia econpmica, sanitaria y alimenticia.

41. Invertebrados Insectos, crustáceos, arácnidos
y miriápodos. Especies representativas de nuestra fauna.
Importancia sa.nitaria y alimenticia.

42. Filum cordados. Caractex;es generales y clasificación. Los
vertebrados: caracteristicas generales y clasificación.
Agnatos y condrictios.


27416 Martes 21 septiembre .._'_993 .. . _ BOE núm. 226

43. órganos y funciones de nutrición en los

44. órganos y funciones de relación en los vertebrados.

45. órganos y funciones de reproducci6n en los

46. otros recursos bióticos.
ornamental, agropecuario,
hiotecno10gia.

Aprovechamiento medicinal,
avícola, pesquero. La

72.' El problema de la posición de la Tierra en. el
Sistemas geocéntrico y heliocéntrico. Gravitación
universal. Peso de los cuerpos. Importa'ncia histórica de la
unificacióü de la gravedad terrestre y celeste.

73'. La energía. fPransformacióll., conservación y degradación ..
Trabajo y calor, procesos de transferencia de energí<:t.
Efectos y propagación del Propagación de energía sin
transporte de masa: movitni'ento ondulatorio. Luz y sonido.

47. Ecologia. Poblaciones, comunidades y ecosistemas. Dinámica
de las poblaciones. Interacciones en el ecosistema.
Relaciones intra e interespecíficas.

48. El ecosistema en Estructura, funcionamiento y
autorregulación del ecosistema.

49. El paisaje: componentes e interpretación. Paisajes
españoles característicos. El paisaje como recurso
esteticoa Impactos en el paisaje. Espacios protegidos.

74. Nrituraleza eléctrica de la materia. corriente eléctrica.
Electromagnetismo. Inducción La energía
eléctrica: _una forma privilegiada de. energia. Evolución en
las necesidades de la sociedad. Energías
alternati.vas.

75. El trabajo experimental en el área de ciencias. Utilización
del laboratorio escolar. Normas de seguridad.

50. impactos ambientales de las actividades humanas. Los
grandes impactos globales.

Anatomía y fisiología de los aparatos digestivo y urinario
humano. Hábitos saludables. Principales enfermedades.

Los problemas ambientales y sus repercusiones políticas,
económicas y sociales. Salud ambiental y calidad de vida.
La educación ambiental.

51.

52.

53. Anatomia y fisiología de los
respiratorio humano. Hábitos
enfermedades.

sistemas circulatorio y
saludables. Principales

1.

FÍSICA Y QUÍMICA

Principales concepciones de la ciencia. Los grandes
cambios: las revoluciones científicas. La ciencia como un
proceso en continua construcción: algún ejemplo en fisica
o en qul.ml.ca. Los científicos y sus condicionamientos
sociales. Las científicas en la vida cotidiana.

54.

55.

Nutrición y alimentación. Hábitos saludables. Principales
enfermedades. Las personas como consumidores.

El medio interno: sangre, linfa y líquidos intersticiales.
Hábitos saludables. Principales enfermedades.

2. Momentos claves en' el desarrollo de la física y de la
química. Principales científicos o grupos de científicos
implicados. Problemas físicos y quimicos prioritarios en la
investigación actual.

56. Anatomía y fisiología del sistema nervioso humano.
Alteraciones del sistema nervioso en la sociedad actual.
Hábitos saludables. La salud mental.

57. Anatomía y fisiología de los órganos de los sentidos en el
ser hUmano. Hábitos saludables y principales

58. Anatomía y fisiologia del sistema endocrino. Regulación
neuroendocrina. Principales

59. Anatomía y fisiología del aparato locomotor. Hábitos
posturales adecuados y principales enfermedades.

60. Los cambios corporales a 10 largo de la vida. La sexualidad
y la reproducción. Anatomía y fisiología de los aparatos
reproductores. Hábitos saludables y principales
enfermedades.

61. La salud y la enfermedad. Evolución del concepto de salud.
Las enfermedades de nuestro tiempo. Las drogodependencias.
Estilos de vida saludables.

62. El sistema inmunológico. La inmunodeficiencia. Los súeros
y las vacunas: descubrimiento histórico e importancia
sanitaria y económica •

3.

4.

5.

6.

M'agnitudes físicas y qU1ml.Cas. Sistema internacional de
unidades. La medida. Métodos de estimación de la
incertidumbre en la realización de medidas y en la
determinación de resultados.

cinemática. Elementos para la descripción del movimiento.
Movimientos de especial interés. Método$ para el estudio
experimental del movimiento.

Evolución histórica de la relación fuerza-movimiento.
Dinámica de la partícula. Leyes de Newton. Principio de
conservación del momento lineal. Aplicaciones.

Movimiento de rotación de una partícula. Cinemática y
dinámica. Conservación del momento angular. Aplicación al
movimiento de los astros.

63. La genética mendeliana. La teoría cromosómica de la
Las mutaciones.

64. La genetica molecular. La ingenieria genética y sus
aplicaciones. Su dimensión ética.

7. Dinámica de un sistema de particulas. Momentos lineal y
angular. Principios de conservación. Energía de un sistema
de partículas. Relación trabajo-energia.

65. La naturaleza de la evolución. Mecanismos y pruebas.
Principales teorías.

66. Evolución de la concepción de Ciencia. Las revoluciones
cientificas y los cambios de paradigmas en la Biologia y
la Geología. La ciencia como proceso en construcción. Los
científicos y sus condicionamientos sociales'. Las actitudes
científicas en la vida cotidiana.

8. El problema de la posición de la Tierra en el Unlverso.
Sistemas geocéntrico y heliocéntrico. Teoría de la
gravitación universal. Aplicaciones. Importancia histórica
de la unificación de la gravitación terrestre y celeste.

planteamientos en la historia de la ciencia en torno al
Vacío. Métodos para el estudio experimental de la presión.

Estática de los cuerpos rigidos. Condiciones de equilibrio.
Máquinas. Influencia en el desarrollo social.

67. Momentos claves en la historia de la Bio10gia y la
Geología. La Biología y la Geología española en el contexto
mundial. Principales áreas de investigación actual. Las
relaciones jCiencíajTecno10giaj Sociedad en la Biología y
Geo10gia.

68. Sistemas materiales. Propiedades generales y especificas.
Aplicaciones. Comportamiento de los gases. Estructura de la
materia. Teoría cinética y teoria atómico-molecular. Papel
de los modelos y de las teorias.

9.

10. Estática de fluidos. Presión atmosférica. Distintos

69. Clasificación de los elementos químicos. Sistema Periódico.
Enlace químico. Justificación de las propiedades de las
sustancias en función de su enlace. Reconocimiento de
sustancias de uso común -como ácidos, bases, metales. etc.

70. Cambios en la materia. Reacciones químicas. Intercambios
energéticos. Estequiometría. Factores que afectan al
desarrollo de las reacciones. Su importancia en la
evolución de la sociedad.

71. Estudio del movimiento. Fuerzas, efectos sobre los cuernos.
Leyes de Newton. Es-tática de los cuerpos rígidos.
nes de equilibrio .. Estática de fluidos.

11.

12.

Dinámica de fluidos. La ecuación de continuidad. La

ecuación de Bernouilli. Régimen laminar y turbulento.
Aplicaciones a dispositivos tecnológicos de interés Y al

funcionamiento del sistema cardiovascular humano.

Gases ideales. Un modelo interpretativo para los gases,
teoría cinética. respecto del comportamientO
ideal; gases reales. Un modelo .para toda la materia.

Intercambios energéticos en ros cambios de


BOE núm. 226 27417
(

13. Física de la atmósfera. Fenómenos atmosféricos. Observación 29. Limitaciones de la fisica clásica. Mecánica relativista.

atmósfera. Alteraciones debidas
meteorológica.
protector de la

Balance energético terrestre. Papel
a la

Postulados de la relatividad especial.
implicaciones de la fís.í"ca relativista.

Al.guna5

contaminación. Medidas pará su protección.

14. La energi.a y su transferencia. Relación
Principio de conservación de la energía. Evolución en lils
necesidades ener.géticas de la sociedad. Repercusi¿nes
medioambientales. Energias alternativas.

15. Energía interna. Calor y temperatura. Desarrollo histórico
del de calor. Equilibrio Propagación del
calor. Efectos del calor sobre los cuerpos. Conductores y
aislantes. Aplicaciones.

16. Calül" y trabajo en los procesos termndinámicos. Primer¿=¡ ley
de la i:ermodinámica.. Apl icación a las máquinas t_érmicas y
a 12S reacciones quüilÍcas. Rend.ilfliento energét.ico.

17. Entropía. Segunrio principio de la termodinámica. C!.'sstiones
relacionadas con el sE.·qundo princi.pio: orde.n y desorden r

espontaneidad de las reacciones.

18. en .medios elásticos. Energia que transpo:ctan.
Fenómenos caracter.isticos. Principio de superposición.
Métodos experimentales para su estudio. El sonido como
ejemplo de ondas longitudinales. contaminación acústica.

19. eléctrica de la materia. Electrostática.
Discontinuidad y conservación de la carga. carácter
conservativo del campo electrostáti.co. Estudie energético

de la interacción eléctrica.

20. Corriente e1.éctrica4 circuit_os de corriente continua ..
Conservación de la energía: ley de Ohm. Utilización de
polimetros.

21. Campo magnético. Carácter no conservativo del campo
magnético. Generación de campos magnéticos. y efectos sobre
cargas en movimiento. Aplicación a dispositivos
tecnológicos.

22. Campos eléctricos y magnéti.cos dependientes del tiempo4
Leyes de Maxwel. Inducción electromagnética. Inducción
mutua. Autoinduccián.

23. Generación de corrientes alternas. Generadores y
motores·. Transformadores y transp0,rte de la corriente
eléctrica. Influencia de' la electricidad en el
de las condiciones de vida.

24. Elementos de importancia en los circuitos eléctricos:
resistencias, bobinas y condensadores. Su papel en los
circuitos de corriente ·continua y alterna. Energía
almacenada o transformada.

25. Ondas Origen y propiedades. Energía y
cantidad de movimiento en las ondas electromagnéticas.
Espectros electromagnéticos 4 Aplicaciones. Medidas de
protección cuando ha lugar.

26. óptica geométric? principio de Fermat. Formación de
imágenes en espejos y lentes. Análisis y construcción
de los instrumentos ópticos. El ojo y los defectos de
la visión.

27. óptica fisica. Propiedades de las ondas luminosas.
Observación en el laboratorio. 'reoría física del color.
Espectrofotcmet:ria.

[¡.esa:crollo histórico de la unificación de la electricidad,
el magnetismo y la· óptica.

30. 'i'eoría cuántica. Problemas precursores. Límites de la
física clásica para resolverlos. Fenómenos que corroboran
la cuantica.

31. Controversia sobre la naturaleza de la luz. Dualidad cnda-
Experiencias que la ponen de manifiesto.

Irrl-:-.eracción Relaciones de incertidumbre.

32. Sistemas material23. Mezclas, sustancias puras y elementos.
'rransfo:cmaciones físicas y químicas. Procedimientos de

separación de los componentes de una mezcla y de un
corupuest.o. Lenguaje' quüuico: normas IUPAC.

33. Ireoría atómica de Dalton. Principio de. conservacién de la
masa. Leyes ponderales y volumétricas. Hipót.:'!.sis de
Avogadro4 Estequiometría.

34. l'-lodelos a1:ómicos. Evolución histórica y justif de

cada modificación.

35. El nucleo atómico. Modelos. Energia de enlace.
Radiactividad natural.. Radioactividad artificial.
Aplicaciones de la radioactividad en diferentes campos.
Medi.das de seguri.dad.

,6. Fuerzas fundamentales de la naturaleza:
electromagnética, fuerte y débil.. Partículas implicadas.
Estado actual de las teor.ias de unificación.

37. Energía nuclear. Principio de conservación masa-energía.
Fisión y fusión nuclear .. Su utilización. situación actual.
Problemática de los residuos nucleares 4

38 4 Partículas elementales. Estado actual de su estudio.
fundamentales constitutivas del átomo. Del

microcosmos al macrocosmos. Te.orías sobre la founación y
evolución del uníverso.

39. Sistema solar4 Fenómenos de astronomia de posición4
Observación y medida en astrofisica4 Evolución estelar.

y composición del universo.

40. Evolución histórica de la clasificación de los e.lementos
quimicos. Periodicidad de las propiedades y relación cen la
configuración electrónica. Estudio experimental de algunas
de las propiedades periódicas4

41. El enlace químico. Aspectos energéticos. Clasificación de
los enlaces según la electronegatividad de los átomos que
los forman 4 Estudio del tipo de enlace de_ acuerdo con las
propiedades de las sustancias.

42. Enlace covalente: orbitales moleculares. Diagramas de
energia. Geometría molecular. Estructura y propiedades de
las sustancias covalentes 4

434 Fuerzas intermoleculares. Aspectos energéticos. Sólidos
moleculares4 Justificación de las propiedades anómalas del
agua y su importancia para la vida.

44. Sustancias iónicas4 Aspectos energéticos en la formación de
cristales iónicos. Reconocimiento y utili zación de
compuestos iónicos.

45e Teoría de bandas'4 Carácter conductor, semiconductor y
aislante de las distintas sustancfas.
Superconductividad. lID¡;Ortancia de los
y superconductores en las Hu_ovas ·tecnologí.as.


27418 Martes 21 septiembre 1993 BOEnúm.226

46. Metales. características de los diferentes grupos.
Obtención y propiedades. Compuestos que originan y
aplicaciones. Aleaciones. Interés económico de algunas de
ellas.

47. Elementos no metálicos. Características de los diferentes
grupos. Obtención y propiedades. Compuestos que originan y
aplicaciones.

48. Elementos de transición. Características y propiedades de
los más importantes. Compuestos de coordinación. Teorías
sobre su formación

49. Disoluciones. Leyes de las disoluciones diluidas.
propiedades coligativas. Disoluciones reales.
Disoluciones de electrolitos. Estudio experimental del
comportamiento eléctrico de un electrolito.

50. Cinética de las reacciones químicas. Teoría de choques
moleculares y teoría del estado de transición.
Velocidad de reacción y factores de los que depende.
Métodos prácticos para su determinación.

63. QUimica del petróleo. Productos deriyados y su utilidad en
el mundo actual. contaminación derivada de su uso y
normativa vigente. coreparac10n, en su utilización como
combustible, con el gas-y el carbón.

64. Funciones oxigenadas y nitrogenadas. Características,
nomenclatura, obtención y Comprobación de sus
principales propiedades en el laboratorio. Importancia
industrial.

65. Compuestos aromáticos. El benceno: estructura, obtención y
propiedades. otros compuestos aromáticos de interes
industrial.

66. Compuestos orgánicos de importancia biológica. Composición
química y función biológica. Los alimentos y la salud.

67. Polímeros naturales. Propiedades y aplicaciones. Métodos de
obtención de polímeros sintéticos. Utilización en el mundo
actual y problemas de reciclado.

53. Entropía de un sistema químico. Energía libre de Gibbs y
espontaneidad de las reacciones químicas. Relación entre la
variación de la energía libre y el equiiibrio quimico.

51. Características de los fenómenos catalíticos y efecto sobre
la energia de activación. Aplicaciones en la industria.
Naturaleza y catalíticas de las enzimas.

52. Energía y transformaciones
termoquimícas. Métodos para el
reacción.

químicas.. Ecuaciones
cálculo de calores de

68. Las rocas y los minerales fundamentales del relieve
propiedades e importancia económica.

Geomorfología. El modelado del relieve y los factores que
lo condicionan. El suelo, componentes, destrucción y
recuperación.

69. El origen de la Tierra. Estructura y composición de la
Tierra. Las teorías oroqenicas. La deriva continental.
Interpretación global de los fenómenos geológicos a la luz
de la teoría de la tectónica de placas.

54. Equilibrio químico. Constante de equilibrio. Modificaciones
externas de.losequilibrios. Equilibrios heterogéneos.

55. Ácidos y bases. Teorias. Medidas del pR. Indicadores.
Procedimientos para la realización de una
curva de valoración ácido-base. Hidrólisis. Soluciones
amortiguadoras. Lluvía ácida y contaminación.

56. Ácidos inorgánicos de importancia industrial. Obtención,
estructura, propiedades y Normas de seguridad
en el uso y transporte de ácidos.

57. conceptos de oxidación y reducción. Reacciones redox.
Algún redox de interés industrial (pilas y cubas
electrolíticas, corrosión y formas de evitarla, metalurgia
y siderurgia) .

58. principales procesos quimicos en el agua y en el aire.
Influencia en el medio ambiente. El agua, recurso limitado:
contaminación y depuración. Procedimientos para determinar
la contaminación del agua y del aire.

59. Química del carbono. Estructura y enlaces del carbono.
Nomenclatura. Isomería. comprobación experimental de la
actividad óptica.

60. Tipos de reacciones orgánicas. Mecanismos de reacción.
Análisis de casos característicos.

61. Métodos utilizados en la identificación de compuestos
orgánicos: análisis cualitativo y cuantitativo. Análisis
estructural por métodos espectrográficos.

62. Hidrocarburos. características, obtención y
propiedades. Identificación en el laboratorio de alquenos
y alquinos.

70. La Tierra un planeta en continuo cambio. Los fósiles como
indicadores. El tiempo geológico. Explicaciones históricas
al problema de los cambios. La evolución, mecanismos y
pruebas.

71. El origen de la vida. La teoría celular. La base química de
la vida. La célula y sus orgánulos. Las necesidades
energéticas, respírac10n celular y fotosíntesis. La
división celular. Los cromos'omas y 'la transmisión de la
herencia. Las mutaciones. La sensibilidad celular. Los
seres unicelulares.

72. Los seres pluricelulares. La nutrición autótrofa y
heterótrofa. La reproducción sexual y asexual. La
percepción de estimulosy la elaboración de respuestas. La
diversidad de los seres vivos: los grandes modelos de
organización de vegetales y animales. Importancia de los
animales y plantas en la vida cotidiana.

73. Ecología. Poblaciones, comunidades y ecosistemas.
Componentes e interacciones en un ecosistema.
Funcionamiento y autorregulación del ecosistema. Los
principales problemas ambientales y sus repercusiones
politicas, económicas y sociales. La educación ambiental.

74. La salud y la enfermedad. La nutrición y la alimentación
humanas. La reproducción y la sexualidad humanas. La
relación y la coordinación humana. La salud mental. Los
principales problemas sanita:-ios de la sociedad actual. Los
estilos de vida

75. El trabajo experimental en el área de/ciencias. Utilización
del laboratorio escolar. Norma; de seguridad.


BOE núm. 226 Martes 21 septiembre 1993 27419

2. Transporte y distribución de la energía.

1.

3.

4.

5.

6.

7.

8.

••

TECIlTOLOGIA

Producción y transformación de las distintas formas de
energía.

El consumo de energia en España y en el mundo. criterios y
técnicas de ahorro energética. Energías alternativas.

Impacto ambiental de la actividad tecnológica y la explota-
ción de recursos. Técnicas de tratamiento y reciclaje de
residuos.

El desarrollo científico y técnico a 10 la histo-
ria: contexto social y logros característicos.

Condiciones y consecuencias económicas y sociales del
desarrollo tecnológico.

La influencia del desarrollo tecnológico en la organización
técnica y social del trabajo.

El desarrollo del transporte, las comunicaciones, el
tratamiento y la transmisión de información.

Sistemas informáticos: estructura, elementos componentes y
su función en el conjunto. Programas: tipos y caracter1sti-
caso

36. La madera: clasificación y propiedades. Obtención de made-
ras en bruto y prefabricadas. Acabados y tratamientos de la
madera.

37. Téchicas para dar forma y unir piezas de madera. Herra-
mientas y útiles caracteristicos del trabajo con la madera.

38. Los materiales férricos: clasificación, obtención y aplica-
ciones.

39. Los materiales metálicos no férricos y sus aleaciones:
clasificación, obtención y aplicaciones.

40. Técnicas de mecanizado, conformación y unión de piezas
metálicas. Herramientas y útiles característicos.

41. Acabados y tratamientos de los metales.

42. Medida de magnitudes: instrumentos y procedimientos. El
error en la medida.

43. Esfuerzos mecánicos. Composición y representación de
esfuerzos. Cálculo de esfuerzos en piezas simples.

44. Estructuras resistentes a los esfuerzos.

45. MecaniSmos de transmisión y transformación de movimientos.

46. Mecanismos de retención, acoplamiento y lubricación de
ejes.

10. El proceso de diseño y producción de bienes en la indus-
tria. Caracteristicas de un proyecto técnico escolar.

11. El proceso de producción agropecuaria. Caracteristicas de
un proyecto agricola escolar.

12. Tratamiento de los alimentos. Técnicas de manipulación,
conservación y transporte.

13. La distribución y comercialización de productos. El mercado
y sus leyes básicas.

14. Métodos de expresión, exploración y evaluación de ideas en
el desarrollo de proyectos técnicos.

15. Técnicas de planificación, organización y seguimiento de la
producción. La planificación técnica en el ámbito escolar.

16. Administración de recursos y gestión de medios en los
sitemas organizativos de la empresa.

17. Riesgos derivados del manejo de herramientas. máquinas y
materiales técnicos. Elementos y medidas de protección.

18. Factores que intervienen en los accidentes y criterios de
reducción de riesgos en el taller.

19. Normas de salud y seguridad en el- taller. criterios de
actuación y primeros auxilios en caso de accidente.

20. Materiales, instrumentos y técnicas de dibujo y diseño
gráfico.

21. Trazados geométricos básicos.

22. Representación en sistema diédrico.

23. Representación en perspectiva isométrica y caballera.

24. Representación en perspectiva cónica frontal y oblicua.

25. Normalización y simbología en Dibujo Técnico.

26. Elementos de expresión visual en dos y tres dimensiones.
Ejemplos de aplicación al diseño de productos.

27. Cualidades del color. Mezclas e interacciones entre colo-
res. Aplicación al diseño de productos.

28. Cualidades expresivas y sensoriales de los materiales de
uso técnico. Ejemplos de aplicación a productos de uso
comlin.

29. propiedades de los materiales. Técnicas de medida y ensayo
de propiedades.

30. Los plásticos: tipologia. constitución, propiedades y apli-
caciones. Procedimientos de identificación.

31. Técnicas de conformación, mecanizado y unión de plásticos.
Aplicaciones.

32. Materiales textiles: clasificación. constituc,ión y propie-
dades caracteristicas. Ligamentos y tejidos básicos.

33. Técnicas básicas de confección. útiles y herramientas
caracteristicas del trabajo con materiales textiles.

34. Materiales de construcción: clasificación, constitución y
propiedades caracter1sticas.

35. Técnicas básicas de albañileria. Herramientas y ütiles
caracter1sticos del trabajo con materiales de construcción.

47. Máquinas térmicas: funcionamiento, clasificación y aplica-
C1.ones.

48. Máquinas eléctricas de corriente continua: constitución,
funcionamiento y aplicaciones

49. Máquinas eléctricas .de corriente alterna: constitución,
funcionamiento y aplicaciones caracteristicas.

50. Electrodomésticos: estructura interna y funcionamiento.

51. Instalaciones_ de agua: elementos componentes y funciona-
miento. Circuitos característicos de utilización y depura-
ción.

52. Instalaciones de calefacción: elementos componentes y su
funcionamiento. Circuitos caracteristicos.

53. Instalaciones eléctricas en viviendas: elementos componen-
tes y su Circuitos caracteristicos.

54. Fenómenos. magnitudes y leyes fundamentales de los circui-
tos eléctricos en corriente continua y alterna.

55. circuitos eléctricos serie, paralelo y mixto: cálculo de
magnitudes.

56. Potencia en corriente alterna. Corrección del factor de
potencia.

57. circuitos electrónicos: elementos componentes y su funcio-
namiento. Procedimientos de conexión.

58. Circuitos electrónicos analógicos básicos.

59. Circuitos de conmutación con relés. Aplicaciones y circUi-
tos t1picos de potencia y control de motores.

60. Circuitos de conmutación mediante transistores. Aplicacio-
nes caracter1sticas.

61. Circuitos hidraúlicos y neumáticos: elementos componentes
y circuitos t1picos de potencia y control.

62. Puertas lógicas. Técnicas de diseño y simplificación de
funciones lógicas.

63. Construcción de puertas lógicas con diversas tecnologías.

64. Circuitos secuenciales: elementos componentes y aplicacio-
nes características.

65. Sistemas de control: elementos componentes, variables,
función de transferencia y diagrama funcional.

66. Elementos transductores y captadores en los circuitos de
control.

67. Elementos comparadores en los circuitos de control.

68. Amplificación y adaptación de señales en los circuitos de
control.

69. Elementos actuadores en los circuitos de control.

70. Control programado: tipos, elementos y caracteristicas.

71. La realización de trabajos prácticos en Tecnologia. Crite-
rios organizativos y didácticos. Normas de seguridad.


27420 Martes 21 septiembre 1993 BOE núm. 226

26. El ,infinitivo y el participio 1 y 2. Funciones.

Evolución de la didáctica de las lenguas. Tendencias
actuales en la didáctica del alemán lengua extranjera. Los
enfoques comunicativos.

27. Los verbos compuestos. Derivación y composición. "Prafixe"
y "Halbprafixe".

28. Estructura de la oración en alemán. Orden de sus elementos.
Afirmaciones, preguntas, exhortaciones.

2. Teorías gen:rales sobre el
lengua extranjera. El

del error.

aprendizaje y
concepto de

adquisición de una
interlengua. El 29. La negación en alemanA "Satznegation" y "sondernegation".

3. Teorías lingüísticas actuales:
conocimiento de la comunicación.

Su aportación al
30. Oraciones con "dass", "ob" y "w-Anschluss".

31. Relaciones relativas. Clases.

4.

5.

6.

La competencia comunicativa. Análisis de sus componentes.

La comunicación oral. Elementos y normas que rigen el
discurso oral. Rutinas y fórmulas habituales.
propias de la comunicación oral.

La comunicación escrita. Distintos tipos de textos
escritos. Estructuras y elementos fOr1\l.ales. NOrlllas que
rigen el texto escrito. Rutinas y fÓr1\l.ulas.

32. Expresión de relaciones de causa, consecuencia y finalidad.

13. Expresión de relaciones de condición, duda y contraste.

34. Macrofunciones lingüisticas para expresar las intenciones
comunicativas más habituales: entablar y mantener
relaciones sociales, dar y pedir información sobre objetos,
personas y acciones, expresar actitudes intelectuales y
emocionales.

7. El sistema fonológico aleman (1): sus características.
comparación con el sistema fonológico de la lengua o
lenguas oficiales de la correspondiente Comunidad Autónoma.

35. Análisis y articulación
coherencia. Los conectores.

del discurso. Cohesión
Anafora y catáfora. Deixis.

y

s. El sistema fonológico alemán (2): Acento, ritwao y
entonacion. Comparación con el sistema fonológico de la
lengua o lenguas oficiales de la correspondiente comunidad
Autónoma.

36. El discurso directo y el discurso indirecto.

37. Texto y contexto. Tipos de texto. Criterios para la
clasificación textual. El registro.

9. El léxico alemán. La formación de palabras: Composición y
derivación.

38. El alemán cientifico
administrativo.

y tecnológico, comercial y

10. La palabra como signo lingüístico. Homonimia, sinonimia,
polisemia, antonimia.

11. Concepto de gramática: Reflexión sobre la lengua y su
aprendizaje. De la gramática normativa a la gramatica en
función del uso de la lengua y de la comunicación.

12. Usos y formas del sustantivo. El artículo.

13. Expresión de la cantidad.

14. Expresión de la cualidad. Expresión del grado y la
comparación.

15. Expresión de la posesión.

16. Pronombres demostrativos e indefinidos. Sus formas y uso.

17. La localización en el espacio. Expresión del lugar, la
dirección y la distancia.

18. La localización en el tiempo. Expresión de relaciones
temporales.

19. Expresión de circunstancias y relaciones de modo, medios e
instrumento.

39. origen de la lengua alemana. Primeros documentos escritos
en lengua alemana.

40. La sociedad en la Edad Media. La épica cortesana. La épica
popular. El cantar de los Nibelungos.

41. Lutero y la Reforma. Consecuencias religiosas Y politicas.
La traducción de la Biblia.

42. La musica barroca, clásica y romántica en Alemania y
Austria.

43. El "Sturm und Drang". Schiller.

44. Goethe.

45. Alemania en el s. XVIII. Federico el Grande de Prusia.
Influencia del francés en la lengua alemana.

46. Holderlin. Kleist.

47. El romanticismo alemán.

48. Situación pol1tica de Alemania en el s. XIX. El Congreso de
Viena. La "Joven Alemania". La revolución de 1848.

49. Heine.

20. La conjugación de los verbos alemanes: caracteristicas.

21. Tiempo real y tiempo verbal. Aspecto y modo.

22. "Funktionsverben". "Das Prapositionalobjekt".

50. Evolución social de Alemania en el s.
industrializaci6n.

51. El Naturalismo: G. Hauptmann.

XIX. La

23. "Haben", "sein" y "verden". Formas y uso.

24. Los verbos modales. Formas y funciones. otros verbos que se
usan como modales.

52. Prusia y Bismarck. La Austria de Francisco José. El
problema de las nacionalidades.

53. La novela realista en el s. XIX.

54. El teatro: Grillparzer.
25. La voz pasiva.

pronombre "es". El
"Werden-Passiv" y "Sein-PassivR •

pronombre reflexivo y reciproco.
El

55. R.M. Rllke.


BOEnúm.226 Martes 21 septiembre 1993 27421

5'. El expresionislllo. Benn, TraJtJ., Heym y Wedekind. Estudio de
une de estas autores.

57. La Primera Guerra Mundial; Causas y consecuencias. La
república Weimar. El tercer Reich.

10. Sistema fonolóq'ico de la lenqua francesa (2) : Acento,
ritmo y entonación. Comparación con el sistema fonoléqico
da la lengua o lenguas oficiales de la correspondie.te
Comunidad Autónoma.

58. Franz Kafka.
11. Sistema fonológico y norma ortografica.

59. Thoman Kann.
12. El 14xico francés: Estructura y formación de las palabras.

Préstamos.

60. Heinrich Mann, Hermann Hesse, Hua11 y Alfred DóbIln.
Estudio de uno de estos autores.

13. La palabra como Homonimia. sinonimia.
Antonimia. "Les faux amis". Creatividad léxica.

61. Consecuencias para Alemania de la Segunda Guerra Mundial.
El año cero y la ocupación. La divisióJIl. de Alemania. La
ItBundesrepultlik Deutschland." y la llDeutsche Demokratische
Republik". Organizaoi6n politica y evolución

14. Concepto de gramatica: Reflexión sobre la lengua y su
aprendizaje. De la gramática normativa a la grautica an
funcion 481 uso de l. leRgua y de la c.-unicación.

65. Panorama literario actual en los paises de habla alemana.'

62. El teatro .1'1 el l!liIJ10 XX. I!lertelt Brecbt, llax Frisch y
Friederick DÚrrenmatt.

63. La novela. Heinrich 8011 y Grass.

64. La unificación de Alemania.
Fundamental. Las instituciones.

Consecuencias. La Loy

15. di.curso: Modalidades 4e enunciación.

16. IExprea.ión d. la aserción y ,. ebjeciGn.
17. d. la canti<ad, l. aualiad y el grado.

lB. La localización en el espacio.

". La lec::alización en el tiempo.

67. El sistema educativo en los paises de habla alemana.

66. Paises •• habla alemana en la actualidad: Aspectos
económicos, sociales y culturaleS.

68. Medios de comunicación en lengua alemana (1): El lenguaje
period1stico. Periódicos y revistas en lengua alemana.

20. Expresión del modo, los medios y el instrumento.

Conceptualización y articulación del discurso.25.

21. Expresión de la opinión, el deseo y el 'fUsta.

". Expresión de l. duda, l. hipótesis y el contraste.

23. Expresión de ,. causa, la consecuencia y la finalidad.
". Expresión de ,. simultaneidad, l. posterioridad y ,.

a.terioridad.Medios ele comunicación en lengua alemana (2): Radio,
televisión y cine. Lapublici..d: Aapectos lingüisticos y
Bemi.elóq'icos.

•••

l. Evolución de la didactica
a.tuales en la didáctica del
enfoques oomunicativos.

de las Tendencias
francés lengua extranjera. Los

26. Macrofuncieees lingü1sticas para expresar las intenciones
eamunicatiyas os hultuales: y mantenes
relacicmes sociales, dar y pe4J.r informacion sobre objetos,
personas y acciones, e>q>resar actitudes intelectuales y
eJlocionales.

Coherencia textual, la deixis: Conectores y marcas de
organización textual: anáfora y catáfora.

2. Teor1as qenerales sobre el aprendizaje y la adquisición de
una lengua extranjera. El concepto de interlengua. El
tratamiento del error.

27.

2B.

Progre. ión y
tematización y

cohesión textual. Procedimientos
focalización. La transformación pasiva.

de

3. Teor1as lingü1sticas actuales:
conocimiento de la comunicación.

Su aportación al
29. Discurso directo, discurso indirecto.

4. Lenguaje y
y
comunicación.
no lingü1stica.

sistemas de comunicación 30. Texto y contexto. Tipos
clasificación textual.

de texto. Criterios para "
5. El proceso de comunicación: de comunicación. La

lengua en uso. La negociación del significado.

6. La competencia comunicativa. Analisis de sus componentes.

7. La comunicación oral. Elementos y normas que rigen el
discurso oral. Rutinas y fórmulas habituales. Estrategias
propias de la oral.

31. El texto narrativo. Estructura y caracteristicas.

". El textQ descriptivo. Estructura y caracteristicas.

33. El texto explicativo. Estructura y caracter1sticas.

". El texto argumentativo. Estructura y caracteristicas.

B. La comunicación escrita. Distintos de textos
escritos. Estructuras y elementos formales. Normas que
rigen el texto escrito. Rutinas y fórmulas.

35. Los textos dialógicos. Estructura y caracteristicas.

36. El lenguaje literario. Los géneros literarios. La critica
literaria.

•• Sistema fonológico de la lengua francesa (1) : Las vocales,
semivocales y consonantes. comparación con el sistema
fonológico de la lengua o lenguas oficiales de la
correspondiente Comunidad Autónoma.

37. El francés cientifico y tecnológico,
administrativo.

38. Estrategias de análisis del texto.

comercial y


27422 Martes 21 septiembre 1993 BOE núm. 226

39. Estrategias de comunicación: Definición y tipolog1a.

40. Elementos constitutivos de la nación francesa. Principales
etapas de la historia de Francia hasta finales del siglo
xv. La sociedad y la cultura medievales en Francia.

41. La prosa y la poesia francesa en el siglo XVI. Relaciones
entre las manifestaciones literarias y los rasgos generales
de la época histórica de producción de los mismos.

58. La francofonía (3) : Situación politico-administrativa de
los distintos paises. Las instituciones politicas
francesas. LOS sistemas educativos en los paises
francófonos más representativos.

59. Autoras de lengua francesa más representativas del siglo
XX. Contexto social de su producción literaria.

60. Nuevos rumbos del teatro francés en el siglo XX. Selección
de textos y análisis de una obra significativa.

42. Evolución de la sociedad y la cultura francesas en la edad
moderna. Renacimiento. Racionalismo. Ilustración.

61. La poesia actual en lengua francesa. Selección de textos y
analisis de una obra representativa.

43. El teatro en el siglo XVII.
sociedad francesa en que éste
textos.

Marco estructural de la
se produce. Selección de 62. El cuento y la novela actual en lengua francesa. Selección

de textos y análisis de una obra representativa.

44. Francia de Francisco 1 a Luis XVI. La construcción de la
Monarquia Absoluta y la lucha por la hegemonia europea.
Manifestaciones literarias en torno al teatro, humor y
picaresca.

63. Sociedad y cultura. Mitos, costumbres y folclore en la
sociedad francesa.

64. Los medios de comunicación en lengua francesa (1): Radio y
Televisión.

45. La prosa filosófica y los pensadores politicos en el siglo
XVIII en Francia. Su repercusión en los cambios ideológicos
de la época dentro y fuera de Francia. La Enciclopedia.

65. Los medios de comunicación en lengua francesa (2): La
prensa actual y el género periodistico.

46. La crisis del antiguo régimen. La Revolución francesa. Su
influencia exterior y sus repercusiones en la organización
social y politica de la Francia contemporánea.

Francia y Europa durante
Restauración borbónica y la
Felipe. Las artes plásticas en

66. La publicidad en la cultura
lingüísticos y semiológicos.

El cine y el cómic en la cultura francófona. Evolución y
tendencías de estos medios de expresión.

Aspectosfrancófona.

La canción como vehículo poético y como creación literaria
en la cultura francófona. Evolución y tendencias de este
medio de expresión.

67.

68.

la etapa napoleónica. La
Monarquia liberal de Luis
la época del Neoclasicismo.

la Segunda Repóblica. Francia
Imperio. El Romanticismo:
y literarias.

Las revoluciones de 1848;
durante el segundo
Manifestaciones artisticas

48.

47.

La competencia comunicativa. Análisis de sus componentes.

El proceso de comunicación. Funciones del lenguaje. La
lengua en uso. La negociación del significado.

La comunicación oral. Elementos y normas que rigen el
discurso oral. Rutinas y fórmulas habituales. Estrategias
propias de la comunicación oral.

Evolución de la didáctica de las lenguas. Tendencias
actuales de la didáctica del inglés lengua extranjera. Los
enfoques comunicativos.

de
El

el aprendizaje y la adquisición
El concepto de interlengua.

Teorías generales sobre
una lengua extranjera.
tratamiento del error.

3.

5.

2.

1.

,.52. Repercusiones de la primera guerra mundial. La democracia
francesa en el periodo de entreguerras. La experiencia del
Frente Popular. El Surrealismo: manifestaciones literarias
y artisticas.

50. Del Palacio de Versal les a la pirámide del Louvre: La
arquitectura francesa y su influencia exterior desde el
siglo XVII hasta el presente.

49. La novela francesa en el siglo XIX. Evolución y tendencias.
Estudio de una obra representativa.

51. La Francia de la Tercera Repub1ica hasta 1914: Organización
po1itica, evolución social, desarrollo educativo y
cultural. El Impresionismo y sus derivaciones.

53. Francia durante la segunda guerra mundial: Ocupación;
colaboración; resistencia. El Estado francés de Vichy. El
impacto de la guerra en la cultura francesa.

6. La comunicación escrita. Distintos tipos de textos
escritos. Estructura y elementos formales. Normas que rigen
el texto escrito. áutinas y fórmulas.

54. La Cuarta Republica francesa y el desarrollo económico de
postguerra. El Existencialismo y sus derivaciones sociales.
La crisis de Argelia y el nacimiento de la Quinta
Republica.

55. La Francia de la Quinta Republica: Continuidades y cambios
politicos. Las transformaciones sociales y culturales.
Presencia de Francia en la Comunidad Europea.

56. La francofonia (1) : Diversidad de comunidades de lengua
francesa. Registro y ámbitos de uso.

7.

8.

Sistema fonológico de la lengua inglesa 1: Las vocales.
Simbolos fonéticos. Formas fuertes y formas débiles. Los
diptongos. S1mbolos fonéticos. Comparación con el sistema
fonológico de la lengua o lenguas oficiales de la Comunidad
Autónoma correspondiente.

Sistema fonológico de la lengua inglesa 11: Las
consonantes. Simbolos fonéticos. Comparación con el sistema
fonológico de la lengua o lenguas oficiales de la Comunidad
Autónoma correspondiente.

57. La francofonía (2) : Situación geográfica y económica de
los distintos paises que la componen. La huella cultural de
Francia. El espacio francés: Córcega y los departamentos de
ultramar.

9. Sistema fonológico de la lengua inglesa 111: Acento, ritmo
y entonación. comparación con el sistema fonológico de la
lengua o lenguas oficiales de la Comunidad Autónoma
correspondiente.


BOE núm. 226 Martes 21 septiembre 1993 27423

10. Léxico. Características de la formación de palabras en
inglés.· Prefijación, sufijación y composición.

11. La palabra como signo lingüístico. Homonimia. Sinonimia.
Antonimia. "False friends". Creatividad léxica.

41. La romanización. Influencia del latín en la lengua inglesa.
Préstamos y calcos.

42. La conquista normanda. Influencia del francés en la lengua
inglesa. y calcos.

12. Concepto de gramática: Reflexión sobre la lengua y su
aprendizaje. De la gramática normativa a la gramática en
función del uso de la lengua y de la comunicación.

43. La literatura medieval de transmisión oral: La leyenda
Artúrica. G. Chaucer: Los Cuentos de Canterbury.

44. Shakespeare y su época. Obras mas representativas.

13. Expresión de la cantidad.

14. Expresión de la cualidad. Expresión de grado y comparación.

45. Gran Bretaña en el siglo XVIII: Desarrollo socioeconómicc
y articulación política: la actividad cultural y técnica.
Grandes novelistas de la época.

15. Expresión del modo, los medios y el instrumento.

16. Expresión de la posesión.

46. La configuración histórica de los Estados Unidos de
América: De la independencia a la guerra de secesión.
Novelas de referencia: The Scarlet Letter, The Red Badge of
Courage.

17. La localización en el espacio: Lugar, dirección y
distancia.

18. La localización en el tiempo: Relaciones temporales.
Frecuencia.

47. La revolución industrial inglesa; su influencia como modele
de transformación histórica. Los cambios sociales }
politicos a través de la literatura de la época. C.
Oickens.

19. Tiempo real y tiempo verbal. Aspecto y modo. 48. El Romanticismo en Gran Bretaña: Novela y poesía.

20. Los verbos auxiliares y modales: Formas y funciones.

21. El infinitivo y la forma en -ing: sus usos.

49. Construcción y administración del Imperio coloniaJ
británico en los siglos XVIII y XIX. J. Conrad y R.
Kipling.

22. "Multi-word verbs".
50. La novela victoriana.

24 Expresión de la aserción, el énfasis y la objeción.

23. Estructura de la oración en inglés:
preguntas, negaciones y exclamaciones.

Afirmaciones,
51. O. Wilde y B. Shaw.

52. La evolución histórica de Estados Unidos: de A. Lincoln ¡

F.O. Roosevelt.

25 Relaciones de causa, consecuencia y finalidad.
53. La novela, el cuento

Melville, E.A. Púe y
y la poesía en Estados Unidos:
w. Whitman.

H

27. La voz pasiva. Formas y funciones.

29. Análisis y articulación del

Expresión de la duda, condición, hipótesis y contraste.

Macrofunciones lingüísticas para expresar las intenciones
comunicativas más habituales: Entablar y mantener
relaciones sociales, dar y pedir información sobre objetos,
personas y acciones, expresar actitudes íntelectuales y
emocionales.

54. El humorismo: M. Twain. H. James y el cosmopolitismo.

55. La generación perdida: S. Fitzgerald, J. steinbeck y E.
Hemingway. La narrativa de W. Faulkner.

56. Relaciones históricas entre Irlanda y Gran Bretaña. Autores
irlandeses: S. O'Casey y J. Joyce.

57. El Reino Unido en el periodo de entreguerras y durante la
segunda guerra mundial. Autores literarios representativos.

Cohesión ydiscurso.

28

26

coherencia. Anáfora y Catáfora. Los conectores. Deixis.

30. El discurso directo y el discurso indirecto.

5S. Evolución política, social y económica del Reino Unido e
Irlanda desde 1945. Su presencia en la Comunidad Europea.
Panorama literario de este periodo en estos paises.

31. Texto y contexto. Tipos de texto. Criterios para la
clasificación textual. El registro.

59. Evolución politica, social y económica de Estados Unidos
desde 1945. Su significación en la politica internacional.
Panorama literario actual en los Estados Unidos.

32. El texto narrativo. Estructura y características.

JJ. El texto descriptivo. Estructura y características.
60. La novela negra norteamericana: D. Hammett y R. Chandler.

La novela detectivesca inglesa. P.D. James.

34. El texto argumentativo. Estructura y características. 61. La incidencia del cine en la difusión de la producción
literaria en lengua inglesa.

35. El texto explicativo. Estructura y características.

36. Los textos dialógicos. Estructura y características.

37. El lenguaje literario. Los géneros literarios. La crítica
literaria.

38. El inglés científico
administrativo.

y tecnológico, comercial y

62. La Commonwealth. La diversidad cultural. El desarrollo de
variedades lingüísticas. Influencias y manifestaciones
interculturales. Las novelas de E.M. Forster, D. Lessing y
N. Gordimer.

63. Las instituciones británicas. Las Cámaras parlamentarias.
El Gobierno. Los partidos polIticos y el sistema electoral.
La Corona.

39. Estrategias de análisis del texto.

40. Estrategias de comunicación. Definición y tipología.

64. Las instituciones estadounidenses. La Constitución.
organización territorial. El presidente. El Congreso. Los
partidos politicos y el sistema electoral.


27424 Martes 21 septiembre 1993 BOEnúm.226

65. El sistema educativo en el ámbito anglosaj6n. 17. Localización en el espacio: Lugar, dirección, distancia.

66. Dimensión cultural de la anglofonia en el mundo actual. El
inglés británico y el inglés americano. Presencia de la
lengua inglesa en España. Los Anglicismos.

18. Localízacíón
Frecuencia.

en el tiempo: Relaciones temporales.

67. Los medios de comunicación en lengua inglesa (1): El estilo
periodístico. La prensa. Periódicos de calidad y periódicos
sensacionalistas.

19. El verbo: Tiempo real y tiempo verbal. Aspecto y modo.

20. Verbos auxiliares y modales: Usos, formas y funciones.

68. Los medios de Comunicación en lengua inglesa
televisión. La publicidad en las culturas
Aspectos lingüísticos y semiológicos.

(2): Radio y
anglófonas:

21.

22.

Voz activa y pasiva: Usos, formas y funciones.

Proclisis y enclisis pronominal. Pronombre "si".

69. Sociedad y cultura. Estereotipos
de habla inglesa. La canción
vehículo de influencia cultural.

y emblemas de los paises
en lengua inglesa como

23.

24.

Valor y funciones de "ci", "vi", "ne".

La oración en italiano: Afirmación, negación. Preguntas y
exclamaciones.

ITALIANO
25. Expresión de la aserción, el énfasis y la Objeción.

26. Relación de causa, consecuencia y finalidad.

Evolución de la didáctica
actuales en la didáctica del
Los enfoques comunicativos.

de las lenguas.
italiano lengua

Tendencias
extranjera.

27.

28.

Expresión de hipótesis, duda y contraste.

Expresión de deseo, opinión, ruego y mandato.

Competencia comunicativa. Análisis de sus componentes •

aprendizaje y
concepto de

Macrofunciones lingüísticas para expresar las intenciones
comunicativas más habituales: Entablar y mantener
relaciones sociales, dar y pedir información sobre objetos,
personas y acciones, expresar actitudes intelectuales y
emocionales.

2.

3.

..

Teorias generales sobre el
lengua extranjera. El
tratamiento del error.

El proceso de comunicación.
lengua en uso. La negociación

adquisición de
interlengua.

Funciones del lenguaje.
del significado.

una
El

La

29.

30. Análisis y articulación
coherencia. Los conectores.

del discurso.
Deixis: anáfora

Cohesión
y catáfora.

y

5. La comunicación oral. Elementos y no;-mas que rigen el
discurso oral. Rutinas y fórmulas. Estrategias propias de
la comunicación oral.

31. El discurso directo y el discurso indirecto.

32. Texto y contexto. Tipos de texto. Criterios para la
clasificación textual. El registro.

6. La comunicación escrita. Distintos tipos de textos
escritos. Estructuras y elementos formales. Normas que
rigen el texto escrito. Rutinas y fórmulas.

33. El italiano científico y tecnológico,
administrativo.

comercial y

7.

8.

Sistema fonológico italiano (1): Las vocales. Diptongos y
triptongos. Comparación con el sistema fonológico de la
lengua o lenguas oficiales de la correspondiente Comunidad
Autónoma.

Sistema fonológico italiano (2): Las consonantes. Simbolos
fonéticos. Comparación con el sistema fonológico de la
lengua o lenguas oficiales de la correspondiente Comunidad
Autónoma.

34. Estrategias de análisis del texto.

35. Estrategias de comunicación: Definición y tipología.

36. El origen de la lengua italiana. Primeros documentos
escritos en vulgar.

37. Principales etapas de la historia de Italia hasta finales
del siglo XIV. Los "Comunes" y la nueva estructura social.

9. Sistema fonológico italiano
entonación. Comparación con el
lengua o lenguas oficiales de la
Autónoma.

(3): Acento, ritmo y
sistema fonológico de la
correspondiente Comunidad

38.

39.

Literatura popular y
Literatura culta.

Dante Alighieri.

juglaresca. Literatura religiosa.

10. El léxico italiano. Formación de palabras: Composición,
derivación. Préstamos.

11. La palabra como signo lingüístico. Homonimia, sinonimia,
polisemia, antonimia.

12. Concepto de gramática: Reflexión sobre la lengua y su
aprendizaje. De la gramática normativa a la gramática en
función del uso de la lengua y de la comunicación.

13. Expresión de la cantidad.

14. Expresión de la posesión.

15. Expresión de la cualidad. Expresión de-grado y comparación.

16. Expresión de circunstancias y relaciones de modo, medios e
instrumento.

40. Francesco Petrarca.

41. Giovanni Boccaccio.

42. Paso del "Comlin" a la "Señoría". Civilización humanista del
siglo XV.

43. Escritores en vulgar. Lorenzo De' Medici. Poliziano.
Sannazaro. Estudio de uno de estos autores.

44. situación histórica de Italia en los siglos XVI y XVII.

45. El Renacimiento en la literatura y en las artes.

46. Influencia del Renacimiento italiano en la cultura
occidental.

47. Ariosto. Machiavelli. Tasso. Estudio de uno de estos
autores.


BOE núm. 226 Martes 21 septiembre 1993 2742¡

48. La Comedia del Arte y su repercusión en el teatro europeo
de la época.

49. Italia en el siglo XVIII. Fin de la dominación española.
Tratado de Utrech. Dominación austriaca.

50. La Arcadia. La ilustración en Italia: Lombardia y Nápoles.

51. Parln!, Goldon!, Alfferi y Foscolo. Estudio de uno de estos
autores.

52. El "risorgimento". La unidad de Italia.

6.

7.

8.

La comunicación escrita. Distintos tipos de texto
escritos. Estructuras y elementos formales. Normas qu
rigen el texto escrit?_ Rutinas y fórmulas.

Sistema fonológico de la lengua portuguesa (1): Vocales
semivocales y consonantes. comparaci6n con el sistem
fonol6gico de la lengua o lenguas oficiales de 1
correspondiente Comunidad Autónoma.

Sistema fono16gico de la lengua portuguesa (2): Acento
ritmo y entonación. comparación con el sistema fonológic
de la lengua o lenguas oficiales de la correspondient
Comunidad Autónoma.

53. El romanticismo. Leopardi. Hanzon!.

54. La música italiana. La ópera. Verdi.

55. Italia después de la unidad. Evolución social y politica.

56. "Verismo". "Decadentismo".

57. Periodo de entreguerras. El fascismo. La sociedad italiana
bajo el fascismo.

58. La segunda guerra mundial y la postguerra: Los años del
"neorrealismo".

9. Sistema fono16gico y norma ortográfica.

El léxico portugués: Estructura y formación de la
palabras.

La palabra como signo lingüistico. Homonimia, sinonimia
polisemia, antonimia.

12. Concepto de gramática: Reflexión 'sobre la lengua y s
aprendizaje. De la gramática normativa a la gramática e
función del uso de la lengua y de la comunicación.

13. Expresión de la cantidad.
5'. Literatura

Vittorini,
autores.

del "neorrealismo". Narrativa:
Pratolini y Moravia. Estudio de uno

Pavese,
de estos 14. Expresión de la cualidad. Expresión de grado y comparación

60. El neorrealismo en el cine italiano.

61. Evolución politica, social e industrial de Italia desde
1945. Su presencia en la Comunidad Europea.

62. Las ultimas tendencias en la literatura italiana.

63. La canción como vehículo poético. Los "cantautores".
Evolución y tendencias.

64. Medios de comunicación en lengua italiana (1): Lenguaje
periodistico. principales periódicos y revistas italianas.

65. Medios de comunicación en lengua italiana (2): Radio,
televisión y cine. La publicidad: Aspectos lingüisticos y
semiológicos.

66. Roma, Venecia y Florencia: Su significación en la cultura
universal.

67. La Republica Italiana. Ordenamiento politico. Instituciones
y constitución.

68. El sistema educativo italiano.

PORTUGuts

15. Expresión de la posesión y del modo.

16. La localización en el espacio: Lugar, dirección
distancia.

17. La localización en el tiempo: Relaciones temporales
Frecuencia.

18. Tiempo real tiempo verbal. Aspecto y modo.

19. Los verbos auxiliares y los regulares.

20. Los verbos irregulares.

21. El infinitivo flexionado.

22. Voz pasiva. Voz perifrástica. Formas y funciones.

23. Relaciones de causa, consecuencia y finalidad.

24. Expresión de duda, hipótesis y contraste.

25. Macrofunciones lingüísticas para expresar las intencione
comunicativas más habituales: Entablar y mantene
relaciones sociales, dar y pedir información sobre objetos
personas y acciones, expresar actitudes intelectuales
emocionales.

26. Análisis y articulación del discurso. Cohesión
coherencia. Anáfora y catáfora. Los conectores. Deixis.

1. Evolución de la didáctica
actuales de la didáctica del
Los enfoques comunicativos.

de las lenguas.
portugués lengua

Tendencias
extranjera. 27. Discurso directo. Discurso indirecto.

28. El texto narrativo. Estructura y características.
2. Teorias generales sobre

una lengua extranjera.
tratamiento del error.

el aprendizaje y la adquisición
El concepto de interlengua.

de
El 29. El texto descriptivo. Estructura y caracteristicas.

3. Teorias lingüisticas actuales:
conocimiento de la comunicación.

Su aportación al
30. El texto explicativo. Estructura y características.

31. El texto argumentativo. Estructura y caracteristicas.

Elemen:::;:: '! normas que rigen el
y fórmulas. Estrategia; de

32. Los textos dia16gicos. Estructura y características.••
5.

Lenguaje y comunicación. Sistemas
y no lingüistica.

La comunicación oral.
discurso oral. Rutinas
la comunicación oral.

de comunicación

]J.

34.

El portugués cientifico y tecnológico,
administrativo.

Estrategias de análisis del texto.

comercial


27426 Martes 21 septiembre 1993 BOE núm. 226

35. Estrategias de comunicación. Definición y tipologia.

36. Caracterización tipológica del portugués dentro del área
lingüística peninsular.

37. Extensión y variedades de la lengua portuguesa en el mundo:
unidad y diversidad. El portugués del Brasil.

38. El gallego.

39. De la Prehistoria a la formación de la nacionalidad
portuguesa. El Condado Portucalense.

40. Panorama lingüistico de la Península durante los primeros
s1g10s de la Reconquista. constitución de la lengua gallego
portuguesa. El galaico-portugués. de los "Cancioneiros".

65. Dimensión cultural de la Lusofonia en el mundo actual.

66. Los medios de comunicación en lengua portuguesa (1): La
prensa actual y el género periodistico.

67. Los medios de comunicación en lengua portuguesa (2): Radio,
televisión y cine. La publicidad: Aspectos lingüísticos y
semiolóqicos.

68. Las instituciones portuguesas. La Constitución. El Gobierno
y las "Autarquiasn locales. Los partidos políticos y el
sistema electoral.

69. Sociedad y cultura: mitos, costumbres y folklore en la
sociedad portuguesa actual.

l!I.áSICA

41. La poesía cortesana de los siglos XIV y XV. EL "Cancioneiro
Geral", de Garcia de Resende.

42. De Dola Joao a Dom Manuel: La gran expansión ultramarina
portuguesa.

43. El Renacimiento en Portugal. El Humanismo.

1.

2.

La audición: percepción, psicología, memoria y análisis.
Anatomia y fisiología del oído.-

La voz humana y su fisiología. Clasificación de las Voces
La voz en la adolescencia: características y problemática.

44. Gil Vicente. Selección de textos representativos.
3. El aparato fonador. Voz hablada y cantada. Respiración -

Emisión - Impostación.

45. La historiografia y la literatura de viajes en el
Renacimiento.

46. Luis de Camees. La lirica camoniana. ·Os Lusiadas"

47. La transición del Renacimiento al Barroco. Rodrigues Lobo.

4.

5.

La canción: aspectos analíticos y aspectos interpretativos.
Tipos de canciones. La agrupación vocal. Repertorio vocal
aplicado a la secundaria.

Juegos e improvisaciones vocales: individuales y en grupo,
libres y dirigidas, con y sin melodía.

48. La lirica renacentista portuguesa.

49. La lirica, la novela y el teatro en los siglos XVI y XVII.

50. El Despotismo Ilustrado en Portugal. El Marqués de Pombal.

51. D. Francisco Manuel de Mela, clásico de las literaturas
portuguesa y española.

6. Acustica. Fundamentos físicos y su repercusión musical.

7. Organología. Clasificación de los instrumentos.

8. Los ínstrumentos a través del tiempo en la musica
occidental. Diferentes agrupaciones instrumentales.

52. Siglo XVIII. Las Academias. La Arcadia Lusitana.

53. El siglo XIX portugués.

9. Los instrumentos como medio de expresión en general.
Improvisación, juegos, danzas, canciones. Los instrumentos
en el aula: caracteristicas y relación con los instrumentos
profesionales.

54. El RomanticislDO en Portugal: La lírica, la novela y el
teatro. Selección de textos representativos.

ss. La novela realista y naturalista. E93 de Queirós. Estudio
de una obra representativa.

56. La generación de 1890. Antonio Hobre. El saudosisJllo y
Teixeira de Pascoaes.

57. La República, el "Estado Novo" y la Democracia.

58. Del Simbolismo al Modernismo. Corrientes y principales
figuras.

59. El Modernismo portugués. Fernando Pessoa y Már io Sá
Carneiro.

60. El Heorrealismo en Portugal. Ultimas corrientes de la
novela portuguesa. Selección de textos representativos.

61. El teatro y la lírica actuales.

10. Instrumentos folclóricos y étnicos.

11. Aplicaciones de la informática y la electrónica en la
música: a la interpretación, a la composición, a la
audición, a la didáctica del lenguaje musical.

12. Musica y movimiento. Parámetros del movimiento. El gesto en
la Musica.

13. Kdsica y danza. Danzas folclóricas, históricas y de salón.

14. Danzas de los distintos pueblos de España.

15. Sonido - Silencio. Parámetros del sonido. El ruido.

16. La Música, definiciones. La musica como ciencia, como arte
y como lenguaje.

17. El ritmo. Pulso y métrica.

19. Organización sonora. Tonalidad , moda11dad modos •••

62. Brasil: Del descubrimiento
República. Cambios politícos
siglo xx.

a la proclamación de la
y sociales en el Brasil del

18. La melodía. Tema, motivo y diseño melódico. La articulación
melódica.

63. La novela y la poesía brasileña actuales.

64. La novela africana de expresión portuguesa.
20. La musical. Tipos y evolución a través de la

historia.


BOE núm. 226 Martes 21 septiembre 1993 27427

21. El Contrapunto. Diversas concepciones a través del tiempo.

22. La armonia. Diversas concepciones a través del tiempo.

23. La notación musical: Evolución histórica de la notación. De
los neumas a las notaciones actuales.

51. Diversidad de estilos musicales a finales del siglo XIX y
principios del XX.{II): el Impresionismo.

52. La Música en el siglo XX hasta la segunda guerra
mundial. (1): la segunda escuela de viena.

24. La expresión
indicaciones.

musical. Agógica, dinámica y otras
53. La Música en el siglo XX hasta la segunda guerra

mundial. (11): las vanguardias históricas.

25. Procedimientos compositivos fundamentales:
Imitación - Variación - Desarrollo.

Repetición -
54. La Husica en

mundial. (HI):
el siglo XX hasta
el Neoclasicismo.

la segunda guerra

26. La Forma musical.

27. La improvisación como forma de expresión libre y como
procedimiento compositivo.

28. Or1genes de la Musica occidental: Grecia. Roma. La Musica
cristiana primitiva.

29. El canto gregoriano. La monodia religiosa.

30. Música profana en la Edad Media.

31. Polifonía medieval.

32. Música medieval en España.

33. La Música en el Renacimiento. Estilos. Teoria musical.
Organologia.

34. Polifonía renacentista.

35. Música instrumental en el Renacimiento.

36. La Música del Renacimiento en España.

37. La Música en el Barroco. Epocas. Estilos. Teoria musical.
orqanologia.

38. Música vocal en el Barroco.

39. Música instrumental en el Barroco.

40. La música en el siglo XVII en España.

55. La Música en el siglo XX hasta la segunda guerra
mundial. (IV) : la Musica en España.

56. Música después de la segunda guerra mundial(I): Música
concreta, eléctrónica y electroacústica

57. Música después de la segunda guerra mundial(II): Serialismo
integral, música aleatoria y otras tendencias.

58. Función social de la Música a través del tiempo.

59. El folclore musical en España.

60. El Flamenco. Origen y evolución.

61. Música africana y americana.

62. El Jazz. origen y evolución.

63. La Musica popular. El rock y el popo Análisis musical y

sociológico.

64. El grabado. Evolución de las técnicas de grabación
y reproducción del sonido.

65. Música en directo. La audición musical en distintos
contextos históricos.

66. Los medios de difusión y la Música a través del tiempo.

67. Musica e imagen: la música en el cine y en el teatro. Otras
creaciones audiovisuales.

68. Consumo de la Música en la sociedad actual: productos
musicales al alcance de todos. Contaminación sonora.

41. Estilos preclásicos y
generales. organologia.

Clasicismo. Características 69. Teor1a de la comunicación aplicada al lenguaje musical:
compositor, partitura, intérprete, oyente.

70. Métodos y sistemas didácticos actuales de educación42. Formas instrumentales preclásicas y clásicas.

43. Formas vocales preclásicas y clásicas.

musical: Or!!-Schulwerk,
Willens, Ward••.

Dalcroze, Martenot, Kodaly,

44. La música en el siglo XVIII en España.

45. El ballet. origen y evolución.

46. La Música en el Romanticismo. Etapas. Estética musical.
organologia.

47. La Música instrumental en el Romanticismo. Música de
cámara, pianistica y orquestal.

48. La Música vocal en el Romanticismo. La ópera y el lied.

49. La música en el siglo XIX en España.

50. Diversidad de estilos musicales al final del siglo XIX y
principios del xx. (1): Expresionismo y Nacionalismos.

1.

2.

3.

4.

EDUCACION FíSICA

Epistemolog[a de la Educación Física: evolución y desarrollo de las distintas
concepciones y de su objeto de estudio.

La Educación Física en el sistema educativo. Historia y evolución de las funciones
de la Educación Física. Evolución del modelo curricular de la Educación Física
escolar.

Las taxonom(as de objetivos y su valor didáctico. Taxonomías del ámbito motor:
aplicaciones prácticas para el desarrollo del proceso de enseñanza y aprendizaje
en Educación Flsica.

Los contenidos de la Educación Física: evolución y corrientes que han originado.
Valor y tratamiento educativo que han recibido las corrientes más extendidas.


27428 Martes 21 septiembre 1993 BOE núm. 226

5.

6.

7.

8.

9.

lO.

11.

12.

13.

14.

15.

16.

17.

18.

La coeducación e igualdad de los sexos en el contexto escolar. Estereotipos y
actitudes sexistas en Educación Física: tratamiento educativo a través de los
objetivos. contenidos. metodolog[a y actividades de enseñanza de la Educación
Ffsica.

Adaptaciones curriculares y Educación Ffsica. La atención y tratamiento de las
necesidades educativas especiales en los elementos de acceso al currículo y en los
elementos básicos del mismo (objetivos, contenidos. criterios de evaluación y
metodología).

Desarrollo motor: el crecimiento y la evolución de aspectos cuantitativos y
cualitativos más relevantes para el movimiento humano en la edad escolar.

Medición y evaluación del desarrollo motor. Tendencias en los aspectos a evaluar.
Procedimientos e instrumentos para la medición y evaluación del desarrollo
motor.

Estructura del ejercicio físico. Forma y técnica. Análisis de los elementos
mecánicos. kinesiológicos y funcionales. Repercusiones en la Educación física
escolar.

Los sistemas naturales en Educación Física. EvoluCIón y aspectos técnicos.
Aplicaciones actuales.

Los sistemas analíticos en Educación Física. Evolución y a<;pectos técnicos.
Aplicaciones actuales.

Los sistemas rítmicos en Educación Física. Evolución y aspectos técnicos.
Aplicaciones actuales

La condición Hsica: concepción y evolución de las corrientes. Sistemas de
desarrollo de la condición física: clasificación, características y consideraciones
para su aplicación en el marco escolar de la Educación Secundaria.

Principios básicos para el adecuado desarrollo de la condición física (continuidad,
progresión, individualización, etc.).

El calentamiento: fundamentos y tipos. Funciones: calentamiento y rendimiento,
calentamiento y prevención de lesiones, calentamiento y aprendizaje. Criterios
para la elaboración de tareas de calentamiento general y específico.

Capacidades físicas básicas. Concepto, clasificaciones y evolución de las mismas.
Evolución en el desarrollo motor de los alumnos y las alumnas de Educación
Secundaria.

Factores que intervienen en el trabajo de desarrollo de la condición física:
intensidad y volumen; recuperación, duración y repeticiones.

La adaptación del organismo al esfuerzo en la actividad física. El síndrome
general de adaptación. Repercusiones para el desarrollo de la condición física.

25.

26.

27.

28.

29.

30.

31.

32.

33.

34.

35.

36.

37.

El sistema nervioso. Organización del sistema nervioso. Niveles de funciones.
Características particulares del perlado evolutivo correspondiente a la etapa.
Consideraciones a tener presentes en la clase de Educación Física.

La flexibilidad como capacidad física básica. Consideraciones teóricas. Tipos de
la flexibilidad. Tratamiento y criterios para el diseño de tareas para su desarrollo
en el marco escolar.

El sistema óseo-articular. Estructura y funciones. Características particulares del
período evolutivo correspondiente a la etapa. Consideraciones a tener presentes
en la clase de Educación Ffsica.

La agilidad como capacidad resultante. Tratamiento y criterios para el diseño de
tareas para su desarrollo en el marco escolar. Aspectos fisiológicos implicados.

Las cualidades motrices: concepto y clasificación. La coordinación y el equilibrio
como aspectos cualitativos del movimiento. Métodos ysistemas para su desarrollo.
Evolución en el desarrollo motor de los alumnos y las alumnas de Educación
Secundaria.

Las habilidades básicas. Concepto, clasificación y análisis. Evolución en el
desarrollo motor de los alumnos y las alumnas de Educación Secundaria. Función
en el currículo de Educación Física para la Educación Secundaria.

La respiración como contenido en la Educación Secundaria. Bases
psicofisiológicas. Mecánica de la respiración y fases o tipos de la misma.
Influencia de los ritmos respiratorios en la actividad física. Diseflo de actividades
y ubicación de las misma<; para su tratamiento en el contexto escolar.

La relajación como contenido específico en la Educación Secundaria. Análisis de
técnicas: aspectos psicofisiológicos implicados. valor educativo de las y
direcnices para su tratamiento en el marco escolar.

El deporte como fenómeno social y cultural. Concepto y tratamiento pedagógico:
características para convertirse en hecho educativo.

El aprendizaje deportivo en el marco escolar. Características. Modelos de
enseñanza: fases en su enseñanza y aprendizaje.

Los deportes individuales. Aspectos técnicos, tácticos y reglamentarios.
Ejemplificaciones sobre algunos deportes.

Los deportes individuales como contenido de enseñanza en el currículum del
área. Intenciones educativas y de aprendizaje, posibles adaptaciones y
orientaciones para su tratamiento didáclico.

Los deportes de adversario. Aspectos técnicos, tácticos y reglamentarios.
Ejemplificaciones sobre algunos deportes.

19. Procesos energéticos y actividad física: sistemas aeróbico y anaeróbico.

20. La resistencia como capacidad física básica. Consideraciones teóricas. Tipos de
resistencia. Tratamiento y criterios para el diseño de tareas para su desarrollo en
el marco escolar.

21. El sistema cardio-respiratorio. Estructura y funciones. Características particulares
del período evolutivo correspondiente a la etapa. Consideraciones a tener
presentes en la clase de Educación Física.

22. La fuerza como capacidad física básica. Consideraciones teóricas. Tipos de fuerza.
Tratamiento y criterios para el díseño de tareas para su desarrollo en el marco
escolar.

38.

39.

40.

41.

Los deportes de adversario como contenido de enseñanza en el currículum del
área. Intenciones educativas y de aprendizaje, posibles adaptaciones y
orientaciones para su tratamiento didáctico.

Los deportes colectivos. Aspectos técnicos, tácticos y reglamentarios.
Ejemplificaciones sobre algunos deportes.

Los deportes colectivos como contenido de enseñanza en el currículum del área.
Intenciones educativas y de aprendizaje, posibles adaptaciones y orientaciones
para su tratamiento didáctico.

Recreación y tiempo libre: concepto y evolución. Los juegos deportivo-recreativos:
aspectos educativos de los mismos y su contribución al L'Urrículo de la Educación
Física.

23.

24.

El sistema muscular. Estructura y funciones. Característica'> particulares del
período evolutivo correspondiente a la etapa. COfl..'>ideraciones a tenel presentes
en la clase de Educación Física.

La velocidad como capacidad física básica. Consideraciones teóricas. Tipos de
velocidad. Tratamiento y criterios para el diseño de tareas para su desarrollo en
el marco escolar.

42.

43.

Los juegos y deportes tradicionales y populares: conceptos y clasificaciones. Valor
cultural y educativo de los mismos.

El juego: teorías y características cel mismo. El juego como actividad física
organi:r..ada. Estrategias del juego. El juego como contenido de la Educación
Física y como recurso didáctico. Los juegos modificados.


BOE núm. 226 Martes 21 septiembre 1993 2742!

44.

45.

El cuerpo y el movimiento como elementos de expresión y comunicación.
Elementos fundamentales de la expresión: el uso técnico y significado de la
intensidad, tiempo y espacio de los movimientos. Rasgos característicos de las
manifestaciones expresivas corporales y su valor educativo.

La danza como manifestación expresiva y de comunicación. Evolución de la
danza. Danza tradicional. Danza moderna. Posibles adaptaciones al contexto
escolar.

64.

65.

La evaluación de las cualidades motrices (capacidades coordinativas). Técnica
instrumentos y registro de los datos. Las pruebas de capacidad motriz: usos
val9r formativo.

El municipio y la práctica de actividades físicas. Recursos materiales y humano
Implicaciones en el currículo de la Educación Física escolar_

PSICOLOGIA y PEDAGOGlA

46.

47.

48.

49.

50.

51.

52.

53.

54.

55.

56.

57.

58.

59.

60.

61.

62.

63.

La dramatización: el lenguaje del gesto y la postura. Técnicas básicas. Posibles
adaptaciones al contexto escolar.

Actividades en el medio natural. Tipos. clasificaciones y recursos. Organización
de actividades físicas en la naturaleza.

La orientación en el medio natural. Conceptos y recursos para la orientación.
Orientación y actividad fIsica: juegos y actividades de orientación.

Nutrición y actividad física. Metabolismo basal y calorías. Tipos de actividad física
y gasto energético. La dieta equilibrada: aspectos cuantitativos y cualitativos de
la dieta.

Aspectos preventivos en la práctica de actividad física y actuación en accidentes
deponivos. lesiones más frecuentes relacionadas con el sistema locomotor:
primeros auxilios.

la postura corporal y sus patologías: implicaciones en el desarrollo del
adolescente. Prevención y tratamiento en el marco escolar.

Salud y actividad física. Efectos positivos y contraindicaciones de la actividad
física en la salud y calidad de vida.

El aprendizaje motor: evolución histórica y fundamentación teórica de las actuales
concepciones. Modelos teóric9s explicativos del aprendizaje motor.

El aprendizaje motor: fases de la adquisición motriz y factores que influyen en
el aprendizaje motor. La trasferencia y el aprendizaje motor.

El modelo de procesamiento de la información: la percepción. decisión, ejecución
y control del movimiento. Repercusiones en el proceso de enseñanza y
aprendizaje.

Control del movimiento y retroalimentación: El conocimiento de los resultados.
Tipos y características del conocimiento de los resultados. Valor del conocimiento
de los resultados en el aprendizaje motor.

Habilidad y tareas motrices: conceptos, clasificaciones y análisis de los aspectos
fundamentales para su enseñanza y aprendizaje.

Métodos y estrategias de enseñanza en Educación Física. Tendencias y
clasificaciones. Utilización según el análisis de las tareas de aprendizaje y las
características de los alumnos y de las alumnas.

La enseñanza y aprendizaje basados en la recepción: la reproducción de modelos.
Papel del profesor y del alumno en este enfoque de la enseñanza y el aprendizaje.

La enseñanza y aprendizaje basados en el descubrimiento. La resolución de
problemas y el descubrimiento guiado. Papel del profesor y del alumno en este
enfoque de la enseñanza y el aprendizaje.

las instalaciones para la Educación Física y su equipamiento. Conceptos básicos_
Organización y normas para su uso. La autoconstrucción de materiales útiles para
la actividad física.

La investigación en Educación Física. Paradigmas cuantitativos y Cualitativos de
investigación. La investigación-acción en la Educación Física.

La evaluación de las capacidades físicas. Técnicas, instrumentos y registro de los
datos. Las pruebas de capacidad física: usos y valor formativo.

1.- Fundamentación psicológica y pedagógica del currfculo. Aportaciones de
Psicología y Ciencias de la Educación al diseño curricular en sus distintos niveles.

2.- Las capacidades como objetivo de la educación. Sus distintos aspectos: valo
intrfnseco. valor propedéutico, carácter funcional en relación con la vida cotidiana.

3.- Procesos de aprendizaje: condicionamiento, aprendizaje por observación, aprendizaje
superiores, el procesamiento de la infonnación, el papel de la atención y la memoria, la
habilidades metacognitivas.

4.- El proceso de enseñanza y aprendizaje como proceso de construcción y d
interacción: elemenlos interpersonales y elementos didácticos. El papel mediador de
profesor.

5.- Principios didácticos en el proceso de enseñanza y aprendizaje. AprendizaJ
significativo. El papel de las capacidades y conocimientos previos. La personalización d
los procesos de enseñanza·aprendizaje.

6.- El desarrollo en la edad de Educación Infantil (1): desarrollo social, motor
afectivo. Implicaciones educativas.

7.- El desarrollo eA la edad de la Educación Infantil (11»: lenguaje y comunicación; e
prensamiento percepto-motor. Implicaciones educativas.

8.- El desarrollo en la edad de la Educación Primaria (1): desarrollo social. motor
afectivo. Implicaciones educativas.

9.- El desarrollo en la edad de la Educación Primaria (11): lenguaje y comunicación; e
pensamiento concreto. Implicaciones educativas.

10.- El desarrollo en la edad de la Educación Secundaria (1): Adolescencia y juventud
Cambios que acompañan a la pubertad. Implicaciones educativas.

11.- El desarrollo en la edad de la Educación Secundaria (11): desarrollo cognitivo; e
pensamiento formal abstracto. Implicaciones educativas.

12.- Socialización yaprendizaje. La escuela como institución socializadora: la transmisióJ
en ella de pautas sociales y valores. Tradición y patrimonio cultural en la transmisiól
educativa.

13.- La dimensión moral de la educación. Actitudes y valores morales a través de la
áreas del currículo. la educación del razonamiento y del juicio moral.

14.- Educación para la convivencia y para la paz. La educación y el desarrollo do
actitudes cooperativas. democráticas y cívicas.

15.- Educación para la igualdad. Educación no discriminatoria. Eliminación de prejuicic
sexistas y racistas en la escuela.

16.- Educación sexual y educación para la salud. Prevención de las drogodependencia

17.- La tutoria como elemento de la función docente. Funciones del tutor en Primari
y en Secundaria. Aportaciones de la Psicología y de las Ciencias de la Educación:
desarrollo de estas funciones.

18.- El proceso de tomar decisiones: cómo se aprende y cómo se enseña.

19.· La madurez vocacional y el proyecto de vida. Aponación de la Psicología y I
Pedagogía a esta madurez y proyecto, principalmente én la adolescencia.

20.- Aspectos de la diversidad de condiciones personales de los alumnos relevantes par
la educación y el aprendizaje: aptitudes. motivación, estilos cognitivos. otras diferenci<
individuales.

21.- La orientación como actividad educativa. Principios básicos comunes a los distintc
modelos de orientación educativa. Sus técnicas más utilizadas.

22.- Presentación y desarrollo de un modelo concreto de orientación educativa, así com
de sus instrumentos y técnicas de orientación.

23.- La organización del sistema de orientación y apoyo en España en las distinu
Administraciones educativas.

24.- Función asesora Modelo de Intervención.

25.- La orientación en Educación Secundaria. Modelo de intervención y funciones.

26.- El asesoramiento individualizado a los alumnos: principios generales, modelos
técnicas.


27430 Martes 21 septiembre 1993 BOE núm. 226

TI.- Asesoramiento sobre itinerarios educativos acordes con las aptitudes y motivación
de lOS" alumnos en la Educación Secundaria: optatividad. Modalidades de Bachillerato,
cielos de Formación Profesional.

28.- La orientación profesional y los procesos de toma de decisión vocacional. Madurez
vocacional, autoconocimiento y elección de estudios y profesiones.

29,- Entrenamiento en la transición a la vida activa. Asesoramiento sobre estudios
superiores en campos profesionales acordes con las aptitudes., intereses y motivación de
los alumnos.

Enseñanza de habilidades básicas y hábitos de autonomía principalmente con
alumnos con déficits o disfunciones.

31.- Programas de enseñar a pensar, de aprender a aprender: principios comunes y
panorama general.

32.- Presentación ydesarrollo de algún programa concreto de intervención para aprender
a pensar.

33.- Métodos y técnicas de trabajo intelectual y su desarrollo en Primaria y en
Secundaria: principios generales y aplicación en áreas o ámbitos especificas.

34.- El enfoque preventivo de los problemas escolares yde aprendizaje. Grupos de riesgo
y recursos compensatorios.

35.- Análisis sistémico de la institución escolar. La escuela como sistema de
interacciones. El enfoque sistémico en la intervención psicopedagógica: programas de
intervención global.

36.- Relación de teoría y práctica en la educación. La investigación educativa. El
profesor como investigador de su propia práctica. Principios y métodos de la
investigación en la acción.

37.- La práctica educativa como relación personal y como práctica técnica y científica.
La persona del educador, la tecnología educativa y los medios didácticos.

38.- Principios y modelos generales de evaluación en educación. Sus fines y sus tipos. La
evaluación en el proceso educativo y en la toma de decisiones curriculares.

39.- Evaluación psicopedagógica: evaluación de la capacidad intelectual, de las aptitudes
yde otras características personales relacionadas con el aprendizaje. Instrumentos

y tl5cnicas de esta evaluación.
40.- Evaluación del proceso de enseñanza: evaluación de los proyectos curriculares, de
la programación, de los materiales curriculares, de las actividades educativas, de la
organización escolar.

41.- Evaluación del aprendizaje: evaluación de los procesos y de los resultados de
aprendizaje en los alumnos. Evaluación de la competencia curricular.
42.- Experimentación e innovación educativa. Problemas y estrategias en la introducción
y difusión de innovaciones educativas en la escuela.

43.- Dinámica del grupo clase. La adaptación al medio escolar. Negociación de roles en
el aula.

44.- La construcción de la inteligencia y de la personalidad en la interacción social: el
papel de los compañeros en la experiencia educativa y en el aprendizaje.

45.- El trabajo cooperativo y la interacción social. Técnicas de análisis y dinamización
grupal.

46.- La educación especial: del modelo del déficit al de necesidades educativas
especiales. Principios generales de la intervención educativa en estas necesidades.

47.- La organización de la educación especial: aulas y centros específicos; integración de
alumnos con necesidades educativas especiales en la escuela ordinaria. Principios y
métodos de la integración escolar. Criterios de escolarización.

48.- Organización y modos de trabajo en el aula con alumnos con necesidades especiales.
Actuaciones específicas con estos alumnos.
49.- Adaptaciones curriculares: conceptos y principios generales. Adaptaciones
curriculares significativas para alumnos con necesidades educativas especiales y sus
clases: acceso al currículo; adaptaciones metodológicas. en contenidos, en evaluación.

50.- La divers,jficación curricular: aplicaciones de los artíCulos 23 y 37 de la LO.G.S.E.
Objetivos. áreas, contenidos y criterios de evaluación en las diversificacioncs curriculares.

SI.· Las personas con retraso mental: características de su desarrollo. Principios
generales de intervención educativa y criterios para adaptar el currículo a estos alumnos.

52.- Déficits sensoriales: sus tipos y evaluación. Sistemas de comunicación en alumnos
ciegos y sordos.

53.- Intervención educativa y adaptaciones curriculares con alumnos ciegos Y"dmblíopes.

54.- Intervención educativa y adaptaciones curriculares con alumnos sordos.

55.- El autismo y las alteraciones de la comunicaciÓn en la infancia y la adolescencia.
Intervención educativa ante estos problemas.

56.· Alteraciones comportamentales y conductas asociales en la infancia. Programas de
prevenciÓn, intervención y tratamiento ante problemas de desarrollo de la personalidad
en la Educación Infantil y Primaria.

57.- Alteraciones comportamentales y conductas asociales en la adolescencia. Programas
de prevención, intervención y tratamiento ante problemas de desarrollo de la
personalidad en la Educación Secundaria.

58.- Los alumnos con ci déficits motores. Barreras de acceso al currículo.
Criterios para la adaptación curricular. Sistemas de comunicación alternativa.

59.- Diferentes ritmos de aprendizaje: Alumnos lentos en apren'.!,er. Intervención
educativa.

60.- Dificultades y problemas en la adquisición del lenguaje hablado: intervención
educativa.

61.- Dificultades y problemas en la adquisición del lenguaje escrito: intervención
educativa.

62.- Dificultades y problemas en los aspectos matemáticos básicos y en las operaciones
elementales de cálculo: intervención educativa.

63.· Dificultades y problemas en la adquisición y uso de los instrumentos lógicos y
matemáticos del pensamiento formal abstracto en la adolescencia: intervención
educativa.

64.- Los alumnos superdotados. Posibilidades educativas que les el currículo en
las distintas etapas. El trabajo educativo con estos alumnos.

65.- Fonnación profesional y preparación para la transición a la vida activa en alumnos
que no alcanzan los objetivos de la enseñanza obligatoria. Programas de Garantía Social.

66.- El papel de la familia en la educación. Colaboración de profesores y padres en las
distintas etapas educativas, principalmente en la Educación Infantil. Modos de trabajo
con los padres.

67.- La colaboración de maestros y padres de alumnos con necesidades educativas
especiales. Programas educativos formales para desarrollar en el hogar.

68.- La escuela en su entorno: relación con otras instituciones sociales, con la ciudad.
Peculiaridades de la escuela rural.

AN EXQ IV

1.· La Educación Secundaria en la Ley Orgánica de Ordenación General del
Sistema Educativo (LOGSE): Educación Secundarla Obligatoria, Bachillerato.
Finalidades y estructura.

2.- La Fonnación Profesional en la LOGSE. Sus componentes. Formación
Profesional específica de Grado Medio y Grado Superior. Vinculación de la Formación
Profesional con los demás niveles educativos.

3.- Desarrollo curricular de la LOGSE. Fuentes y funciones del currículo. Análisis
de los elementos curriculares en el área y las materias de la especialidad
correspondiente.

4.- Características básicas del desarrollo psicológico de los adolescentes.
Aspectos cognitivos, motrices, afectivos y sociales. Implicaciones en el proceso de
enseñanza y aprendizaje del área y materias de la especialidad por la que se opta.

5.- La organización de los centros. Los órganos de gObierno'y de coordinación
didáctica. Normativa sobre el funcionamiento de los centros. Trabajo en equipo y
colaboración docente.

6.- Programación de las intenciones educativas en el centro. Funciones y
decisiones propias de los proyectos curriculares de la Secundaria Obligatoria y
Bachillerato. Estrategias de elaboración.

7." Presencia. en las diferentes áreas del currículo de la Educación Secundarip, de
contenidos (transversales) relativos a la Educación Moral y Cívica, a la Educación para
la Paz, la Cooperación Internacional, la Igualdad entre los Sexos y a la Educación
Ambiental.

8.- Fundamentación del área y materias de la especialidad por la que se opta y sus
aportaciones a los objetivos generales de la etapa correspondiente. Análisis de los
enfoques didácticos y sus implicaciones en la enseñanza del área y materias.

9.- La programación: principios psicopedagógicos y didácticos; vinculación con el
proyecto curricular. Estructura y elementos de las unidades didácticas: concreción y
aplicación en el área y materias de la especialidad correspondiente.


BOE núm. 226 Martes 21 septiembre 1993 27431

7. Macrofunciones lingüisticas para expresar las íntenciones
comunicativas.

10.- La evaluación en la Educación Secundaria. Evaluación del proceso de
aprendizaje y del proceso de enseñanza. Función de los criterios de evaluación.
Procedimientos e instrumentos de evaluación. La promoción en la etapa de
Enseñanza SeCundaria Obligatoria.

11.- Materiales curriculares y recursos didácticos: recursos materiales e impresos,
medios audiovisuales e informáticos. Criterios para su selección y utilización.

12.- La acción tutoríal en la Educación Secundaria. Funciones y actividades
tutoriales. El tutor y su relación con el equipo docente, con los· alumnos y con las
familias.

13.- La diversidad de intereses. motivaciones y capacidades del alumnado. Medidas
metodológicas, curriculares y oganizativas en el centro y en el aula. La integración de
alumnos con necesidades educativas especiales en la Educación Secundaria
Obli9.atoria.

s.

6.

8.

9.

La lengua escrita. Situaciones de comunicación escrita.
Estructura y elementos formales. Normas que rigen el texto
escrito.

La lengua oral y la lengua escrita. Autonomía, dependencia
y relaciones mutuas.

Análisis del discurso. Cohesión y coherencia: Conectores y
marcas de organización textual. Anáfora y catáfora. Deixis.
Referentes.

Discurso directo, discurso indirecto.

14.- la educación permanente como principio básico del sistema educativo.
Metodología y evaluación del proceso de enseñanza y aprendizaje de personas
adultas.

Las referencias que se hagan a la legislación en materia educativa en
determinados temas de este cuestionario incluirán, junto con la normativa de carácter
básico, las disposiciones lesgislativas que la desarrollen en el ámbito de la Comunidad
Autónoma en que se efectúe el concurso-oposición.

ANEXO V
1.- El derecho a la educación: su fundamento en la Constitución y su desarrollo legal.
La escolaridad obligatoria y gratuita en España. Competencias autonómicas en materia
educativa.

2.- Organización y funcionamiento de los Centros educativos en la LO.O.E.: funciones
de sus órganos directivos y colegiados. La inspección educativa.

3.- Teoría general del currículo. Diseno curricular como proyecto: desarrollo curricular
como realización. Currículo explIcito y currículo latente.

4.- Estructura y elementos esenciales del currículo establecido.

5.- Del currículo establecido a su concreción en el proyecto curricular de etapa y en
programaciones curriculares. Contenidos curriculares y criterios de evaluación en los
niveles de concreción de centro y de aula.

6.- La escuela comprensiva: sus principios básicos. Comprensividad y diversidad de los
alumnos. Los grupos heterogéneos en la escuela comprensiva.

7.- La organización del aula: diseño de actividades educativas y organización de grupos.
El profesor como dinamizador del grupo-clase.

Estructura, objetivos, contenidos básicos, evaluación y orientación metodológica en
la Educación Infantil.

9.- Estructura, objetivos, contenidos básicos, evaluación y orientación metodológica en
la Educación Primaria.

10.- Estructura, objetivos, contenidos básicos, evaluación y orientación metodológica en
la Educación Secundaria Obligatoria.

11.- Estructura y objetivos del Bachillerato. Su lugar en la Educación Secundaria.

12.- Estructura y objetivos de las enseñanzas de Formación Profesional.

10. El texto narrativo. Estructura y características.

11. El texto descriptivo. Estructura y caracteristicas.

12. El texto expositivo. Estructura y características.

13. El texto n.;;:-gumentativo. Estructura y características.

14. El texto instruccional. Estructura y características.

15. Los textos dialógicos. Estructura y características.

16. Las operaciones discursivas y enunciativas. Modalidades de
enunciación.

17. Expresión de 1. aserción, ,. objeción y el énfasis.

18. Expresión de 1. orden, exhortación y prohibición.

19. Expresión de l. cantidad.

20. Expresión de l. cualidad, el grado y ,. comparación.
21. La localización en el espacio. Lugar, dirección y

distancia.

22. La localización en el tiempo. Duración y frecuencia.

23. Expresión de la simultaneidad, la posterioridad y la
anterioridad.

". Expresión del modo, los medios y el instrumento.

25. Expresión de 1. opinión, el deseo, ,. preferencia y el
estado de ánimo.

26. Expresión de ,. condición y la hipótesis.

27. Expresión de l. certeza, ,. duda, y l. probabilidad.

28. Expresión de la causa, l. consecuencia y ,. finalidad.
ANEXO

AlCUELAS oFlclaLBS DE IDIOMAS: ALEMÁN

VI
29. Estructura de la oración en alemán. Orden de sus elementos.

Afirmaciones, preguntas y respuestas, exhortaciones.

30. La negación en alemán.

1.

2.

3.

4.

Lenguaje y comunicación. Funciones del lenguaje. La
competencia comunicativa: Sus componentes.

Los elementos de la situación de comunicación. La lengua en
uso. La negociación del significado.

Concepto y enseñanza de la gramática. La gramática en
función del uso de la lengua.

La lengua oral. Situaciones de comunicación oral. Elementos
y normas que rigen el discurso oral. Estrategias propias de
la comunicación oral.

31. El verbo: Tiempo verbal y tiempo real. El aspecto. El modo.

32. Los tiempos del indicativo. Formas, usos y valores.

33. El SUbjuntivo, el condicional y el imperativo. Formas, usos
y valores.

34. "Haben", "sein" y "werden". Formas y usos.

35. Los verbos modales. Formas y funciones.

36. El infinitivo. Los participios. Formas, funciones y


27432 Martes 21 septiembre 1993 BOE núm. 226

La voz pasiva. Formas y usos.37 •

38. El grupo nominal.
sustantivación.

El sustantivo: Sus clases. La

64. Aspectos sociocu1turales en el currículo de lengua
extranjera. Tratamiento e interpretación de los hechos
culturales en función de la heterogeneidad de los alumnos:
Adolescentes y adultos.

39. El sustantivo: genero, numero y función.

40. El articulo. Formas y funciones.

41. El adjetivo. Formas y funciones.

65. Sociedad y cultura. Mitos y costumbres en los paises de
lengua alemana en la actualidad. Reflexión intercultural:
Tratamiento y superación de estereotipos y tópicos.

ESCUELAS OfICIALES pE IDIOMAS: ESPAÑOL

42. Los pronombres. Formas y funciones.

El adverbio. Formas y funciones.

1. Lenguaje y
competencia

comunicación. Funciones del
comunicativa: Sus componentes.

lenguaje. La

44. La preposición. Formas y funciones.

45. El léxico alemán (1): La formación de sustantivos.
Composición y derivación.

2.

3.

Los elementos de la situación de comunicación. La lengua en
uso. La negociación del significado.

Concepto y enseñanza de la gramática. La gramatica en
función del uso de la lengua.

47. El léxico alemán (3): La formación de Verbos. composición
y derivación.

48. La palabra como signo lingüístico. Homonimia. Sinonimia._
Antonimia. Polisemia. Creatividad léxica.

46. El léxico
Composición

alemán (2) :
y derivación.

La formación de adjetivos.
4.

5.

La lengua oral. Situaciones de comunicación oral. Elementos
y normas qUe rigen el discurse oral. propias de
la comunicación oral.

La lengua escrita. Situaciones de comunicación escrita.
Estructura y elementos formales. Normas que rigen el texto
escrito.

49. La adquisición del léxico y sus implicaciones didácticas.
Criterios de selección de textos para su utilización en
clase.

50. El sistema fonológico de la lengua alemana (1): Sus
características. correspondencia entre sonidos y grafías.

51. El sístema fonológico de la lengua alemana (2): Acento,
ritmo y entonación.

6.

7.

8.

La lengua oral y la lengua escrita. Autonomía, dependencia
y relaciones mutuas.

Macrofunciones lingüísticas para eXpresar las intenciones
comunicativas.

Análisis del discurso. Cohesión y coherencia: Conectores y
marcas de organización textual. Anáfora y catáfora. Deixis.
Referentes.

52. Variantes sociolingüísticas de la lengua alemana. Registros
y ámbitos de uso.

53. Diferent.es tipos de lenguaje: científico y tecnológico,
comercial y administrativo.

9. Discurso directo, discurso indirecto.

10. El texto narrativo. Estructura y características.

11. El texto descriptivo. Estructura y caracteristicas.

12. El texto expositivo. Estructura y características.
54. Los medios de comunicación

radio y la televísión. El
lenguaje publicitario.

en lengua alemana: Prensa,
lenguaje periodístico y el 13. El texto argumentativo. Estructura y características.

55. El papel de la literatura en el currículo de lengua
extranjera.

56. La novela corta, el cuento y el ensayo actuales en lengua
alemana: Selección de textos y análisis de una obra
representativa.

57. La novela actual en lengua alemana: Selección de textos y
análisis de una obra representativa.

58. El teatro actual en lengua alemana: Selección de textos y
análisis de una obra representativa.

59. La poesía actual en lengua alemana: Selección de textos y
análisis de una obra

60. El "Horspiel".

61. Estrategias de análisis de textos.

62. Traducción de textos e interpretación de discursos de
distinta lengua.

63. El cine en lengua alemana. Evolución y tendencias de este
medio de expresión.

14. El texto instruccional. Estructura y caracteristicas.

15. Los textos dialógicos. Estructura y caracteristicas.

16. Las operaciones discursivas y enunciativas. Modalidades de
enunciaciÓn.

17. Expresión de la aserción, la objeción y el énfasis.

18. Expresión de la orden, exhortación y prohibición.

19. Expresión de la cantidad.

20. Expresión de la cualidad, el grado y la comparación.

21. La localización en el espacio. Lugar, dirección y
distancia.

22. La localización en el tiempo. Duración y frecuencia.

23. Expresión de la simultaneidad, la posterioridad y la
anterioridad.

24. Expresión del modo, los medios y el instrumento.

25. Expresión de la opinión, el deseo, la preferencia y el
estado de ánimo.


BOE núm. 226 Martes 21 sep1iembre 1993 27433

26. Expresión de la condición y la hipótesis. 55. La poesia espanola
Selección de textos y

e hispanoamericana
análisis de una obra

del siglo XX:
representativa.

27. Expresión de la certeza, la duda, y la probabilidad.

28. Expresión de la causa, la consecuencia y la finalidad.
56. La narrativa española desde el realismo hasta la guerra

civil: Selección de textos y análisis de una obra
representativa.

29. El verbo: Clasificación semántica, morfológica y
sintáctica.

30. Estructuras atributivas: ser y estar, otros verbos.

57. La novela espanola de postguerra hasta la década de los
sesenta: Selección de textos y análisis de una obra
representat iva.

31. Los tiempos del pasado. Formas, usos y valores.

32. El futuro y el condicional. Formas, usos y valores.

58. La novela espanola desde los años sesenta hasta la década
de los ochenta: Selección de textos y análisis de una obra
representativa.

La novela española actual: Selección de textos y analisis
de una obra representativa.

33. El subjuntivo y el imperativo. Formas, usos y valores.

34. Formas no personales del verbo. Perífrasis verbales. Usos
y valores.

35. La voz pasiva. Formas y usos.

59.

60. El teatro español e hispanoamericano
Selección de textos y analisis de una obra

del siglo XX:

representativa.

36. El sustantivo. Clases. Formas y funciones.

37. Las determinantes (1): El articulo. Formas y funciones.
Presencia y ausencia.

38. Los determinantes (2): Demostrativos, posesivos,
indefinidos y numerales. Formas y funciones.

39. El pronombre personal. Formas y funciones. Presencia y
ausencia.

61. Tendencias de la narrativa hispanoamericana. La novela y
cuento politicos: Selección de textos y analisis de una
obra representativa.

62. El realismo magico de la narrativa hispanoamericana:
Selección de textos y análisis de una obra representativa.

63. Otras tendencias de la narrativa hispanoamericana. La
novela y el cuento fantásticos: Selección de textos y
análisis de una obra representativa.

40. El pronombre "se". Usos y valores. 64. Estrategias de análisis de textos.

41. El pronombre relativo. El interrogativo. El exclamativo.
Formas y funciones.

65. El cine en lengua española. Evolución y tendencias de este
medio de expresión.

42.

43.

Los adverbios. Formas y usos.

Valor y uso de las preposiciones en español.

66. Aspectos socioculturales
extranjera. Tratamiento e
culturales.

en el currículo
interpretación de

de
los

lengua
hechos

44. El léxico español. Estructura y formación de las palabras.
Préstamos.

67. Sociedad y cultura. Mitos y costumbres en España en la
actualidad. Reflexión intercultural: Tratamiento y
superación de estereotipos y tópicos.

45. La palabra como signo lingüistico. Homonimia. Sinonimia.
Antonimia. Polisemia. Creatividad léxica.

46. La adquisición del léxico y sus implicaciones didácticas.
Criterios de selección de textos para su utilización en
clase.

47. El sistema fonológico del espanol (1): Variedades.
Correspondencia entre sonidos y grafias.

68. Sociedad y cultura. Mitos y costumbres en los paises
hispanoamericanos en la actualidad. Los hispanos en Estados
Unidos. Reflexión intercultural: Tratamiento y superación
de estereotipos y tópicos.

ESCUELAS OPICIALEB DE IDIOMAS: FRANCÉS

fonológico del espanol (2): Acento, ritmo y
Correspondencia entre pausas y signos de

El sistema
entonación.
puntuación.

Variedades geográficas del
Hispanoamérica.

Diferentes tipos de lenguaje:
comercial y administrativo.

Lalenguaje.comunicación. Funciones del
comunicativa: Sus componentes.

La lengua oral. Situaciones de comunicación oral. Elementos
y normas que rigen el discurso oral. Estrategias propias de
la comunicación oral.

Concepto y enseñanza de la gramática. La gramática en
función del uso de la lengua.

Los elementos de la situación de comunicación. La lengua en
uso. La negociación del significado.

Lenguaje y
competencia

3.

2.

4.

1.

eEspanaenespanol

Científico y tecnológico,

de la lengua espanola.sociolingüisticas
y ámbitos de uso.

variantes
Registros

50.

51.

49.

48.

52. Los medios de comunicación en lengua española: La prensa,
radio y televisión. Lenguaje periodistico y lenguaje
publicitario.

5. La lengua escrita. Situaciones de comunicación escrita.
Estructura y elementos formales. Normas que rigen el texto
escrito.

53. El papel de la literatura en el currículo de lengua
extranjera.

6. La lengua oral y la lengua escrita. Autonomia, dependencia
y relaciones mutuas.

54. El modernismo español e hispanoamericano: Selección de
textos y análisis de una obra representativa.

7. Macrofunciones lingüisticas para expresar las intenciones
comunicativas.


27434 Martes 21 septiembre 1993 BOE núm. 226

10. El texto narrativo. Estructura y características.

8.

9.

Análisis del discurso. Cohesión y coherencia: Conectores y
marcas de organización textual. Anáfora y catáfora. Deixis.
Referentes.

Discurso directo, discurso indirecto.

37. El grupo nominal. El sustantivo. La sustantivación.

38. El sustantivo: El género y el numero.

39. El sustantivo: Los determinantes. Usos especificos: El
partitivo.

11. El texto descriptivo. Estructura y caracteristicas.

12. El texto expositivo. Estructura y caracteristicas.

13. El texto argumentativo. Estructura y características.

14. El texto instruccional. Estructura y características.

15. Los textos dialógicos. Estructura y características.

16. Las operaciones discursivas y enunciativas. Modalidades de
enunciación.

17. Expresión de la aserción, la objeción y el énfasis.

18. Expresión de la orden, exhortación y prohibición.

19. Expresión de la cantidad.

20. Expresión de la cualidad, el grado y la

21. La localización en el espacio. Lugar, dirección y
distancia.

40. El sustantivo: modificadores de cualidad, de posesión,
de1cticos, indefinidos. Concordancia en género y numero.

41. La sustitución: Los pronombres.

42. Articuladores: El adverbio. Caracteristicas y formación.

43. Articuladores: La preposición.

44. El léxico francés. Estructura y formación de las palabras.
Préstamos .•

45. La palabra como signo lingüistico_ Homonimia. Sinonimia.
Antonimia. Polisemia. "Les faux amis". Creatividad léxica.

46. La adquisición del léxico y sus implicaciones didácticas.
Criterios de selección de textos para su utilización en
clase.

47. Sistema fonológico de la lengua francesa (1): Las vocales,
semivocales y consonantes. correspondencia entre sonidos y
grafias.

22. La localización en el tiempo. Duración y frecuencia.
48. Sistema fonológico de la lengua francesa (2)

ritmo y entonación. Elisión y enlace.
Acento,

23. Expresión de la simultaneidad, la posterioridad y la
!;Interioridad.

49. La francofonia: Diversid)d de comunidades de lengua
francesa.

24. Expresión del modo, los medios y el instrumento. 50. Variantes sociolingüisticas de
Registros y ambitos de uso.

la lengua francesa.

25. Expresión de la opinión, el deseo, la preferencia y el
estado de animo.

26. Expresión de la condición y la hipótesis.

27. Expresión de la certeza, la duda, y la probabilidad.

28. Expresión de la causa, la consecuencia y la finalidad.

29. Dimensiones semanticas del sistema temporal francés. El
tiempo del texto y el tiempo de la acción.

30. El registro temporal: Los tiempos del comentario y los
tiempos del relato.

31. Los tiempos del comentario. La retrospección y la
prospección. Presente, futuro y "passé composé".

32. Los tiempos del relato. La retrospección, la prospección,
la tematización y la focalización. Imperfecto, "passé
simple", "plus-que-parfait", "passé antérieur",
"canditiannel présent", "conditionnel antérieur".

51. Diferentes tipos de lenguaje: Cientifico y tecnológico,
comercial y administrativo.

52. Las medios de comunicación en lengua francesa: Prensa,
radio y televisión. El lenguaje periodistico y el lenguaje
publicitario.

53. El papel de la literatura en el currículo de lengua
extranjera.

54. La novela corta, el cuento y el ensayo actuales en Francia:
Selección de textos y análisis de una obra representativa.

55. La novela actual en Francia: Selección de textos y análisis
de una obra representativa.

56. El teatro actual en Francia: Selección de textos y análisis
de una obra representativa.

57. La poesía actual en Francia: Selección de textos y analisis
de una obra representativa.

34. Los tiempos que expresan las actitudes subjetivas, las
opiniones, la suposición y la oposición. El subjuntivo en
el comentario y en el relato.

60. Estrategias de análisis de textos.

La literatura francófona fuera de Francia: Selección
textos y análisis de una obra representativa.

]J. Las tiempos con perspectiva de proximidad del relato y del
comentario. Rasgos semánticos de prospección y
retrospección. "Futur proche", "conditionnel proche",
"passé récent", "plus-que-parfai t récent".

58.

59.

Principales
textos de \:in

premios literarios
autor premiado.

franceses: Selección de

de

35. Imperativo. Infinitivo. Gerundio. Perífrasis verbales. Usos
y funciones.

36. La voz pasiva. Formas y usos.

61. Traducción de textos e interpretación de discursos de
distinta lengua.

62. El cine y el cómic en lengua francesa. Evolución y
tendencias de estos medios de expresión.


BOE núm. 226 Martes 21 septiembre 1993 2743!

63. Aspectos socioculturales en el curriculo de lengua
extranjera. Tratamiento e interpretación de los hechos
culturales en función de la heterogeneidad de los alumnas:
Adolescentes y adultos.

64. Sociedad y cultura. Mitos y costumbres en la sociedad
francesa actual. Reflexión intercultural: Tratamiento y
superación de estereotipos y tópicos.

IRCUELAS OFIciALES pe IDIOMAS: INGLÉs

26. Expresión de la condición y la hipótesis.

27. de la certeza, la duda, y la probabilidad.

28. Expresión de la causa, la consecuencia y la finalidad.

29. Estructura de la oración en inglés: Afirmaciones, preguntas
negaciones y exclamaciones.

30. El verbo: Tiempo verbal y tiempo real. El aspecto. El modc

1. Lenguaje y
competencia

comunicación. Funciones del
comunicativa: Sus componentes.

'1enguaje. La JI. El Verbo: Clases de verbos. Los auxiliares "Do, be, have
y los modales.

2.

J.

4.

S.

6.

7.

8.

9.

Los elementos de la situación de comunicación. La lengua en
uso. La negociación del significado.

Concepto y enseñanza de la gramática. La gramática en
función del uso de la lengua.

La lengua oral. Situaciones de comunicación oral. Elementos
y normas que rigep el discurso oral. Estrategias propias de
la comunicación oral.

La lengua escrita. Situaciones de comunicación escrita.
Estructura y elementos formales. Normas que rigen el texto
escrito.

La lengua oral y la lengua escrita. Autonomia, dependencia
y relaciones mutuas.

Macrofunciones lingúisticas para expresar las intenciones
comunicativas.

Analisis del discurso. Cohesión y coherencia: Conectores y
marcas de organización textual. Anáfora y catáfora. Deixis.
Referentes.

Discurso directo, discurso indirecto.

32. La expresión del presente. Formas y usos.

33. La expresión del pasado. Formas y usos.

34. La expresión del futuro. Formas y usos.

35. El infinitivo, el gerundio y el participio. Usos
funciones.

36. "Multi-word verbs".

37. La voz pasiva. Formas y usos.

38. El grupo nominal. El sustantivo: Sus clases. L
sustantivación. La premodificación y la postmodificación.

El sustantivo: El género y el numero. La expresión de 1
posesión. El genitivo.

40. El sustantivo: Los determinantes y modificadores.

41. Los pronombres: Características, función y clasificación
Usos especiales.

42. El adjetivo: características, función y clasificación.

10.

11.

El texto narrativo. Estructura y caracter1sticas.

El texto descriptivo. Estructura y características.

4J. El adverbio: caracter1sticas, función y
Relación entre adjetivos y adverbios.
adverbiales.

clasificación
Las locucione,

12. El texto expositivo. Estructura y caracter1sticas.

13. El texto argumentativo. Estructura y características.

14. El texto instruccional. EstructUra y características.

15. Los textos dialógicos. Estructura y caracteristicas.

16. Las operaciones discursivas y enunciativas. Modalidades de
enunciación.

17. Expresión de la aserción, la objeción y el énfasis.

18. Expresión de la orden, exhortación y prohibición.

19. Expresión de la cantidad.

20. Expresión de la cualidad, el grado y la comparación.

44. La preposición: Función y usos.

45. El léxico inglés. Estructura y formación de las palabras
Préstamos.

46. La palabra como signo lingüistico. Homonimia. Sinonimia
Antonimia. Polisemia. "False friends". Creatividad léxica

47. La adquisición del léxico y sus implicaciones didácticas
Criterios de selección de textos para su utilización e
clase.

48. El sistema fonológico de la lengua inglesa (1): Variedades
Correspondencia entre sonidos y grafías.

49. El sistema fonológico de la lengua inglesa (2): La:
vocales. Los diptongos. Las semivocales. Correspondenci.
entre sonidos y grafías.

23. Expresión de la simultaneidad, la posterioridad y la
anterioridad.

22. La localización en el tiempo. Duración y
SI. El sistema fonológico de la lengua inglesa (4): Acento,

ritmo y entonación. Formas fuertes y débiles.

21. La localización
distancia.

en el espacio. Lugar, dirección y
SO. El sistema

consonantes.
fonológico de
Correspondencia

la lengua inglesa (3):
entre sonidos y grafías.

24. Expresión del modo, los medios y el instrumento.

25. Expresión de la opinión, el deseo, la preferencia y el
estado de ánimo.

52. El inglés como lengua internacional. Extensión y variedac
de la lengua inglesa en el mundo: Unidad y diversidad.

53. Variantes sociolinguisticas de la lengua inglesa.
y ámbitos de uso.


27436 Martes 21 septiembre 1993 BOEnúm.226

54. Diferentes tipos de lenguaje: cient1fico y tecnol6gico,
comercial y administrativo.

8. Análisis del discurso. Cohesión y coherencia: Conectores y
marcas de organización textual. Anáfora y catáfora. Deixis.
Referentes.

10. El texto narrativo. Estructura y caracteristicas.

55. Los medios de comunicación en
y televisión. El lenguaje
publicitario.

lengua inqlesa: Prensa, radio
periodistico y el lenguaje 9. Discurso directo, discurso indirecto.

56. El papel de la literatura en el curriculo de lengua
extranj era. 11. El texto descriptivo. Estructura y

57. La novela corta. el cuento y el ensayo actuales en
Bretaña: Selección de textos y análisis de una
representativa.

Gran
obra

12.

13.

El texto expositivo. Estructura y caracter1sticas.

El texto argumentativo. Estructura y caracteristicas.

58. La novela actual en Gran Bretaña: Selección de textos y
análisis de una obra representativa.

59. La narrativa irlandesa actual: Selección de textos y
análisis de una obra representativa.

14. El texto instrucciona1. Estructura y caracteristicas.

15. Los textos dialógicos. Estructura y caracter1sticas.

16. Las operaciones discursivas y enunciativas. Modalidades de
enunciación.

18. Expresión de la orden, exhortación y prohibición.

60. La novela corta. el
Unidos: Selección
representativa.

cuento y el ensayo actuales en Estados
de textos y análisis de una obra 17. Expresión de la aserción, la objeción y el énfasis.

61. La novela actual en Estados Unidos: Selección de textos y
análisis de una obra representativa.

62. La poesia actual en lengua inglesa: Selección de textos y
análisis de una obra representativa.

63. El teatro actual en lengua inglesa: Selección de textos y
análisis de una obra representativa.

64. Estrategias de análisis de textos.

65. Traducción de textos e interpretación de discursos de
distinta lengua.

66. El cine en lengua inglesa. Evolución y tendencias de este
medio de expresión.

19. Expresión de la cantidad.

20. Expresión de la cualidad, el grado y la comparación.

21. La localización en el espacio. Lugar, dirección y
distancia.

22. La localización en el tiempo. Duración y frecuencia.

23. Expresión de la simultaneidad, la posterioridad y la
anterioridad.

24. Expresión del modo, los medios y el instrumento.

25. Expresión de la opinión, el deseo, la preferencia y el
estado de ánimo.

67. Aspectos socioculturales
extranjera. Tratamiento e
culturales en función de la
Adolescentes y adultos.

en el curriculo de lengua
interpretación de los hechos
heterogeneidad de los alumnos:

26.

27.

Expresión de la condición y la hipótesis.

Expresión de la certeza, la duda, y la probabilidad.

68. Sociedad y
anglosajón
Tratamiento

cultura. Mitos y costumbres en el mundo
en la actualidad. Reflexión intercultural:
y superación de estereotipos y tópicos.

28.

29.

Expresión de la causa, la consecuencia y la finalidad.

Estructura de la oración en italiano: Afirmaciones,
preguntas, negaciones y exclamaciones.

ESCOlLAR OFICIALES DE IDIOMIS! ITaLIaNO
30. El verbo. conjugación regular e irregular.

1.

2.

J.

4.

5.

6.

7.

Lenguaje y comunicación. Funciones del lenguaje. La
competencia comunicativa: Sus componentes.

Los elementos de la situación de comunicación. La lengua en
uso. La negociación- del significado.

Concepto y enseñanza de la gramática. La gramática en
función del uso de la lengua.

La lengua oral. Situaciones de comunicación oral. Elementos
y normas que rigen el discurso oral. Estrategias propias de
la comunicación oral.

La lengua escrita. situaciones de comunicación escrita.
Estructura y elementos formales. Normas que rigen el texto
escrito.

La lengua oral y la lengua escrita. Autonomia, dependencia
y relaciones mutuas.

Macrofunciones lingüisticas para expresar las intenciones
comunicativas.

31. Verbos auxiliares, serviles y aspectuales. Formas y usos.

32. Les tiempos del indicativo. Expresión del presente, pasado
y futuro. Formas y usos. Valores aspectuales y modales.

33. El subjuntivo, el condicional y el imperativo. Formas y
usos.

34. El infinitivo. El participio. El gerundio. Las perifrasis
verbales. Formas y usos.

35. La voz pasiva. Formas y usos.

36. La construcción impersonal.

37. El sustantivo. Clases. Género y número.

38. Los determinantes (1): El articulo. Los demostrativos.
Formas, funciones y usos.

39. Los determinantes (2): Los posesivos. Los indefinidos. Los
numerales. Formas, funciones y usos.


BOE núm. 226 Martes 21 septiembre 1993 27437

40. Los pronombres personales. Formas, funciones y usos. La

combinación pronominal.

41. Los pronombres reflexivos. Formas, funciones y usos.

ISCOlLa8 DI IpIOMAS; PORTUGuts

l. Lenguaje y comunicación. FUnciones del
competencia comunicativa: Sus componentes.

lenguaje. La

42. Valores, funciones y usos de "el" y "ne".

43. Los relativos. Los interrogativos. Formas, funciones y
usos.

44. Adverbios y locuciones adverbiales. Formas y usos.

45. Las preposiciones. Formas, funciones y usos.

2.

3.

4.

Los elementos de la situación de comunicación. La lengua en
uso. La negociación del significado.

Concepto y enseñanza de la gramática. La gramática en
función del uso de la lengua.

La lengua oral. Situaciones de comunicación oral. Elementos
y normas que rigen el discurso oral. Estrategias propias de
la comunicación oral.

46. Léxico italiano. Estructura y formación de las palabras.
Préstamos.

47. La palabra como signo lingü1stico. Homonimia. Sinonimia.
Antonimia. Polisemia. Creatividad léxica.

48. La adquisición del léxico y sus implicaciones didácticas.
Criterios de selección de textos para su utilización en
clase.

49. El sistema fonológico de la lengua italiana (1):
Caracteristicas. correspondencia entre sonidos y grafias.

50. El sistema fonológico de la lengua italiana (2): El acento
el ritmo y la entonación.

51. La situación lingüística italiana: La lengua italiana y sus
variedades; diversidad dialectal.

5. La lengua escrita. Situaciones de comunicación escrita.
Estructura y elementos formales. Normas que rigen el texto
escrito.

6. La lengua oral y la lengua escrita. Autonomia, dependencia
y relaciones mutuas.

7. Macrofunciones lingü1sticas para expresar las intenciones
comunicativas.

8. Análisis del discurso. Cohesión y coherencia: Conectores y
marcas de organización textual. Anáfora y catáfora. Deixis.
Referentes.

9. Discurso directo, discurso indirecto.

10. El texto narrativo. Estructura y características.

12. El texto expositivo. Estructura y caracter1sticas.

52. Variantes
Registros

sociolingüisticas
y ámbitos de uso.

de la lengua italiana. 11. El texto descriptivo. Estructura y caracter1sticas.

53. Diferentes tipos de lenguaje: Cientifico y tecnológico,
comercial y administrativo. 13. El texto argumentativo. Estructura y características.

54. Los medios de comunicación en lengua italiana:
radio y televisión. El lenguaje periodístico y el
publicitario.

Prensa,
lenguaje

14.

15.

El texto instruccional. Estructura y características.

Los textos dialógicos. Estructura y características.

55. El papel de la literatura en el curriculo de lengua
extranjera.

56. La novela corta, el cuento y el ensayo italiano actuales:
Selección de textos y análisis de una obra representativa.

57. La novela italiana actual: Selección de textos y analisis
de una obra representativa.

58. El teatro italiano actual: Selección de textos y analisis
de una obra representativa.

59. La poesia italiana actual: Selección de textos y analisis
de una obra representativa.

60. Estrategias de análisis de textos.

61. Traducción de textos e interpretación de discursos de
distinta lengua.

62. El cine en lengua italiana. Evolución y tendencias de este
medio de expresión.

16. Las operaciones discursivas y enunciativas. Modalidades de
enunciación.

17. Expresión de la aserción, la objeción y el énfasis.

18. Expresión de la orden, exhortación y prohibición.

19. Expresión de la cantidad.

20. Expresión de la cualidad, el grado y la comparación.

21. La localización en el espacio. Lugar, dirección y
distancia.

22. La localización en el tiempo. Duración y frecuencia.

23. Expresión de la simultaneidad, la posterioridad y la
anterioridad.

24. Expresión del modo, los medios y el instrumento.

25. Expresión de la opinión, el deseo, la preferencia y el
estado de ánimo.

63. Aspectos socioculturales
extranjera. Tratamiento e
culturales en función de la
Adolescentes y adultos.

en el currículo de lengua
interpretación de los hechos
heterogeneidad de los alumnos:

26.

27.

Expresión de la condición y la hipótesis.

Expresión de la certeza, la duda, y la probabilidad.

28. Expresión de la causa, la consecuencia y la finalidad.
64. Sociedad y cultura. Mitos y costumbres en la socieda.d

italiana actual. Reflexión intercultural: Tratamiento y
superación de estereotipos y tópicos.

29. Estructura de la oración
Afirmaciones,preguntas, negaciones y

en portugués:
exclamaciones.


27438 Martes 21 septiembre 1993 BOE núm. 226

30. El verbo. Elementos constitutivos de una fenna
Marcas de persona, tiempo y modo. Conjugación.

verbal. 55. La novela corta, el cuento
Portugal: Selección de textos
representativa.

y el ensayo
y análisis

actuales en
<le una obra

31. Estructuras atributivas con ser y estar. Verbo "haver".
Verbo "ter".

56. La novela actual en Portugal: Selección de textos y
análisis de una obra representativa.

32. Verbos pronominales y reflexivos.
impersonales más frecuentes.

Construcciones 57. La poesia actual en lengua portuguesa: Selección de textos
y análisis de una obra representativa.

33. Los tiempos del indicativo y del subjuntivo; el condicional
y el imperativo.

34. Formas verbales impersonales: Infinitivo, gerundio y
participio. Formas y usos. Verbos de participio doble.

35. El infinitivo flexionado. Sus valores sintácticos.

58. El teatro actual en lengua portuguesa: Selección de textos
y analisis de una obra representativa.

59. La novela corta, el cuento y el ensayo actuales en Brasil:
Selección de textos y análisis de una obra representativa.

36. La voz·pasiva. Formas y usos. La conjugación perifrástica.
60. La novela actual en Brasil: Selección de textos y análisis

de una obra representativa.

37. El sustantivo. Género y número. 61. La novela africana de expresión portuguesa: Selección de
textos y análisis de una obra representativa.

38. Los determinantes: El articulo.
posesivos. Los numerales. Los
funciones y usos.

Los demostrativos. Los
indefinidos. Formas, 62. Estrategias de analisis de textos.

39. Los pronombres personales. Formas, funciones y usos.
63. Traducción de textos e interpretación de discursos de

distinta lengua.

40. Los relativos. Los interrogativos. Formas, funciones y
usos.

64. El cine en lengua portuguesa. Tendencias y evolución de
este medio de expresión.

43. El léxico portugués. Estructura y formación de las
palabras. Préstamos.

44. La palabra como signo lingüisticos. Homonimia. Sinonimia.
Antonimia. Polisemia. Creatividad léxica.

66. Sociedad y cultura. Mitos y costumbres en la sociedad
portuguesa actual. Reflexión intercultural: Tratamiento y
superación de estereotipos y tópicos.

41.

42.

Los adverbios y locuciones adverbiales. Formas y usos.

Las preposiciones. Formas, funciones y usos.

65. Aspectos socioculturales
extranjera. Tratamiento e
culturales en función de la
Adolescentes y adultos.

en el currículo de lengua
interpretación de los hechos
heterogeneidad de los alumnos:

45. La adquisición del léxico y sus implicaciones didácticas.
Criterios de selección de textos para su utilización en
clase.

ANEXO VII

46. El sistema fonológico de la lengua portuguesa (1): Vocales,
semivocales y consonantes. Correspondencia entre sonidos y
grafias.

Teor1as generales sobre el aprendizaje / adquisición de una
segunda lengua. La interlengua y el tratamiento del error:
Fundamentación teórica y consecuencias para la prActica de
aula.

49. Extensión y variedad de la lengua portuguesa en el mundo:
Unidad y diversidad.

51. Variantes sociolingüisticas de la lengua portuguesa.
Registros y ámbitos de uso.

52. Diferentes tipos de lenguaje: científico y tecnológico,
comercial y administrativo.

47. Sistema fonológico de la lengua portuguesa (2): Acento,
ritmo y entonación. Proclisis y enclisis.

Corrientes metodológicas en la enseñanza de idiomas:
Historia, evolución y situación actual.

Los enfoques comunicativos: Teoria y práctica.

Tareas comunicativas y tareas de aprendizaje. Definición,
tipologia y criterios de elaborapión, selección y
secuencia. Presentación de una tarea.

2.

4.

3.

5. La interacción y la organización en el aula. El papel del
profesor y del alumno. Necesidades e intereses de los
alumnos. Estrategias para desarrollar la autonomia.

6. Programación de las enseñanzas especializadas de idiomas de
las Escuelas Oficiales de Idiomas: Objetivos y contenidos.
Criterios para la secuencia de objetivos y contenidos en
los distintos ciclos y cursos.

7. La evalU¡:lción del alumno y la evaluación del proceso de
enseñanza-aprendizaje. Procedimientos e instrumentos de
evaluación. La autoevaluación. La coevaluación.

8. Materiales y recursos didácticos para la enseñanza-
aprendizaje de idiomas. Tipos y caracteristicas. Criterios
para su selección y técnicas de utilización en el aula.

9. Actividades de aula para desarrollar la comprensión de
textos orales en situación.

(3): La
y otros

portuguesa
triptongos

la lengua
diptongos,

Sistema fonológico de
nasalización. Vocales,
elementos nasales.

50. El portugués de Brasil: La norma culta brasileña en
comparación con la portuguesa. La lengua familiar y la
lengua popular. Dialectos y hablas regionales.

48.

53. Los medios de comunicación en lengua portuguesa: Prensa,
radio y televisión. El lenguaje periodistico y el lenguaje
publicitario.

10. Actividades de aula para desarrollar la producción de textos
orales en situación.

11. Actividades de aula para desarrollar la comprensión de
textos escritos en situación.

54. El papel de la literatura en el curriculo de lengua
extranjera. 1:Z. Actividades de aula para desarrollar la producción de textos

escritos en situación.


