
UNIVERSITAT JAUME I

MÁSTER PROFESOR/A DE ESO Y BACHILLERATO, FP Y ENSEÑANZA DE

IDIOMAS

Especialidad lengua y literatura castellana

Trabajo Final de Máster:

Propuesta didáctica para el estudio de

los complementos verbales

África Trigueros Morata

Tutora: Manuela Casanova Ávalos

Castellón, junio de 2018

Resumen

El objeto de estudio del presente Trabajo Final de Máster es el análisis crítico

de la didáctica de la sintaxis. Para ello, se realiza un breve apunte sobre la historia de la

sintaxis y su evolución.

A continuación, se aborda la necesidad de llevar a cabo una didáctica crítica y

de cómo todo ello tiene cabida dentro de la enseñanza de la lengua desde un enfoque

comunicativo. De la misma manera, se afronta también cómo la sintaxis puede ayudar a

la mejora de la competencia lingüística. Así mismo, se pone de relieve la necesidad de

incorporar la reflexión gramatical en la enseñanza de la sintaxis.

Por último, se realiza una propuesta de unidad didáctica implementada en el

tercer curso de Educación Secundaria Obligatoria en la que se estudian los

complementos del verbo; en ella se llevan a cabo propuestas de innovación educativa

que pretenden fomentar en la medida de lo posible la participación activa del alumnado

así como su creatividad y análisis reflexivo.

AGRADECIMIENTOS

A mis padres, por su apoyo constante durante todos

mis años de formación.

A mi tutora, Concha, durante las prácticas por su

generosidad, por confiar en mí y por enseñarme

con su ejemplo. A todo el claustro del IES Miquel

Peris i Segarra por acogerme con los brazos

abiertos en su pequeña familia.

A mi tutora de la UJI, Manuela, por su paciencia y

sus correcciones que tanto me han ayudado.

A mis compañeros de Máster, por este año tan

maravilloso. Muy especialmente a Elia, Marta y

Natalia. Aprender a vuestro lado ha sido un

verdadero placer.

Índice

1. Introducción .. 1

2. La sintaxis ... 1

2.1. El concepto de oración .. 2

2.2. El análisis sintáctico ... 4

2.2.1 El desarrollo del análisis sintáctico en España ... 5

2.2.2 Diferentes esquemas analíticos .. 8

2.2.3 Cómo mejorar la competencia lingüística a través del análisis sintáctico 11

2.3. La importancia de la metalingüística ... 12

3. La didáctica crítica y el enfoque comunicativo de la lengua..................................... 13

4. La reflexión gramatical ... 15

4.1. La relación entre léxico y sintaxis ... 15

4.2. Reflexión sobre la sintaxis .. 16

5. Propuesta de intervención docente: Unidad didáctica implementada 17

5.1. Introducción y justificación... 17

5.2. Qué tipo de análisis sintáctico ... 18

5.3. Contextualización ... 19

5.3.1. El centro ... 19

5.3.2. El aula .. 19

5.3.3. Los alumnos ... 20

5.4. Programación ... 21

5.5. Temporalización ... 34

5.6. Análisis de resultados ... 35

5.6.1. Trabajos cooperativos... 35

5.6.2. Actividades individuales y Flipped classroom 36

5.6.3. Evaluación de los contenidos ... 37

6. Evaluación de la figura docente y de las metodologías utilizadas 37

7. Reflexión final y propuesta de mejora ... 39

8. Referencias bibliográficas ... 42

9. Anexos .. 1

Anexo I: Actividades para la reflexión en equipo: .. 1

Anexo II ¿Cuantos argumentos requiere este verbo? .. 2

Anexo III: Letreros con términos referentes a la categoría gramatical y la función

sintáctica ... 3

Anexo IV: Tabla de complementos verbales .. 4

Anexo V: Evaluación de la unidad didáctica trabajada ... 5

Anexo VI: Examen .. 6

Anexo VII: Resultados de la evaluación docente ... 7

Anexo VIII: Calificaciones del alumnado .. 12

1

1. Introducción

El estudio de la sintaxis durante la etapa de la educación secundaria se

convierte muchas veces en una tarea ardua para los alumnos. Fruto de la observación

llevada a cabo durante el primer periodo de prácticas se puede deducir que la mayoría

de los educandos no disfrutan del aprendizaje de la sintaxis, es más, les resulta una labor

costosa que tratan de evitar. Esto mismo ocurre en los cursos de bachillerato, razón por

la que la gran mayoría de los estudiantes escogen en las Pruebas de Acceso a la

Universidad la opción del análisis morfológico antes que el sintáctico, pese a haber

dedicado mucho más tiempo durante su formación educativa al segundo tipo de análisis.

La enseñanza de la sintaxis se ha ido adaptando y tiene que seguir adecuándose

para que el aprendizaje de este nivel del análisis lingüístico sea una herramienta útil,

que mejore la competencia lingüística del alumnado dentro del enfoque comunicativo

que se pretende implantar en la asignatura de Lengua Española. Los discentes tienen

que ver que los ejercicios de sintaxis que realizan en clase tienen su utilidad, han de

percibir que un buen dominio de esta disciplina les ayudará a redactar mejores textos, a

expresarse mejor, a adquirir mayor comprensión lectora, etc.

El propósito principal de esta investigación es la creación de una unidad

didáctica implementada que consiga transmitir a los escolares no solo las nociones

teóricas convenientes y adaptadas, claro está, al currículo correspondiente al nivel de

tercero de ESO, sino, sobre todo, la validez de la sintaxis, cuando realmente se

comprende y se realiza un aprendizaje significativo de los conocimientos.

2. La sintaxis

A la hora de abordar el objeto de estudio de este trabajo, la sintaxis, se

encuentran diferentes definiciones según a qué gramático recurramos. Algunas de ellas

se muestran a continuación.

Si atendemos a una concepción etimológica, sintaxis quiere decir «acción de

disponer justamente», así que se refiere claramente al orden de las palabras y el uso

2

correcto de estas. En este sentido, la sintaxis «consiste en el estudio de las conexiones y

significaciones gramaticales del decurso» (Hernando Cuadrado, 1996: 56). A lo que

Tesnière añadiría que “la sintaxis consiste en el estudio de las conexiones y su jerarquía,

es decir, de la estructura formal interior del discurso”. Asimismo, C. Hernández Alonso

(1992), desde su punto de vista funcional, «asigna a la sintaxis la tarea de ocuparse de

las relaciones entre los componentes de cada unidad y entre los miembros de cada

estructura, por lo que la considera parte nuclear de los estudios lingüísticos». (Hernando

Cuadrado, 1996: 56).

Para el propósito de este trabajo el término sintaxis se utiliza en el sentido

estrictamente acotado al análisis oracional, a las funciones halladas en el predicado

verbal de las oraciones, si bien es cierto, que se tiene en cuenta que la sintaxis va más

allá de estas.

2.1. El concepto de oración

Definir el concepto de oración no ha sido ni es tarea fácil, pero al tratarse del

objeto principal de estudio de la sintaxis, parece oportuno realizar una aproximación a

su definición por compleja que esta pueda resultar.

Gutiérrez Ordoñéz (1984: 245) ahonda en la complejidad de definir el concepto

cuando señala que el número de definiciones «sobrepasa generosamente las tres

centenas». De este modo, el hecho de que no exista una única definición para el término

oración se relaciona con los diferentes criterios empleados a la hora de plantearla:

criterios semánticos, lógicos, psicológicos, etc.

Si nos remontamos a la antigua Grecia, ya Dionisio de Tracia estableció el

concepto de oración atendiendo al criterio semántico: «una unión de palabras que

presenta un sentido completo». No podemos negar la influencia que esta definición ha

albergado en posteriores estudios, e incluso hasta nuestros días. Como bien explica

Gutiérrez Ordoñéz (1984: 247):

La noción de “sentido completo” es consustancial a la caracterización de la cláusula en

nuestros lingüistas de los Siglos de Oro (Villalón, Covarrubias, Jiménez Patón, Correas, etc.).

Es así mismo el núcleo básico del concepto “oración” en Andrés Belllo y seguidores. La

hallamos también en numerosas ediciones de la Gramática de la Real Academia.

3

La lógica aristotélica explicó el concepto de oración como «la expresión de

juicio lógico», pero las «definiciones lógicas de la oración, además de sus numerosas y

conocidas limitaciones, no son necesarias ni deseables en lingüística pues no satisfacen

el principio de inmanencia.» (Gutiérrez Ordoñéz, 1984: 248). Años después, en el

Esbozo de una nueva gramática de la lengua española, se vuelve a referir al sentido

completo: las oraciones son «unidades de sentido completo en sí mismas» (Real

Academia Española, 1973: 349)

Como advierte González Calvo son pocos los que defienden hoy en día una

aproximación lógica o psicológica a la hora de definir la oración. A pesar de esto, como

manifiesta el autor «se ha empleado más, y ha perdurado más (en nuestros días hasta en

los manuales escolares), lo de “contenido o sentido completo”. Es patente que una

oración, en cuanto tal, nunca tiene sentido completo, porque éste sólo lo posee el texto.»

(1988: 92)

Desde un punto de vista formal, autores como Fernández Ramírez tienen en

cuenta la curva de entonación considerando «la oración como la unidad fónica

cuantitativa de orden superior a la que están subordinadas todas las demás» (González

Calvo, 1995: 10). E. Alarcos Llorach señala que «el enunciado es una estructura

sintagmática que funciona o puede funcionar como texto aislado: está situado entre

pausas y se acompaña del entorno melódico correspondiente» (González Calvo, 1995:

10-11).

Si atendemos al carácter morfológico, Samuel Gili Gaya (apud González

Calvo, 1989: 92) afirma que «llamamos oración al conjunto formado por un verbo en

forma personal, con todos los elementos que directa o indirectamente se relacionan con

él». En cambio, si abordamos la definición desde un punto de vista sintáctico-funcional,

se trataría de la estructura formada por sujeto + predicado.

En el estudio de la sintaxis es importante tener en cuenta la reflexión que hace

González Calvo (1995: 12):

Identificar la función sintáctica de predicado con la clase de palabra verbo es un grave

error, aunque en una lengua como la española sea muy frecuente que un verbo cumpla la

función de núcleo de predicado sintáctico. Tampoco habría que identificar la función sintáctica

de sujeto con la clase de palabra nombre (sustantivo), aunque en español el sustantivo cumpla

muy frecuentemente la función de núcleo del sujeto sintáctico. Clases de palabras y clases de

4

funciones sintácticas pertenecen a paradigmas distintos, no necesariamente simétricos por más

que estén estrechamente relacionados.

Este error al que se refiere González Calvo, es uno muy frecuente en los

alumnos de secundaria, razón por la cual una de las actividades de la unidad didáctica

que se presenta en este trabajo está dedicada a discernir entre clases de palabras y clases

de funciones.

La gran cantidad de definiciones existentes evidencian la complejidad que

supone delimitar el concepto de oración. De este modo, si concretamos esta unidad

como la estructura formada por sujeto y predicado olvidamos a las oraciones

impersonales, si atendemos a la forma personal del verbo dejamos de lado a las

subordinadas de infinitivo, y así un largo etcétera. De hecho, como bien explica

González Calvo (1995), aunque hay diferentes criterios para delimitar el concepto de

oración, la mayoría de definiciones aúnan dos o más puntos de vista (sentido completo

+ estructura sujeto-predicado; sentido completo + estructura con verbo conjugado;

independencia sintáctica + entonación, sentido completo + independencia sintáctica;

sentido completo + independencia sintáctica +función predicativa; independencia

sintáctica + función predicativa). Por esta razón, una de las actividades que se propone

en este trabajo consiste en hacer reflexionar a los alumnos sobre cómo definir el

concepto de oración, haciéndoles ver que se ha de tener en cuenta más de un criterio si

queremos que la definición sea lo más completa posible.

2.2. El análisis sintáctico

El análisis sintáctico es una práctica habitual en la enseñanza secundaria. A

ello se dedica la mayoría de las sesiones en esta propuesta didáctica, aunque desde una

óptica reflexiva y dentro de un enfoque comunicativo. Pero antes se considera necesario

apuntar algunos datos, aunque sea sucintamente, sobre cómo se ha ido desarrollando

esta tarea a lo largo de la historia y cómo se introdujo este tema en la enseñanza en

España.

5

 2.2.1 El desarrollo del análisis sintáctico en España

Es innegable la gran influencia que los gramáticos franceses tuvieron sobre el

análisis gramatical en español. Fue durante la segunda mitad el siglo XVIII y los inicios

del siglo XIX cuando la lengua castellana comenzó a reemplazar al latín en la

enseñanza, aunque es en 1970 cuando «con la creación del Colegio Académico de

Primeras Letras, la generalización del Método Uniforme ideado por los Escolapios y la

difusión del movimiento de San Idelfonso, la gramática castellana ya se establece

firmemente entre los conocimientos necesarios de la primera educación» (García

Folgado, 2005: 101). Pero mayor importancia tuvo el hecho de que nuestra lengua se

impusiera como materia de estudio en los niveles primario y secundario y como idioma

en la universidad, ya que esto provocó que las universidades se convirtieran «en puerta

de entrada y centros de irradiación de las doctrinas enciclopedistas y jansenistas

importadas de Francia» (Calero Vaquera: 20). Fueron muchos los autores franceses

cuyas obras se tradujeron al español en esta época; de entre ellas las más destacadas son

varias versiones de Lógica de Condillac, por ser utilizada como texto en facultades y

colegios y las obras de Destutt, como su Gramática General que fue traducida por Juan

Ángel Caamaño en 1822.

Es importante señalar que en el siglo XIX, Saqueniza decide denominar

«Análisis a la parte de la gramática (donde “se explican las clases de palabras

separadamente”) que hasta entonces se titulaba Etimología o Analogía,

contraponiéndola a la Sintaxis, donde “se trata de su combinación para formar

oraciones”» (Calero Vaquera, 2008: 23). Aunque el gran punto de inflexión lo marca J.

Calderón con Análisis lógica y gramatical de la lengua española (1952), puesto que es

una obra concebida para la práctica educativa, que fue aprobada por el Gobierno como

manual de referencia para los estudios superiores y las escuelas primarias. Según

Menéndez Pelayo (1880), Calderón «se había educado con la gramática general de los

condillaquistas; y el procedimiento analítico, el desmenuzamiento de la frase era el

único de que entendía y que sabía explicar magistralmente» (Calero Vaquera, 2008: 25).

Tras la publicación del libro de Calderón, se produce una proliferación de

obras destinadas a la enseñanza escritas por autores españoles. Poco a poco, estas dan

mayor valor al análisis gramatical desplazando de este modo el análisis lógico. Es

Aguilar (1893) quien en su Tratado del Análisis Gramatical Lógico… «Presenta una

6

mayor elaboración de los contenidos del análisis gramatical en perjuicio del análisis

lógico, que ha perdido terreno a favor de aquél. […] situando ya el estudio [del análisis

gramatical] en primer lugar (hasta ahora solía ubicarse tras el análisis lógico)» (Calero

Vaquera, 2008: 33-34). Hacia finales del siglo XIX y mediados del XX, la difusión de

los postulados estructuralistas, provoca la desaparición progresiva de la gramática

filosófica. La primera muestra de este cambio es la Gramática de la Real Academia

Española publicada por primera vez en 1931, pero reeditada en varias ocasiones sin

cambios hasta 1973. Este texto supuso «una importante novedad doctrinal en la línea

seguida por la RAE y también en toda la gramática española» (Rojo Sánchez y Vázquez

Rozas, 2003: 73). De esta época cabe destacar obras como la Gramática de Andrés

Bello, la Gramática Española de Rafael Seco (1930), el Curso superior de Sintaxis

Española de Samuel Gili Gaya (1943), o la Gramática castellana de Amado Alonso y

Pedro Henríquez Ureña que, pese a tratarse de un manual de enseñanza secundaria para

estudiantes argentinos, fue «de gran utilidad por la originalidad y profundidad de la

opciones que proponía» (Rojo Sánchez y Vázquez Rozas, 2003: 75).

A grandes rasgos se puede decir que en esta época, los estudios sintácticos

estaban menos desarrollados en España que en Francia o Inglaterra, y que los intentos

de realización de sintaxis estructural eran más bien unos ajustes puramente

terminológicos. La única excepción fue la Gramática estructural: según la Escuela de

Copenhague y con especial atención a la lengua española publicada por Emilio Alarcos

Llorach en 1951. Entre 1970 y 1985 surgen y se consolidan dos grandes tendencias: el

generativismo de orientación chomskyana y el funcionalismo en torno a los

planteamientos teóricos de Alarcos Llorach. Al mismo tiempo los estudios tradicionales

van integrando novedades del estructuralismo tanto europeo como estadounidense (Rojo

Sánchez y Vázquez Rozas, 2003).

La primera edición de los Estudios de gramática funcional del español de

Alarcos Llorach (1970) tiene un gran impacto en el mundo universitario, varios de sus

textos pasaron a ser de lectura frecuente u obligatoria en muchos centros superiores.

Tras la publicación de esta obra aparecen otras concebidas ya para ser utilizadas en el

ámbito universitario, como la Sintaxis española de César Hernández (1970) o la primera

edición de Aproximaciones a la gramática española de Francisco Marcos Marín (1972).

7

Sin duda significativa fue la publicación en 1973 del Esbozo de una nueva

gramática de la lengua española por la Real Academia Española, cuyos redactores

fueron Salvador Fernández Ramírez y Samuel Gili Gaya, quienes se ocuparon de la

parte de sintaxis. Según explican Rojo Sánchez y Vázquez Rozas (2003:80):

Gili Gaya se esforzó en adaptar el contenido de su Curso a las características de las

obras académicas, lo cual le impidió hacer un replanteamiento más acorde con las nuevas

corrientes en sintaxis, y de otro lado, le hizo caer en ciertas contradicciones de importancia. En

definitiva, la parte de sintaxis del Esbozo nació ya envejecida y no pudo ser, por tanto la obra

general que tendría que haber actualizado la doctrina que la Academia venía manteniendo

desde 1917.

Esta obra diferencia entre la morfología que «abstrae las palabras en su

contexto para clasificarlas en diferentes grupos según las funciones que son capaces» y

la sintaxis a la que corresponde «estudiar el contexto como tal, es decir, las

agrupaciones de palabras conexas o relacionadas entre sí, con los medios para significar

sus relaciones mutuas, y señala y clasifica las unidades o agrupaciones que la intención

del hablante establece en el conjunto de la elocución». Sin embargo, más adelante, se

matiza que «es fácil comprender que la separación entre Morfología y Sintaxis es

arbitraria y solo fundada en la conveniencia metódica de examinar el lenguaje desde

diferentes puntos de vista». (Real Academia Española, 1973: 349).

A partir de la década de los ochenta, el acercamiento entre diferentes

tendencias provoca la moderación de posiciones y los estudiosos se preocupan por

relacionar la gramática con aspectos contextuales «rompiendo así con la idea defendida

anteriormente de que solo una concepción autonomista de la sintaxis garantizaba un

análisis científico» (Rojo Sánchez y Vázquez Rozas, 2003: 81-82). En los últimos años,

se ha dado un papel cada vez más relevante al léxico en la sintaxis. Así, en las corrientes

no generativistas el léxico es básico para describir las estructuras sintácticas, mientras

en las construccionistas léxico y sintaxis forman parte de un mismo continuo. La

importancia que se le vuelve a dar al significado en la sintaxis es consecuencia del

cognitivismo, ligado a profesores como Ángel López García, Cifuentes Honrubia o

García-Miguel como apuntan Rojo Sánchez y Vázquez Rozas (2003).

Dejando de lado la perspectiva teórica, en los últimos años obras como la

Gramática de la Lengua Española de Emilio Alarcos (1994), la Gramática del español

8

de Ángel López García (1994-98) y la Gramática Descriptiva de la Lengua Española

dirigida por Ignacio Bosque y Violeta Demonte (1999):

Manifiestan un claro deseo de trascender los límites del marco teórico en el que se

sitúan sus autores –funcionalista, cognitivista y generativista respectivamente- y aspiran a ser

útiles a estudios de diferentes metodologías, para lo cual, entre otras cosas, renuncian a la

terminología propia o a los excesos de formalización que podrían dificultar la comprensión del

lector (Rojo Sánchez y Vázquez Rozas, 2003: 87).

Para finalizar este apartado, es interesante destacar la reflexión de Ángel López

García (1994:6):

Parto del supuesto de que una descripción gramatical de una cierta lengua de cultura

debe aspirar a conciliar aquellas posturas contrapuestas, mostrando que no es que unas sean

correctas y otras incorrectas, sino que cada una es tributaria del punto de vista desde el que ha

sido concebida

2.2.2 Diferentes esquemas analíticos

Existen numerosos métodos para la práctica del análisis sintáctico, desde el

método de casillas de Hockett, inspirado en Wells y su teoría de los constituyentes, a los

diagramas arbóreos o el sistema de “bandejas”.

Todas estas metodologías, unas con más fortuna que otras, «constituyen, pues,

un conjunto de instrucciones o pasos ordenados para que el análisis no se haga de una

forma anárquica y para evitar que el alumno actúe de forma desorganizada» (Tusón,

1985: 175).A continuación se muestran varios de estos esquemas con sus ventajas y

desventajas mediante algunos ejemplos:

9

Ilustración 1: Diferentes formas de plasmar esquemáticamente el método de casillas de Hockett

10

Ilustración 2: Diferentes ejemplos de Diagramas arbóreos

11

Ilustración 3: Diagramas arbóreos siguiendo la gramática generativa1

La metodología de Hockett no ha tenido una continuidad hasta nuestros días,

ya que este tipo de representaciones resultan muy repetitivas y con ellas no es fácil

describir la estructura de constituyentes de algunas frases complejas (Tusón, 1980).

El análisis en «bandejas» y los diagramas arbóreos, aunque visualmente

diferentes, son, en realidad, bastante similares y proporcionan la misma información, si

bien el de diagramas arbóreos resulta más cómodo y visual (Boix et alli, 1988), aunque

este último plantea problemas a la hora de analizar oraciones compuestas; para

solucionar esto Tusón (1985) propone que en el caso de oraciones subordinadas se

utilicen dos diagramas, uno para cada oración.

En el epígrafe 5.2 se explica el método que se va a emplear en esta propuesta

didáctica y las razones que han llevado a su elección.

 2.2.3 Cómo mejorar la competencia lingüística a través del

análisis sintáctico

En los últimos años el estudio por competencias ha llegado a cuestionar la

utilidad del análisis en la gramática y, por lo tanto, en la sintaxis. En este apartado se

1 Todas las imágenes han sido extraídas de Boix et alli (1988: 11)

12

plantea como necesario un adecuado aprendizaje de estas disciplinas para que los

alumnos puedan alcanzar una buena competencia lingüística, que es uno de los

objetivos de la enseñanza obligatoria.

La adquisición de la competencia lingüística va más allá del propio lenguaje;

de hecho algunos autores como Gondillac, ya en su Grammaire (1789) expone que

«gracias a la lengua y a su capacidad de analizar, diseccionar y combinar las ideas

podemos poner orden en la masa confusa de nuestros pensamientos» (Calero Vaquera,

2008: 16). De este modo, se puede entender que el aprendizaje de la gramática no solo

sirve para aprender lengua, sino también para mejorar el empleo de la misma. García

Folgado (2005: 28-29) insiste en el tema cuando define la gramática como «una

disciplina formadora de espíritu y dotada de la capacidad de ordenar las ideas y preparar

al individuo para expresarlas».

El estudio de la gramática facilita el aprendizaje de nuevas lenguas, sin

ninguna duda. En un momento en el que el plurilingüismo está a la orden del día y

queremos que las nuevas generaciones aprendan cuantos más idiomas mejor, la

reflexión sobre la lengua es más necesaria que nunca. Sobre esto ya habló Caamaño

(1822) en la presentación de su versión española de la Grammaire de Destutt al señalar

que «[el estudio de la gramática general] es no solo indispensable para componer ó

estudiar la gramática particular de cualquier lengua; y si por fortuna se introdujese en

las escuelas públicas, prepararían á los jóvenes para aprender todos los idiomas […]»

(Calero Vaquera, 2008: 20).

Asimismo, Zayas (1997:71) nos indica que:

«La cuestión no es qué modelo gramatical puede ser más útil, ni cómo se puede

transmitir eficazmente los contenidos prescritos por las ciencias del lenguaje, sino cómo

insertar la reflexión gramatical en un modelo de enseñanza de la lengua en el que los

conocimientos gramaticales puedan contribuir al desarrollo de habilidades y estrategias para la

producción y la compresión de textos»

2.3. La importancia de la metalingüística

La aparición durante los años ochenta y noventa del siglo XX de tendencias

lingüísticas que estudian el lenguaje en su uso, como la sociolingüística, la gramática

del texto o el análisis del discurso tienen ya un papel muy importante en la innovación

13

educativa, planteando nuevos modos de enseñar la lengua. No obstante, estas corrientes

no deberían dejar de lado la actividad metalingüística, ya que esta se considera

inseparable del aprendizaje de un idioma. Como especifica Camps (2000:106) «La

actividad metalingüística surge de la misma actividad verbal, cuando las necesidades de

comunicación hacen necesario tomar la lengua como objetivo de consideración».

Así mismo, Castellà Lidon (1994 :17) lo incluye como el primero de los

objetivos gramaticales mínimos que deberían adquirir los estudiantes: «crear un

metalenguaje compartido por profesor y alumno, que haga posible el diálogo sobre el

objeto de aprendizaje». Este diálogo se hace especialmente importante a la hora de

abordar el estudio de la sintaxis, puesto que es difícil que el alumno avance en su

estudio si no maneja con fluidez el metalenguaje construido a su alrededor.

De este modo, el profesor de lengua debe procurar la adquisición de la

terminología específica de la materia para poder iniciar y avanzar en el aprendizaje del

análisis sintáctico del idioma. Y con ello, tendrá que gestionar las habilidades

lingüísticas y comunicativas para que los alumnos entiendan la utilidad de aquello que

estudian, sin perder de vista la importancia que tiene el estudio de la disciplina por sí

misma.

Con la finalidad de no crear confusión entre el alumnado se ha optado en esta

unidad didáctica por continuar con la nomenclatura con la que están familiarizados

desde cursos anteriores. En el caso de los complementos verbales, tema del presente

trabajo, se empleará los términos de la gramática tradicional: complemento directo,

complemento indirecto, complemento circunstancial, atributo, predicativo,

complemento de régimen, complemento agente.

3. La didáctica crítica y el enfoque comunicativo de la lengua

La necesidad de llevar a cabo una didáctica crítica parece innegable si tenemos

en cuenta los datos de fracaso escolar en nuestro país. La comunidad educativa en su

conjunto tiene que empezar a replantearse el proceso de aprendizaje en todas las etapas

educativas, y si bien un cambio radical en todos los ámbitos puede no ser posible, sí han

de ser los docentes los que, poco a poco, introduzcan pequeñas reformas en el aula para

conseguir que el aprendizaje de los alumnos sea significativo y esto ha de pasar,

necesariamente, por situar al estudiante como centro de la enseñanza.

14

Tal y como plantean López y Encabo (2002), la didáctica crítica no implica

necesariamente una revolución; esta pretende invitar a una serie de transformaciones

que dependen del alumno, del grupo y de la comunidad, la cual sirve como marco de

referencia. No podemos olvidar que la forma en la que una persona utiliza el lenguaje de

forma habitual influye sobre la forma de comprender el medio que le rodea.

Esta visión crítica de la enseñanza- aprendizaje de la lengua tiene como centro

la figura del estudiante, así según señalan dichos autores (2002: 70):

El alumnado […] no debe ser únicamente receptor de conocimientos sino que debe

participar en un diálogo intersubjetivo que conduzca a la elaboración de significados propios a

través de una acción reconstructiva y progresiva de los saberes, siendo a la vez coaprendices en

interacción social con otras personas, en tareas socialmente significativas.

Asimismo, indican que si queremos que el aprendizaje de la lengua sea

comunicativo y funcional, hemos de cambiar la perspectiva en la enseñanza de la

Lengua, dejando atrás un aprendizaje estático y unidireccional para pasar a un

aprendizaje dinámico. De este modo, la figura del profesorado dentro del enfoque socio-

crítico es la de «facilitador de tareas». El trabajo en equipo es también importante, ya

que este forma a «personas autónomas y con capacidad crítica de pensamiento, y el

único medio para lograr ese objetivo es el de fomentar la comunicación entre las

personas» (López y Encabo, 2002: 71).

Siguiendo a Hymes (1995), López y Encabo (2002:81) apuntan que la finalidad

última de este tipo de aprendizaje es que los alumnos adquieran una competencia

comunicativa, es decir, que consigan aquellos conocimientos necesarios «para

comunicarse de manera eficiente en contextos culturalmente significativos». Todo esto

no implica que haya que dejar de conocer el sistema lingüístico, sino que hay que

conocerlo para poder usarlo mejor.

15

4. La reflexión gramatical

4.1. La relación entre léxico y sintaxis

Llegados a este punto parece importante abordar cómo en los últimos años han

surgido nuevos estudios que abordan la sintaxis de formas más reflexivas. Una de ellas

es la teoría del estudio conjunto del léxico y la sintaxis que propone Demonte (2002), en

la que explica que «cualquier gramática que quiera generar secuencias adecuadas ha de

incluir un componente léxico donde se establezca cómo y cuándo entran las palabras en

las oraciones». Esta manera de explicar la gramática, a la que se denomina Teoría del

léxico, incide en la importancia que tiene el significado sobre el aspecto gramatical, esto

es, tanto en la gramática como, consecuentemente, en la sintaxis.

En los años 80 y principios de los 90 del siglo XX, la Gramática Generativa

plantea partir de la frase para llegar a las piezas léxicas tras la aplicación de las reglas

pertinentes (Tusón, 1985), ya que esta entiende que «los elementos léxicos contienen

información sobre el número de elementos que seleccionan; así, por ejemplo el verbo

vender selecciona dos elementos; uno interno y uno externo; por lo tanto, la sintaxis

debe garantizar que este verbo selecciona un complemento por un lado, y un argumento

externo por otro» (Gumiel Molina, 2014: 8).

Consecuencia de estos modelos proyeccionistas surge la necesidad de

distinguir entre aspectos estructurales y aspectos idiosincrásicos del predicado. Como

explica Gumiel Molina (2014: 11):

La parte estructural será aquella que nos permita determinar las clase a las que

pertenecen los predicados, mientras que la parte idiosincrásica es la que permite distinguir

entre verbos de una misma clase; por ejemplo brincar y saltar pertenecen a la misma clase

porque comparten aspectos estructurales (ambos son verbos de manera de movimiento), pero

se diferenciarán en sus aspectos idiosincráticos, que son los que proporcionan el significado y

no inciden en la gramática. A partir de aquí los trabajos proyeccionistas se diferencian en

función de si los aspectos estructurales se definen de forma semántica (Lavin y Rapaport

Hovan y Jackendoff) o de forma sintáctica (Hale y Keyser).

Por otro lado, los modelos neo-construccionistas, cuestionan que sea el

significado del verbo el que determina la expresión de sus argumentos; algunos autores

como Ritter y Rosen (1999) arguyen que la mayoría de los verbos manifiestan un

16

comportamiento variable en sintaxis, de modo que su comportamiento sintáctico no

tendría relación con su significado léxico, sino más bien con cómo aparecen las palabras

en la oración. Los modelos neo-construccionistas proponen reducir el aparato teórico, lo

que supondría una mayor adecuación explicativa.

4.2. Reflexión sobre la sintaxis

Sin dejar de lado el método didáctico centrado en la transmisión de

conocimientos, o el método analítico centrado en la descripción y el análisis, está claro

que en su conjunto la forma en la que se ha venido enseñando gramática a los alumnos

es mejorable. Para ello Felipe Zayas propone la introducción de la reflexión gramatical

en el aprendizaje de la lengua, cuyo objetivo no es otro que el de «insertar la reflexión

gramatical en un modelo de enseñanza de la lengua en el que los conocimientos

gramaticales puedan contribuir al desarrollo de habilidades y estrategias para la

producción y para la comprensión de textos» (1997: 71).

Este cambio en el aprendizaje de la sintaxis supone que «no basta con escribir

formas gramaticales y analizar estructuras, hay que poner en relación las formas con los

significados y las interacciones» (Zayas, 2014: 17). Esta visión es propia de la

lingüística cognitiva que concibe la sintaxis como «el vehículo de expresión de

diferencias en la conceptualización de eventos y conceptos y, por tanto, permite adaptar

el lenguaje a necesidades comunicativas y la intención de los hablantes», tal como

propone M. J. Cuenca (2007: 22-23). La misma autora explica que esta concepción de la

sintaxis integra tres enfoques:

 Funcional: relaciona la conceptualización con la estructura gramatical.

 Categorial: permite entender la estructura jerárquica de la oración.

 Lineal: pone en relación el orden de los sintagmas con factores

comunicativos.

Estos tres enfoques tienen que ser tenidos en cuenta cuando se enseña sintaxis

en la escuela. Para que los alumnos puedan ver la funcionalidad de aquello que

aprenden, deben entender que el uso de una u otra estructura gramatical está relacionado

con el concepto que el hablante quiere transmitir. La comprensión de la estructura

jerárquica de la oración permitirá a los estudiantes mejorar su competencia de expresión

17

escrita, ya que manejarán con mayor soltura la composición de oraciones coordinadas y

subordinadas. Por último, la ordenación correcta de los sintagmas les ayuda a adquirir

mayor destreza comunicativa. Todo esto permite a los alumnos dotarse de herramientas

para «adaptar el lenguaje a las capacidades comunicativas» (Cuenca, 2007: 7).

5. Propuesta de intervención docente: Unidad didáctica implementada

5.1. Introducción y justificación

El primer paso si se quiere crear una unidad adecuada a las circunstancias

reales de los alumnos es tener claro cuál es el contexto en el que se va a desarrollar la

misma. En el siguiente apartado se hace una descripción del alumnado concreto al que

se dirige la propuesta educativa que se va a implementar, pero ahora creemos

conveniente abordar el contexto general en el que se encuentra el estudio de la

gramática en la Educación Secundaria Obligatoria. Como explica Gumiel Molina (2014:

18):

«El problema fundamental que mi experiencia como docente en Enseñanza Secundaria

me ha permitido detectar es que los alumnos no entienden qué es lo que están haciendo y

mucho menos para qué les sirve; esto redunda, en muchas ocasiones, en un tremendo desinterés

que los alumnos de Primaria, pero sobre todos los de Secundaria, muestran hacia los

contenidos gramaticales de la asignatura de Lengua castellana y Literatura».

Consecuencia inevitable de este “no entender” por parte de los estudiantes es la

desmotivación, el aburrimiento o la indiferencia por los contenidos gramaticales. Por lo

tanto, el docente tiene que plantearse por un lado, si el estudio de la gramática, la

sintaxis en este caso, sigue siendo necesario; y por otro lado, si este puede abordarse

desde otro punto de vista. La necesidad del estudio de la sintaxis ya ha sido justificada

en este trabajo, por lo que se ha de argumentar ahora la necesidad o no de utilizar otro

enfoque en el aprendizaje de la sintaxis.

En el aprendizaje, en general, de todas las materias se está produciendo

actualmente un gran cambio, al entender que el profesor no ha de ser un mero

transmisor de información, sino más bien un facilitador, y que ha de ser el alumno el

18

que se sitúe en el centro de la enseñanza. Esto, que en los últimos años se denomina

aprendizaje por descubrimiento, ha de formar también parte del estudio de la sintaxis, y

esto se consigue mediante ejercicios de reflexión sintáctica como los propuestos por

Bosque (1995) o Zayas (2014).

No obstante, la realización de ejercicios de reflexión no implica

necesariamente abandonar la sintaxis tradicional, ya que el alumnado necesita de la

sintaxis descriptiva clásica para poder realizar prácticas de reflexión gramatical. Dicho

de otro modo, «la renovación pedagógica en el ámbito de la gramática básica no se

consigue cambiando la terminología […] , sino más bien cambiando la rutina por la

reflexión y sustituyendo los hábitos memorísticos por los que fomentan el desarrollo de

la capacidad argumentativa» (Bosque, 1995: 10-11).

Por todo esto, en esta unidad didáctica se intercalarán actividades de gramática

tradicional con otras que provoquen una reflexión sobre el aspecto gramatical, situando

siempre al estudiante en el centro del aprendizaje y facilitándole las herramientas para

que aprenda de forma constructiva.

Con el objetivo de posibilitar el aprendizaje de los educandos y el acceso a los

materiales audiovisuales se ha creado un Google Sites

(https://sites.google.com/view/complementosverbales) en el que se ha insertado el

vídeo relativo a la flipped classroom, ejercicios de repaso y un apartado en el que los

alumnos pueden consultar el contenido de cada sesión y el método de evaluación que se

va a emplear.

5.2. Qué tipo de análisis sintáctico

Como hemos visto anteriormente, existen diferentes esquemas analíticos en

sintaxis, y uno de los aspectos más importantes a tener en cuenta cuando se aborda la

implementación de una unidad didáctica en la que se va a trabajar la sintaxis, es el tipo

de representación que se va a llevar a cabo en ella. Aunque esta reflexión no ha sido el

centro del trabajo, y otras como el tipo de metodología o el diseño de actividades

participativas cobran más relieve, sí parece pertinente dejar reflejado el por qué se ha

llegado a la conclusión de enseñar un tipo determinado de esquema analítico.

https://sites.google.com/view/complementosverbales

19

Para empezar hay que tener en cuenta que se ha contemplado la posibilidad de

ofrecer a los alumnos otros tipos de análisis como el de diagramas arbóreos en sus

diferentes modalidades (Tusón, 1985: 86-87) o la propuesta de Argimiro Boix et alli

(1988), donde muestran uno con diagramas horizontales combinados con flechas.

A pesar de observar que estos métodos de análisis pueden tener múltiples

ventajas para que los alumnos comprendan la estructura de las oraciones, se ha optado

por el actual método de análisis en «bandejas». Esta decisión tiene como objetivo

principal buscar el beneficio del alumnado; los estudiantes vienen practicando este tipo

de modelo desde primaria y, lo que es más importante, lo seguirán practicando en cursos

posteriores. Esto implica que enseñarles otro esquema analítico puede suponer un

obstáculo en su proceso de mejora. La figura docente opta, por tanto, por un sistema ya

instaurado, pero le da un nuevo sentido al utilizar herramientas de innovación educativa,

procurando que los alumnos trabajen en equipo, elaboren materiales propios y

reflexionen sobre el aprendizaje de la sintaxis, más allá de realizar una actividad

mecánica o memorizar contenidos.

5.3. Contextualización

5.3.1. El centro

El IES Miquel Peris i Segarra es un centro de Educación Secundaria que acoge

cada año alrededor de 600 alumnos, la mayoría de ellos provenientes de las cuatro

escuelas del Grao, distrito de Castellón donde se ubica.

5.3.2. El aula

El aula en la que se va a implementar la unidad didáctica es una clase ordinaria

que consta de pizarra tradicional, pupitres, sillas y mesa del profesor. Aunque otras sí

disponen de ello en el centro educativo, en esta aula, en concreto, no hay proyector ni

ordenador o cualquier otro aparato electrónico.

20

5.3.3. Los alumnos

El alumnado al que va dirigida la siguiente unidad didáctica es una clase de 26

estudiantes de tercero de Educación Secundaria Obligatoria. Aunque en este grupo no

hay ningún alumno que esté repitiendo el curso actual, algunos sí han repetido algún

curso con anterioridad. Además, en el grupo hay dos absentistas ocasionales cuyo nivel

es inferior al del resto de la clase. Como es de esperar, el nivel educativo es heterogéneo

y hay educandos con diferentes ritmos de aprendizaje. Por este motivo, durante la

realización de las actividades en grupo, la profesora procurará que las agrupaciones de

los estudiantes sean plurales para que se ayuden unos a otros y trabajen de forma

cooperativa, sin acrecentar desniveles ya existentes y buscando el progreso de todo el

alumnado. Del mismo modo, tratará de adecuar las explicaciones y ejercicios para que

todos los estudiantes puedan seguir la clase de forma adecuada.

21

5.4. Programación

UD para el estudio de los complementos verbales
NIVEL: 3º ESO ÁREA: CASTELLANO TEMPORALIZACIÓN: 10 sesiones

DESCRIPCIÓN DE LA TAREA. La tarea consiste en conocer, reflexionar, entender y analizar el uso de los complementos

verbales.

Esta unidad didáctica pretende que los alumnos/as de tercero de ESO profundicen en el estudio de los complementos verbales

que ya han estudiado en cursos anteriores, así como que manejen estructuras algo más complejas.

Se trata, sobre todo, de acercar a los alumnos/as a la sintaxis de forma práctica, situándolos como centro del aprendizaje para

que vayan progresando hasta ser capaces de alcanzar el nivel establecido con la ayuda de la profesora y de los propios

compañeros.

Para ello, se utilizarán diferentes metodologías. Sin dejar de lado la clase magistral, necesaria para explicar los conceptos, los

alumnos/as también tendrán que elaborar sus propios materiales de repaso, y participar de forma activa en el proceso de

enseñanza- aprendizaje con la finalidad de conseguir los conocimientos planteados.

Todo ello viene determinado por la Ley Orgánica 3/2015, de 3 de enero, y el Real Decreto 1105/2014, de 26 de diciembre para

la asignatura de Lengua y Literatura Castellana de 1r ciclo de ESO. Estos se sitúan en el Bloque 3. Conocimiento de la lengua:

“Las relaciones gramaticales. Reconocimiento, identificación y explicación del uso de los distintos grupos de palabras: grupo

nominal, adjetival, preposicional, verbal y adverbial y de las relaciones que se establecen entre los elementos que los conforman

en el marco de la oración simple. Reconocimiento, uso y explicación de los elementos constitutivos de la oración simple: sujeto y

predicado. Oraciones impersonales, activas y oraciones pasivas”.

22

ESTRUCTURA DE LA TAREA GESTIÓN DE LOS APRENDIZAJES EN EL AULA

ACTIVIDADES EJERCICIOS ACCIONES DE AULA SESIONES
55’’

MATERIALES
DIDÁCTICOS Y
RECURSOS
DIGITALES

AGRUPAMIENTO
ESCENARIO

ALUMNO/A PROFESOR/A

1. DELIMITAR ORACIONES Lápices al centro

Reflexiona

Participa

Identifica

Interpreta

Estimula la
PARTICIPACIÓN

Estimula la
REFLEXIÓN

40 minutos

Pizarra, ficha
con preguntas
(anexo I),
la voz como
instrumento.

Grupos
heterogéneos.

Grupo clase.

Aula de clase.

La primera actividad que se
presenta al alumnado es la de
delimitar oraciones en un texto.
Este ejercicio, que ha sido utilizado
ya por autores que defienden la
reflexión gramatical como Zayas,
tiene como finalidad que los
alumnos/as razonen sobre el
concepto de oración.

Para potenciar la reflexión en esta
actividad se utiliza la estrategia
metodológica de lápices al centro.

Por su complejidad, y la tarea
reflexiva que supone, esta
actividad se realizará en grupos
heterogéneos de cuatro
alumnos/as.

1.1 División de la clase en grupos heterogéneos de
cuatro alumnos/as.

1.2 Para este ejercicio se utilizará el texto
proporcionado por el manual de la asignatura para
este propósito (Escribano y Rodríguez, 2015) que

se propone en la página 206, actividad 12. No
obstante, se reparte una ficha con unas preguntas
diferentes (anexo I). Los alumnos/as han de

reflexionar y consensuar tanto la división en
oraciones del texto proporcionado como las
respuestas a las preguntas planteadas. Si no

llegan a un acuerdo, las discrepancias deben
quedar reflejadas por escrito.
Para ello se utiliza la metodología “lápices al

centro”, según la cual los estudiantes tienen que
dejar los lápices en el centro de la mesa, leer el
material, hablar y debatir sobre aquello que se va a

responder por escrito y cuando lo tengan claro
entonces pueden coger los lápices y empezar a
redactar. Esto se debe llevar a cabo en cada una

de las preguntas planteadas. Esta técnica ayuda a
que los alumnos/as arguyan ideas y todas las
opiniones sean escuchadas y no apunten lo

primero que les venga a la mente.
1.3 Puesta en común en el grupo clase de las
respuestas y análisis del proceso de reflexión

llevado a cabo por los educandos /as.
1.4 Lectura al alumnado de diferentes definiciones
dadas por gramáticos del concepto de oración para

que sean conscientes de la variedad de
significados y la complejidad a la hora de definir el
término.

1.5 El profesor recoge las fichas para su posterior
corrección.

23

2 Actividad extraída de: http://www.tinglado.net/?id=laoracion1&page=1

ESTRUCTURA DE LA TAREA GESTIÓN DE LOS APRENDIZAJES EN EL AULA

ACTIVIDADES EJERCICIOS ACCIONES DE AULA SESIONES
55’’

MATERIALES
DIDÁCTICOS Y
RECURSOS
DIGITALES

AGRUPAMIENTO
ESCENARIO

ALUMNO/A PROFESOR/A

2. ¿CUÁNTOS ARGUMENTOS REQUIERE EL VERBO?
Actividad reflexiva en equipo2

Participa

Identifica

Reflexiona

Estimula la
PARTICIPACIÓN

Incentiva la

REFLEXIÓN

15 minutos

Pizarra, ficha
(anexo II),
la voz como
instrumento.

Grupos
heterogéneos.

Grupo clase.

Aula de clase.

Esta actividad propuesta por Felipe
Zayas, se plantea como labor previa a
la identificación de los diferentes tipos
de complementos, y consiste en una
reflexión sobre el verbo como
elemento que “organiza todos sus
componentes”. En este sentido, se
hace recapacitar al alumno sobre el
número de “argumentos” que tiene un
determinado verbo. De este modo, se
pretende que los escolares
comprendan la importancia de realizar
un análisis sintáctico ordenado en el
cual la búsqueda del verbo ha de ser
el primer paso.

2.1 Se reparte a los alumnos la ficha
(anexo II) y el concepto de argumento
y se expone el desarrollo de la tarea
poniendo algunos ejemplos.
2.2 La actividad se realiza en grupos
heterogéneos con la misma dinámica
explicada en la actividad 1: lápices al
centro.
2.3 El ejercicio se corrige en el grupo
clase resolviendo las posibles dudas.

http://www.tinglado.net/?id=laoracion1&page=1

24

ESTRUCTURA DE LA TAREA GESTIÓN DE LOS APRENDIZAJES EN EL AULA

ACTIVIDADES EJERCICIOS ACCIONES DE AULA SESIONES
55’’

MATERIALES
DIDÁCTICOS Y
RECURSOS
DIGITALES

AGRUPAMIENTO
ESCENARIO

ALUMNO/A PROFESOR/A

3. DIFERENCIACIÓN ENTRE ANÁLISIS GRAMATICAL Y
SINTÁCTICO. Clase participativa3

Participa

Enumera

Identifica

Estimula la
PARTICIPACIÓN

Estimula la

REFLEXIÓN

1 sesión

Pizarra, pegatinas
(anexo III),
la voz como
instrumento.

Grupo clase.

Aula de clase.

Un error común en los
alumnos/as de ESO a la hora
de realizar el análisis
sintáctico es que confunden
este con el análisis
gramatical. Este es el motivo
por el que se propone una
actividad inicial que sirva para
clarificar qué términos
corresponden a cada tipo de
análisis.

Este ejercicio tiene un doble
propósito. Por un lado, sirve
de evaluación inicial y, por
otro, se emplea como un
repaso de contenidos ya
estudiados. Por este motivo la
profesora actúa como guía y
va a aclarando conceptos
aunque los alumnos/as son
los protagonistas.

2.1 Se divide la pizarra en dos secciones, en
una se escribe el título “categoría gramatical” y
en la otra “función sintáctica”.
2.2 Los estudiantes han dividir de igual forma
una hoja que después entregarán al profesor.
2.3 Se enseña a los alumnos/as diferentes
pegatinas (anexo III) con términos referentes
al análisis sintáctico o morfológico que pueden
colocar en una u otra parte de la pizarra/ hoja.
Los discentes tienen que escribir de forma
individual todos los vocablos en la hoja en el
lado correspondiente.
2.4 Los alumnos/as se levantan para colocar
las pegatinas en el lugar de la pizarra que
creen que les corresponde.
2.3 Si estos dudan, la profesora les anima a
pedir consejo a sus compañeros.
2.4 El escolar tiene que hacer una breve
descripción del concepto tras colocarlo en la
pizarra.
2.5 Una vez corregida la colocación de los
términos por la profesora, los alumnos/as van
autocorrigiendo las respuestas iniciales que
han señalado en su hoja comparándolas con
las de la pizarra.

3 Actividad adaptada de la primera planteada por Galloso Camacho y Heredia Mantis, (2012: 5).

25

ESTRUCTURA DE LA TAREA GESTIÓN DE LOS APRENDIZAJES EN EL AULA

ACTIVIDADES EJERCICIOS ACCIONES DE AULA SESIONES
55’’

MATERIALES
DIDÁCTICOS Y
RECURSOS
DIGITALES

AGRUPAMIENTO
ESCENARIO

ALUMNO/A PROFESOR/A

4. REPASO DE LOS COMPLEMENTOS VERBALES:
Metodología cooperativa folio giratorio.

Participa

Identifica

Recuerda

Comparte

Estimula la
INVESTIGACIÓN

grupal.

Estimula el
DEBATE y el
trabajo en
equipo.

1 sesión

Cuadros para
completar
(anexo IV),
pizarra, la voz
como
instrumento.

Grupos
heterogéneos.

Grupo clase.

Aula de clase.

Se plantea una metodología
cooperativa que tiene como finalidad
la creación de materiales propios
para el estudio.
Para ello, los alumnos agrupados de
cuatro en cuatro han de
cumplimentar la tabla que aparece en
el anexo IV mediante el método de
“folio giratorio”.
Esta actividad tiene un objetivo
doble: por un lado, supone un repaso
de conocimientos previos, puesto
que los complementos verbales ya
han sido estudiados en cursos
anteriores, y se han repasado en la
actividad anterior; por otro lado,
supone la creación, por parte del
alumnado, de material propio para el
estudio y para la realización de la
tarea posterior de análisis y
producción.

4.1 División de la clase en grupos
heterogéneos de cuatro alumnos/as de forma
que se puedan ayudar unos a otros.
4.2 Explicación de la dinámica del folio
giratorio: los estudiantes han de ir rellenando
cada uno un recuadro de la tabla de
complementos verbales (anexo IV), cuando el
primero lo haya realizado, tiene que pasar el
folio a su compañero para que complete otro
cuadro y así sucesivamente hasta que la tabla
quede finalizada en su totalidad. Los
estudiantes han de tratar de seguir el orden
lógico a la hora de cumplimentar la tabla (de
derecha a izquierda y de arriba abajo). Para
ello, si es necesario, pueden solicitar ayuda a
sus compañeros, pero en ningún caso pueden
pasar el folio sin haber rellenado un cuadro.
4.3 Una vez ultimado el esquema con el
conocimiento de los alumnos/as, estos
realizarán una autocorrección buscando la
información en el manual de la asignatura. Las
respuestas que tengan que modificar o a las
que tengan que añadir algo, han de ser
anotadas en un color diferente para que los
escolares sean conscientes de en qué
apartados deben de prestar más atención a la
hora de estudiar.
4.4 Una vez cumplimentado y autocorregido el
cuadro por todos los alumnos/as, se realiza la
puesta en común entre todos ellos, para llegar
a un consenso. Evidentemente, encontraremos
pequeñas variaciones en las definiciones de los
complementos, así como multitud de ejemplos.

26

ESTRUCTURA DE LA TAREA GESTIÓN DE LOS APRENDIZAJES EN EL AULA

ACTIVIDADES EJERCICIOS ACCIONES DE AULA SESIONES
55’’

MATERIALES
DIDÁCTICOS Y
RECURSOS
DIGITALES

AGRUPAMIENTO
ESCENARIO

ALUMNO/A PROFESOR/A

5. Explicación con vídeo + Actividades de análisis
sintáctico: Flipped classroom

Participa

Identifica

Interpreta

Analiza

Decide

Estimula la
PARTICIPACIÓN

activa del
alumnado.

3 sesiones
(las
actividades
5 y 6 se
intercalan
en las
mismas
sesiones)

Pizarra y libreta,
la voz como
instrumento,
vídeo

Trabajo
individual.

Grupo clase.

Aula de clase.

La Flipped classroom consiste en
que los alumnos/as visualicen un
vídeo explicativo en casa para
llevar a cabo las actividades
prácticas en clase. Esto resulta
provechoso, ya que los ejercicios
que se realizan en el aula son
tutorizados por la profesora,
mientras que la explicación
meramente teórica se transmite
mediante un vídeo que el alumno
puede visualizar tantas veces
como considere necesario.
En este caso el vídeo elegido es
“Los complementos del verbo

(sintaxis de la oración simple)”.

https://goo.gl/osMRWo

5.1 La profesora pedirá a los
alumnos/as que visualicen el vídeo en
casa antes de la sesión, para ello se les
facilitará el enlace.
5.2 La profesora hará preguntas a los
estudiantes para asegurarse que han
visualizado el vídeo y resolver posibles
dudas.
5.3 Realización de actividades de
análisis de oraciones, para ello se
utilizarán las oraciones proporcionadas
por el manual de la asignatura, estas se
analizarán en su totalidad y siguiendo el
procedimiento explicado en el vídeo.
5.4 El análisis se realizará por parte del
alumnado de forma individual con la
tutorización de la profesora.
5.4 Corrección de las actividades en la
pizarra por parte del grupo clase con la
profesora como guía. Durante este
proceso, se intercalaran tantas
explicaciones como sean necesarias, no
solo en el aspecto teórico de los
conceptos, sino también en el
procedimiento del esquema sintáctico.
5.5 Los alumnos/as elaborarán un
dosier con las actividades realizadas y
corregidas en clase que deberán
entregar a la profesora el día del
examen.

https://goo.gl/osMRWo

27

ESTRUCTURA DE LA TAREA GESTIÓN DE LOS APRENDIZAJES EN EL AULA

ACTIVIDADES EJERCICIOS ACCIONES DE AULA SESIONES
55’’

MATERIALES
DIDÁCTICOS Y
RECURSOS
DIGITALES

AGRUPAMIENTO
ESCENARIO

ALUMNO/A PROFESOR
/A

6. Actividades de producción de oraciones

Produce

Participa

Identifica

Interpreta

Analiza

Decide

Estimula la
participación

activa del
alumnado.

3 sesiones
(las actividades 5
y 6 se intercalan
en las mismas
sesiones)

Pizarra y libreta,
la voz como
instrumento.

Trabajo individual.

Grupo clase.

Aula de clase.

En el contexto de una gramática
pedagógica, no podemos obviar la
importancia de que los alumnos/as
vean la utilidad de la sintaxis para
la producción de textos
gramaticalmente correctos, por
este motivo se propone una
actividad de producción de
oraciones.4

6.1 La profesora plantea a los
alumnos/as unas estructuras
sintácticas y ellos producen
oraciones que las cumplan.
6.2 Los escolares realizan el
análisis sintáctico de aquellas
para asegurarse de que han
cumplido con la estructura
propuesta.
6.3 Los estudiantes que lo
deseen ponen en común con
el resto de la clase sus
oraciones.
6.4 La profesora recoge la
actividad para su posterior
corrección.

4 Actividad adaptada de Galloso Camacho y Heredia Mantis, 2012: 30, actividad 96.

28

ESTRUCTURA DE LA TAREA GESTIÓN DE LOS APRENDIZAJES EN EL AULA

ACTIVIDADES EJERCICIOS ACCIONES DE AULA SESIONES
55’’

MATERIALES
DIDÁCTICOS Y
RECURSOS
DIGITALES

AGRUPAMIENTO
ESCENARIO

ALUMNO/A PROFESOR

/A

7. Clase de repaso con actividades interactivas

Reflexiona

Decide

Afianza el
conocimiento

previo

Estimula la

participación
activa del
alumnado.

1 sesión

Ordenadores

Trabajo individual.

Aula de informática.

Durante esta clase los alumnos
acceden a la sección “Repaso”
en el blog creado para esta
unidad didáctica y realizan de
forma autónoma las
actividades correspondientes.
https://sites.google.com/view/c
omplementosverbales/repaso?
authuser=0

6.1 La profesora explica a
los estudiantes cómo
acceder a la web y
conceptos básicos de
cómo realizar los
ejercicios.
6.2 Los alumnos/as
realizan las actividades de
forma autónoma con ayuda
de la profesora si fuera
necesario.

https://sites.google.com/view/complementosverbales/repaso?authuser=0
https://sites.google.com/view/complementosverbales/repaso?authuser=0
https://sites.google.com/view/complementosverbales/repaso?authuser=0

29

ESTRUCTURA DE LA TAREA GESTIÓN DE LOS APRENDIZAJES EN EL AULA

ACTIVIDADES EJERCICIOS ACCIONES DE AULA SESIONES
55’’

MATERIALES
DIDÁCTICOS Y
RECURSOS
DIGITALES

AGRUPAMIENTO
ESCENARIO

ALUMNO/A PROFESOR
/A

8. Clase de repaso y evaluación de la actividad
docente

Participa

Identifica

Afianza el
conocimiento

previo

Estimula la
participación

activa del
alumnado.

1 sesión

Pizarra y libreta,
la voz como
instrumento.

Anexo V

Trabajo individual.

Grupo clase.

Aula de clase.

Esta sesión, anterior al día del
examen, tiene como finalidad
resolver las últimas dudas que
puedan quedar, corregir
algunos de los ejercicios que
no haya dado tiempo a finalizar
y dejar claros los
conocimientos básicos más
importantes.

8.1 El grupo clase realiza
la corrección de las
actividades pendientes.
8.2 Los alumnos/as
realizan preguntas sobre
conceptos que no hayan
quedado del todo claros.
8.3 La profesora trata de
que todas las nociones
trabajadas queden claras.
8.4 Durante esta clase se
le pedirá al alumnado que
realice una pequeña
encuesta para evaluar la
actividad docente (anexo
V). La encuesta se
realizará de forma
totalmente anónima para
lograr la mayor sinceridad
en las respuestas.

30

ESTRUCTURA DE LA TAREA GESTIÓN DE LOS APRENDIZAJES EN EL AULA

ACTIVIDADES EJERCICIOS ACCIONES DE AULA SESIONES
55’’

MATERIALES
DIDÁCTICOS Y
RECURSOS
DIGITALES

AGRUPAMIENTO
ESCENARIO

ALUMNO/A PROFESOR/A

9. Examen práctico y corrección

Reflexiona

Decide

Estimula la
corrección y
la mejora en
el marco de
una
EVALUACIÓN

FORMATIVA

2 sesiones

Hoja de examen,
pizarra y libreta,
la voz como
instrumento.

Trabajo individual.

Aula de clase.

La profesora plantea un
examen práctico en el que el
alumno tiene que realizar
actividades similares a las
elaboradas durante las
sesiones anteriores.

9.1 Realización del
examen de forma individual
por parte de los
alumnos/as (anexo VI).
9.2 Corrección del examen
por parte de la profesora.
9.3 Entrega de los
exámenes corregidos
incidiendo en los aspectos
que tienen que mejorar los
discentes. De este modo la
evaluación no solo es
sumativa, sino también
formativa y el estudiante
puede aprender de sus
errores y aciertos.

31

CONCRECIÓN CURRICULAR DE LA TAREA EVALUACIÓN

CONTENIDOS CRITERIOS DE
EVALUACIÓN

INDICADORES DE
LOGRO/
ESTÁNDARES

CCLV ACTIVIDADES PRUEBAS/
INSTRUMENTOS

CALIFICACIÓN %

Asunción de distintos
roles en equipos de

trabajo.

3ºCLL.BL1.2. Participar
en equipos de trabajo

para conseguir metas
comunes asumiendo
diversos roles con

eficacia y
responsabilidad, apoyar
a compañeros y

compañeras
demostrando empatía y
reconociendo sus
aportaciones, así como

utilizar el diálogo
igualitario para resolver
conflictos y

discrepancias.

1ºCLL.BL1.2.1. Participa
en equipos de trabajo

para conseguir metas
comunes asumiendo
diversos roles con

eficacia y
responsabilidad, con la
ayuda de modelos y del

profesorado.

CCLI
SIEE

CSC

Actividad 1, 2, 3 y
4

Prueba: Se valorará
tanto el trabajo realizado

por los alumnos, como el
proceso de elaboración
del mismo, evaluando

positivamente la
participación activa de
los alumnos.

Procedimiento:
Observación y
corrección de las fichas.

Instrumento:
En las actividades 1 y 4

se recogerán las fichas
realizadas por los
alumnos y se les

otorgará un valor
numérico igual a todo el
grupo. En la actividad 2

se valorará la
participación activa de
los alumnos.

20%

2ºCLL.BL1.2.1. Participa
en equipos de trabajo

para conseguir metas
comunes asumiendo
diversos roles con

eficacia y
responsabilidad, con la
ayuda de guías.

CCLI
SIEE

CSC

3ºCLL.BL1.2.1.
Participa, con
supervisión, en equipos

de trabajo para
conseguir metas
comunes asumiendo

diversos roles con
eficacia y
responsabilidad.

CCLI

SIEE

CSC

Análisis morfosintáctico
del predicado y de los
complementos del

verbo: complemento
predicativo,
complemento de

régimen y complemento
agente.

3ºCLL.BL3.5. Analizar
morfosintácticamente la
oración simple,

clasificándola según la
naturaleza del predicado
(oraciones atributivas,

predicativas, activas,
transitivas, reflexivas,
recíprocas, intransitivas,

pasivas, perifrásticas,
reflejas y medias) para,
de forma autónoma,

expresarse y redactar

3ºCLL.BL3.5.1. Identifica
la estructura de la
oración simple: sujeto,

predicado y
complementos del
verbo, para, de forma

autónoma, expresarse y
redactar textos
argumentativos de

diversas modalidades
oracionales con mayor
corrección y propiedad.

CCLI

Actividad 5, 6, 7 y
8

Prueba: Se valorará la
participación y el
comportamiento de los

alumnos durante la
sesión de explicación,
así como su resolución

de los casos prácticos.

Procedimiento:

Observación y
corrección del dosier.

Instrumento: Notas del

20%

32

textos argumentativos

de diversas modalidades
oracionales con mayor
corrección y propiedad.

profesor y dosier con

todas las actividades
realizadas.

Prueba individual 3ºCLL.BL3.5. Analizar
morfosintácticamente la

oración simple,
clasificándola según la
naturaleza del predicado

(oraciones atributivas,
predicativas, activas,
transitivas, reflexivas,

recíprocas, intransitivas,
pasivas, perifrásticas,
reflejas y medias) para,
de forma autónoma,

expresarse y redactar
textos argumentativos
de diversas modalidades

oracionales con mayor
corrección y propiedad.

3ºCLL.BL3.5.1. Identifica
la estructura de la

oración simple: sujeto,
predicado y
complementos del

verbo, para, de forma
autónoma, expresarse y
redactar textos

argumentativos de
diversas modalidades
oracionales con mayor
corrección y propiedad.

CCLI

Actividad 9 Prueba: Se valorará
cuantitativamente el

resultado de la
resolución de las
pruebas de análisis

práctico que se le
planteen al alumno.

Procedimiento:
Corrección de la prueba
escrita.

Instrumento:
Prueba escrita

60%

33

ATENCIÓN A LA DIVERSIDAD

ACTIVIDADES OPCIONES MÚLTIPLES REFUERZO Y AMPLIACIÓN OPCIONES MÚLTIPLES DE
EVALUACIÓN

Actividades en grupo clase Situar a los alumnos con dificultades
en las mesas más próximas a la
pizarra y lejos de las ventanas si
tienen problemas de distracción.

Asegurarse de que los alumnos
entienden la actividad que se va a
realizar.

Evaluar de forma continua a través
de la observación de los alumnos.

Actividades en grupo de alumnos En las actividades que requieran
división de grupos distribuir a los
alumnos con problemas de
aprendizaje junto a compañeros en
los que se puedan apoyar.

Dar por escrito con lenguaje sencillo
a los alumnos que lo requieran los
conceptos que puedan resultar más
complejos.

Evaluar de forma continua a través
de la observación de los alumnos.

34

5.5. Temporalización

La unidad didáctica se va a desarrollar durante el segundo trimestre del tercer

curso de Educación Secundaria Obligatoria, durante un total de diez sesiones. Las clases

se imparten en lunes, martes y viernes.

Las sesiones se dividen de la siguiente forma: durante la primera semana se

dedican tres sesiones a trabajos en equipo que introducen la materia a los alumnos con

ejercicios reflexivos y de repaso de conocimientos anteriores; durante la segunda

semana se destinan tres clases al estudio práctico de los diferentes complementos

verbales; y, por último, tras dos sesiones de repaso, una de ellas con ejercicios

interactivos y otra de resolución de dudas y corrección de ejercicios, se realiza el

examen de los contenidos estudiados. En la última sesión se entrega a los alumnos la

corrección del examen que será comentada y corregida por parte del grupo clase.

Actividades en equipo.

Estudio de los complementos verbales.

Actividades de repaso interactivas.

Repaso.

Examen y corrección del examen.

Abril

L M M J V S D

 1

2 3 4 5 6 7 8

9 10 11 12 13 14 15

16 17 18 19 20 21 22

23 24 25 26 27 28 29

30

Mayo

L M M J V S D

 1 2 3 4 5 6

7 8 9 10 11 12 13

14 15 16 17 18 19 20

21 22 23 24 25 26 27

28 29 30 31

35

5.6. Análisis de resultados

La unidad didáctica que se presenta está dividida en tres apartados claramente

diferenciados, por lo que a la hora de examinar los resultados se ha optado por analizar

cada uno de ellos por separado, aunque, sin duda, están interrelacionados. Estas tres

partes son: los trabajos cooperativos en grupo, las actividades individuales, y la

evaluación de lo aprendido mediante un examen.

5.6.1. Trabajos cooperativos

En lo que se refiere a los trabajos cooperativos, se optó por realizar la mitad de

las actividades con los grupos según el lugar habitual que ocupan los alumnos en el

aula, y las otras dejándoles libertad de elección para formar los equipos; la diferencia en

las dinámicas de trabajo fueron mínimas, siendo los resultados algo mejores durante las

primeras sesiones. En general la acogida entre los estudiantes de este tipo de acciones

fue excelente, lo que se puede observar en los buenos resultados obtenidos (ver gráfico

12) y en el buen clima que hubo durante las tres sesiones de trabajo. En algunas

actividades los alumnos necesitaron ayuda del profesorado como es el caso de la

Actividad 1 (anexo I), debido, quizá, a que es un ejercicio más reflexivo y no están

acostumbrados a realizar este tipo de dinámicas.

Durante el transcurso de las clases se efectuaron pequeños cambios. En un

principio se programaron cuatro actividades, tres de ellas en pequeños grupos y una en

el grupo clase. Tras la realización de la Actividad 3: Diferenciación entre análisis

gramatical y sintáctico (anexo III), se observó que al formalizarla en el grupo clase y no

ser evaluable, los alumnos no acabaron de asentar los conocimientos; por este motivo,

se optó por repetir el ejercicio en pequeños grupos en la siguiente sesión antes de

empezar con el próximo. Podemos considerar que esto fue un acierto ya que al observar

los exámenes estos conceptos quedaron finalmente clarificados.

Otro obstáculo que hubo que solventar fue el siguiente: varios alumnos no

asistieron a alguna de las clases, por lo tanto, no se les podía evaluar el trabajo en

equipo. Tras considerarlo, se optó por ofrecerles la posibilidad de entregar un trabajo

individual que remplazara el realizado en equipo, tras insistir en la importancia de la

asistencia a clase y recordarles que esto se establecía de forma extraordinaria y solo con

una de las actividades.

36

5.6.2. Actividades individuales y Flipped classroom

Para la realización de la Flipped classroom los alumnos tenían que ver un

vídeo explicativo de los conocimientos en casa para dedicar el tiempo de clase a la

actividad práctica y no a la exposición teórica. La realidad fue que la mayoría del

estudiantado no había visualizado el vídeo, por lo que se optó por dar un punto extra a

aquellos alumnos que copiaran algunos ejemplos del vídeo y los analizaran

sintácticamente. Esta forma de motivación extrínseca puede no ser la ideal, y

posiblemente habría que buscar nuevos incentivos para que los alumnos vean más

atractivo el recurso del vídeo, pero es por la que se optó debido a la disponibilidad de

tiempo. Hay que anotar que este punto extra solo fue aprovechado por ocho de los 26

alumnos.

Las actividades individuales se realizaron durante la segunda semana de clase,

y consistían en el análisis de oraciones. En este apartado cabe consignar una

diferenciación entre los ejercicios que se realizaban en clase y en casa. La mayoría de

los alumnos trabajaron en el aula, mantuvieron una actitud participativa, preguntaron

dudas y se prestaron a salir a la pizarra para corregir las prácticas. Sin embargo, a la

hora de realizar tarea en casa, cerca de la mitad de los alumnos no respondieron de

forma positiva y esto entorpeció el progreso general de los estudiantes.

Todas las actividades realizadas en clase debían ser entregadas en forma de

dosier el día del examen. De la corrección de los exámenes se extrae una conclusión

bastante lógica: aquellos alumnos que trabajaron diariamente, y tienen, por lo tanto, una

buena nota en el dosier son los mismos que obtienen una buena calificación en el

examen y en la evaluación final. Dicho de otro modo: se confirma que el trabajo diario

es la mejor estrategia para conseguir un aprendizaje significativo.

Como trabajo individual también se realizó una sesión con actividades

interactivas seleccionadas de la plataforma Educaplay que se encuentran en la web

creada específicamente para el desarrollo de la unidad didáctica. Esta sesión resultó

muy útil porque permitió a los alumnos comprobar su nivel de aprendizaje y al profesor

ayudar de forma particularizada a cada estudiante, una vez detectados los errores más

frecuentes.

37

5.6.3. Evaluación de los contenidos

La evaluación de los contenidos se realizó mediante un examen (anexo VI)

consistente en diferentes actividades. Todas ellas similares a las realizadas en clase, y

cuyo peso sobre la nota del examen es igual al tiempo dedicado en el aula. Por esto el

análisis sintáctico de varias oraciones es el que más valor tiene, seguido de la

producción de oraciones y definición de términos, y, por último, la clasificación de

vocablos.

En general, los resultados del examen han sido satisfactorios: de 26 alumnos se

presentaron 25 y aprobaron 21. A excepción de uno de los alumnos cuyo esfuerzo en el

resto de actividades hace que alcance al aprobado en la evaluación general de la unidad,

el resto de los estudiantes no llega al aprobado por su falta de implicación y trabajo

diario. La nota más baja corresponde a un alumno que asistió a una sola clase además de

al examen y que, por lo tanto, su calificación final únicamente se basa en la de este.

6. Evaluación de la figura docente y de las metodologías utilizadas

Para efectuar una adecuada evaluación de la figura docente y del desarrollo de

la unidad didáctica se recogió la opinión de los alumnos a través de un cuestionario

(anexo V) en el que los alumnos pudieron apreciar diferentes aspectos, otorgándoles

una valoración de tres grados (satisfactorio, indiferente, insatisfactorio). Esto se realizó

con emoticonos con una doble finalidad; por un lado, se produce un acercamiento a los

alumnos, ya que se les habla en su propio idioma utilizando imágenes a las que están

acostumbrados, y, por el otro, se consigue que esta encuesta se conteste rápidamente y

los resultados se acerquen lo más posible a la percepción real.

El cuestionario se pasó a un total de 23 alumnos. En el anexo VII se recogen

todos los datos de la evaluación en forma de gráficos que se detallan a continuación.

Como se observa en los gráficos dos y tres, en los que se pregunta por el

trabajo en equipo, a un 96% de los alumnos les gusta este tipo de actividades, mientras

que a un 4% les es indiferente; sin embargo, cuando se les pregunta si han aprendido

trabajando en equipo, el número de alumnos que contesta satisfactoriamente desciende

hasta el 70%. Esto puede deberse a que los estudiantes están acostumbrados a otro tipo

38

de docencia. No obstante, se considera que el trabajo en equipo debe empezar a formar

parte de todas las unidades didácticas, porque ayuda a los discentes a desarrollar

competencias básicas como son la competencia social y cívica o aprender a aprender,

además de prepararlos para un futuro en el que el trabajo cooperativo probablemente

forme parte de su vida laboral.

La utilización del vídeo para las explicaciones no ha tenido una gran acogida

entre los alumnos, solo el 31% lo consideran satisfactorio, (gráfico 4). Sin embargo,

pienso que esto se debe principalmente a que la tarea se tenía que realizar en casa y la

mayoría de alumnos no la han cumplido o no lo han hecho en su totalidad. Aquellos que

sí han dedicado tiempo a ver el documento han comentado en clase que les ha sido útil

para comprender y memorizar conceptos. Así mismo, la facilidad de tener una web con

todos los recursos ha sido, por lo general, bien acogida por los escolares, un 78% está

satisfecho con tener esta herramienta, y aunque a un 22% le resulta indiferente, ningún

alumno ha manifestado insatisfacción hacia esta herramienta (gráfico 5). Está claro que

hay que ayudarse de las nuevas tecnologías para acercar el contenido curricular a los

estudiantes, al fin y al cabo es el entorno en el que ellos se mueven a diario y les resulta

más motivador que un libro de texto. Esto se relaciona directamente con el gráfico 7,

que muestra la gran aceptación de los alumnos con respecto a las actividades

interactivas de repaso, convirtiéndose en una de las favoritas para el 33% de los

alumnos como podemos ver en el gráfico 10.

El gráfico 6 muestra que el empleo de diferentes colores, aunque ha facilitado a

un 35% de alumnos la tarea del análisis sintáctico, al mismo número de alumnos les ha

resultado indiferente, y un 30% considera que no ha sido ventajoso. Los alumnos

comentaron en clase que la utilización de colores les parecía infantil, puede que esta no

sea la mejor técnica para tercero de la ESO vistos los resultados.

En cuanto al método de evaluación (gráfico 8), un 56% de los alumnos

manifiesta estar satisfecho, a un 35% le es indiferente y a un 9% no le satisface. En

general, les gusta que se valore todo el proceso de aprendizaje y no tener que demostrar

todos sus conocimientos en un solo examen, por lo que considero que hay que seguir

apostando por evaluar las unidades didácticas de este modo, dando importancia al

proceso y no solo al resultado de una única prueba. Esto hará que los alumnos se

impliquen más en el proceso e integren mejor los conocimientos.

39

El gráfico 9 muestra el nivel de satisfacción con las explicaciones del profesor,

aunque ningún alumno lo califica como negativo, sí es cierto que más de la mitad (57%)

lo clasifican como indiferente. Probablemente se deba a que el alumnado está más

acostumbrado a la clase magistral, en la que el docente explica todo el contenido, que al

tipo de actividades que se plantean en esta unidad que requieren mayor reflexión por

parte del estudiante y la consecución de un aprendizaje deductivo. En las propias

encuestas muchos manifiestan que les gustaría haber dedicado más tiempo a las

explicaciones; por lo tanto, se puede considerar que no es tanto una cuestión de calidad

como de cantidad. Así pues, se propone mejorar esta unidad didáctica dedicando más

tiempo a clarificar conceptos y explicaciones.

En lo que se refiere a los gráficos 10 y 11, en los que se pregunta a los alumnos

por su interés por las diferentes actividades realizadas, hay gran variedad en las

respuestas, esto demuestra que cada escolar tiene preferencia por un tipo de ejercicios.

De ello se puede deducir que la mejor estrategia es incluir prácticas de todo tipo, de esta

forma cada alumno consigue acceder al conocimiento de un modo y la unidad didáctica

es más completa y se adapta mejor a la diversidad. Es importante puntualizar la gran

aceptación de las actividades interactivas y de aquellas en las que el alumno participa de

forma activa. Se sugiere, pues, la incorporación de más actividades de este tipo con la

finalidad de mejorar las unidades didácticas.

7. Reflexión final y propuesta de mejora

Tras la implementación de la unidad didáctica propuesta y tras analizar la

evaluación de los propios estudiantes, creo que es necesaria una reflexión sobre cómo

deben ser las clases. A continuación, muestro algunas de estas consideraciones y, al

mismo tiempo, propongo algunas mejoras.

Como docentes hemos de buscar el modo de que la totalidad de nuestros

estudiantes se encuentren motivados durante las clases y no dejen de trabajar

diariamente, lo que se puede conseguir alternando diferentes tipos de actividades, como

ya hemos citado. La clase magistral no debe desaparecer del sistema educativo, pero

hemos de hallar la manera de que los alumnos se sientan parte protagonista del proceso

de aprendizaje.

40

Durante el desarrollo de esta unidad didáctica se ha podido comprobar cómo el

nivel de motivación de los educandos es mayor cuando participan de forma activa, bien

sea trabajando de forma cooperativa en pequeños grupos o bien exponiendo su trabajo

al salir a la pizarra. Por tanto, reconozco que debemos desechar la idea del alumno que

sentado en su pupitre recibe y memoriza información. Tras la puesta en práctica de

diferentes metodologías en esta unidad didáctica creo, más que nunca, que el trabajo

cooperativo tiene que ir ganando terreno por su capacidad para motivar y conseguir

aprendizajes significativos en el alumnado.

En concreto, una propuesta de mejora para la unidad didáctica implementada

sería disponer de más sesiones de repaso para asentar los conocimientos. Una vez

corregidos los exámenes se observa que habría que haber hecho más hincapié en

algunos conceptos, como la posibilidad de que el complemento directo se refiera a

persona: en el examen un gran número de alumnos ha confundido el complemento

directo con el indirecto en la oración “Ayer vi a Sergio en el cine” o, aunque menos

frecuente, en “Elegimos a los más listos para la competición”. Si se hubiese dispuesto

de más tiempo también hubiese sido interesante dedicar más clases a actividades de

producción de oraciones.

Por último, considero que la combinación de diferentes tipos de actividades

facilita a los alumnos alcanzar un aprendizaje de los contenidos más completo. En el

caso de la unidad didáctica que se presenta, los tres pilares sobre los que se ha basado

este aprendizaje han sido: las actividades reflexivas, que permiten al estudiante

comprender qué es una oración y cómo funciona el verbo como elemento principal; la

elaboración de material, cuando el discente crea su propia tabla para la posterior

realización de ejercicios y el estudio de los contenidos; y, en tercer lugar, la práctica

continuada del análisis, que ayuda al alumnado a ir alcanzando conocimientos y a ir

corrigiendo sus propios errores. Todo ello conlleva la adquisición de un aprendizaje

significativo que es el objetivo fundamental que se pretende alcanzar en esta unidad

didáctica.

41

Gráfico 1: Representación del aprendizaje significativo en la unidad didáctica

42

8. Referencias bibliográficas

Boix, A., Llupart, R. M., Mateos, A., Miralles, E, Ribalta, J, Tellaeche, M.A., Vidal, P.

(1988). Práctica del análisis sintáctico. Barcalona: PPU.

Bosque, I. (1995). Repaso de sintaxis tradicional: Ejercicios de autocomprobación.

Madrid: Arco/ Libros.

Calero Vaquera, M. L. (2008). Análisis lógico y análisis gramatical en la tradición

española: hacia una (r) evolución de la sintaxis. Gramma-Temas 3: España y

Portugal en la tradición gramatical, 11-42. Recuperado de

https://dialnet.unirioja.es/servlet/articulo?codigo=2765145.

Camps, A. (2000). “Aprendre gramática”, en Camps, A. y Ferrer, M., Gramática a

l’aula, Barcelona: Grao

Castellà Lidón, J. M. (1994). ¿Qué gramática para la escuela?: sobre árboles, gramáticas

y otras formas de andarse por las ramas. Textos: de didáctica de la lengua y de la

literatura, (2), 15-23.

Cuenca, M.J. (2007): La sintaxi. Barcelona. UOC.

Demonte, V. (2002). Preliminares de una clasificación léxico-sintáctica de los

predicados verbales del español. Ex oriente lux: Festchrift für Eberhard Gärtner

zu seinem 60. Geburtstag. Frankfurt am Main: Valentia. Recuperado de:

http://www.uam.es/personal_pdi/filoyletras/vdemonte/clasif.pdf

Escribano, E., y Rodríguez, P. (2015). Lengua castellana y literatura 3.2. Barcelona:

Vicens Vives.

Galloso Camacho, M. V., y Heredia Mantis, M. (2012). La oración simple: Ejercicios

reflexivos de análisis sintáctico. Huelva: Universidad de Huelva Publicaciones.

García Folgado, M.ª J. (2005). La gramática española y su enseñanza en la segunda

mitad del siglo XVIII y principios del siglo XIX (1768-1813). Facultat de

Filologia, Universitat de València. [Tesis doctoral inédita]

González Calvo, J. M. (1989). En torno al concepto de oración. Anuario de estudios

filológicos, 12, 89-109. Recuperado de

https://dialnet.unirioja.es/servlet/articulo?codigo=58656

https://dialnet.unirioja.es/servlet/articulo?codigo=2765145
http://www.uam.es/personal_pdi/filoyletras/vdemonte/clasif.pdf

43

González Calvo, J. M. (1995). La oración simple. Madrid: Arco Libros.

Gumiel Molina, S. (2014). Las relaciones entre el léxico y la sintaxis. Lingüística en

red, (12), 5. Recuperado de

http://www.linred.es/monograficos_pdf/LR_monografico12-articulo2.pdf

Hernando Cuadrado, L. A. (1996). Introducción a la teoría y estructura del lenguaje.

Madrid: Verbum

Gutiérrez Ordoñéz, S. (1984). ¿Es necesario el concepto de “oración”? Revista

Española de Lingüística, 14(2), 245–270.

Ley Orgánica 1105/2014, de 26 de diciembre, para la mejora de la calidad educativa.

Boletín Oficial del Estado, 3. Recuperado de

https://www.boe.es/boe/dias/2015/01/03/pdfs/BOE-A-2015-37.pdf

Ley Orgánica 87/2015, de 5 de junio, por el que establece el currículo y desarrolla la

ordenación general de la ESO y del Bachillerato en la Comunidad Valenciana.

Diari Oficial de la Generalitat Valenciana, 7544. Recuperado de:

http://www.dogv.gva.es/portal/ficha_disposicion_pc.jsp?sig=005254/2015&L=1

Liarte Vázquez, J.L. (2016). Unidad Didáctica: Diseño y creación de paisajes sonoros.

Castellón. Recuperado de:

http://cefire.edu.gva.es/pluginfile.php/823712/mod_resource/content/2/UDI_JLLi

arte2016_CEFIRE_Castell%C3%B3n.pdf

López Valero, A. y Encabo Fernández, E. (2002). Introducción a la didáctica de la

lengua y la literatura: un enfoque sociocrítico. Barcelona: Octaedro.

Menéndez Pelayo, M. (1880). Historia de los heterodoxos españoles. Madrid: Consejo

Superior de Investigaciones Científicas.

Mestre a casa (2017). Documento puente. Recuperado de

http://mestreacasa.gva.es/c/document_library/get_file?folderId=500014770246&n

ame=DLFE-928176.pdf

Real Academia Española. Comisión de Gramática. (1973). Esbozo de una nueva

gramática de la lengua española. Madrid: Espasa-Calpe.

http://www.linred.es/monograficos_pdf/LR_monografico12-articulo2.pdf
https://www.boe.es/boe/dias/2015/01/03/pdfs/BOE-A-2015-37.pdf
http://www.dogv.gva.es/portal/ficha_disposicion_pc.jsp?sig=005254/2015&L=1
http://cefire.edu.gva.es/pluginfile.php/823712/mod_resource/content/2/UDI_JLLiarte2016_CEFIRE_Castell%C3%B3n.pdf
http://cefire.edu.gva.es/pluginfile.php/823712/mod_resource/content/2/UDI_JLLiarte2016_CEFIRE_Castell%C3%B3n.pdf
http://mestreacasa.gva.es/c/document_library/get_file?folderId=500014770246&name=DLFE-928176.pdf
http://mestreacasa.gva.es/c/document_library/get_file?folderId=500014770246&name=DLFE-928176.pdf

44

Ritter, E. y ST. Rosen (1998). Delimiting Events in Syntax, M. Butt y W Geuder, The

Projection of Arguments: Lexical and Compositional Factors.

Rojo Sánchez, G., y Vázquez Rozas. V. (2003). Veinticinco años de estudios sobre

sintaxis del español: Lingüística Española Actual, 25(1), 71-93. Recuperado de:

https://gramatica.usc.es/~grojo/Publicaciones/Veinticinco_annos_sintaxis.pdf

Tusón, J. (1985). Teorías gramaticales y análisis sintáctico. Barcelona: Teide

Zayas, F. (1997). La reflexión gramatical en el aprendizaje del uso de la lengua. La

Educación Lingüística y Literaria en Secundaria, 69–100. Recuperado de

http://files.juan-diego-ruiz-araque.webnode.com.co/200000011-

0ad300cbd3/La%20reflexi%C3%B3n%20gramatical%20en%20el%20aprendizaje

%20del%20uso%20de%20la%20lengua.pdf

Zayas, F. (2014). Cómo dar sentido al trabajo con la sintaxis. Textos de Didáctica de la

Lengua y La Literatura, 67, 16–25.

Webgrafia:

ADR Formación (2009). Educaplay Recuperado el 1 de marzo de 2018, de

https://es.educaplay.com/

Castillo, Q. [Quique Castillo - La lengua con TIC entra - LtiCyL]. (2014, Diciembre 9)

Los complementos del verbo (sintaxis de la oración simple) [Archivo de vídeo]

Disponible en:

https://www.youtube.com/watch?time_continue=272&v=KJLcBJYNUQs

Zayas, F. (2007) Cómo funciona la oración: el sujeto [Mensaje en un blog]. El

Tinglado. Recuperado el 1 de marzo de 2018, de

http://www.tinglado.net/?id=laoracion1&page=1

https://gramatica.usc.es/~grojo/Publicaciones/Veinticinco_annos_sintaxis.pdf
http://files.juan-diego-ruiz-araque.webnode.com.co/200000011-0ad300cbd3/La%20reflexi%C3%B3n%20gramatical%20en%20el%20aprendizaje%20del%20uso%20de%20la%20lengua.pdf
http://files.juan-diego-ruiz-araque.webnode.com.co/200000011-0ad300cbd3/La%20reflexi%C3%B3n%20gramatical%20en%20el%20aprendizaje%20del%20uso%20de%20la%20lengua.pdf
http://files.juan-diego-ruiz-araque.webnode.com.co/200000011-0ad300cbd3/La%20reflexi%C3%B3n%20gramatical%20en%20el%20aprendizaje%20del%20uso%20de%20la%20lengua.pdf
https://es.educaplay.com/
https://www.youtube.com/watch?time_continue=272&v=KJLcBJYNUQs
http://www.tinglado.net/?id=laoracion1&page=1

1

9. Anexos

Anexo I: Actividades para la reflexión en equipo:

Leed con atención el texto correspondiente a la actividad 12 de la página

206 del libro de texto, a continuación contestad a las siguientes preguntas

en equipo siguiendo la metodología “lápices al centro” (previamente

explicada por la profesora).

1. Tratad de dividir el texto en oraciones. ¿Cuántas oraciones hay?

2. ¿Qué criterio habéis seguido? Por ejemplo… ¿Os habéis fijado en la

puntuación? ¿Os habéis fijado en los verbos? ¿Y en el sujeto y el

predicado?

3. Tratad de dar una definición consensuada por el grupo de qué es una

oración.

2

Anexo II ¿Cuantos argumentos requiere

este verbo?
1. Señala el verbo que requiera un solo
argumento

A. florecer

B. fabricar

C. tener

2. Señala el verbo que requiera un solo
argumento

A. observar

B. regalar

C. secarse

3. Señala el verbo que requiera un solo
argumento

A. echar

B. interesarse

C. estrecharse

4. Señala el verbo que requiera un solo
argumento

A. interesar

B. envejecer

C. gustar

5. Señala el verbo que requiera un solo
argumento

A. desembocar

B. crecer

C. acusar

6. Señala el verbo que requiera dos argumentos

A lamentarse

B llover

C reír

7. Señala el verbo que requiera dos argumentos

A divertirse

B heredar

C preguntar

8. Señala el verbo que requiera dos argumentos

A arruinarse

B regalar

C despedirse

9. Señala el verbo que requiera dos argumentos

A tronar

B chirriar

C faltar

10. Señala el verbo que requiera dos argumentos

A molestar

B estallar

C empeorar

11. Señala el verbo que requiera tres
argumentos

A diagnosticar

B escalar

C Fiarse

12. Señala el verbo que requiera tres argumentos

A carecer

B detestar

C conceder

13. Señala el verbo que requiera tres argumentos

A vender

B impresionar

C brillar

14. Señala el verbo que requiera tres argumentos

A empobrecerse

B prohibir

C empobrecer

15. Señala el verbo que requiera tres argumentos

A averiguar

B enviar

C enfriarse

Fuente: Fuente:

http://www.tinglado.net/?id=laoracion1&page=1

http://www.tinglado.net/?id=laoracion1&page=1

3

Anexo III: Letreros con términos referentes a la categoría gramatical y la función

sintáctica

Sustantivo

Preposición

Adjetivo

Determinante

Adverbio

Verbo

Pronombre

Conjunción

Sujeto

Complemento directo

Complemento circunstancial

Atributo

Complemento de régimen

Predicativo

Complemento agente

Complemento indirecto

Complemento del nombre

4

Anexo IV: Tabla de complementos verbales

COMPLEMENTOS DEL SINTAGMA VERBAL

COMPLEMENTOS ¿QUÉ ES? SE PUEDE SUSTITUIR
POR…

EJEMPLO

Complemento
Directo

Complemento
Indirecto

Complemento
Circunstancial

Atributo

Predicativo

Complemento de
Régimen

Complemento
Agente

5

Anexo V: Evaluación de la unidad didáctica trabajada

Marca con una X la opción que se corresponda
con tu opinión. Recuerda que el cuestionario es
completamente anónimo.

1. ¿Te ha gustado trabajar en equipo?

2. ¿Crees que has aprendido trabajando en
equipo?

3. ¿La utilización de un vídeo para explicar la
teoría te ha facilitado el estudio de los
contenidos?

3. ¿Te ha parecido útil tener una web con
recursos durante el desarrollo de la unidad?

4. ¿Te ha parecido útil el empleo de diferentes
colores para la realización del análisis
sintáctico?

5. ¿Te han parecido útiles las actividades
interactivas de repaso?

6. ¿Te parece bien el método de evaluación
empleado? (20% trabajo en equipo, 20% dosier,
60% examen)

7. ¿Las explicaciones de la profesora han sido
claras?

8. ¿Qué actividad te ha parecido más interesante? ¿Por qué?

9. ¿Qué actividad te ha parecido menos interesante? ¿Por qué?

10. Evalúa a labor docente de la profesora de 0 a 10.

11. Plantea algún cambio o mejora para la unidad didáctica.

6

Anexo VI: Examen

Examen 3ESOA SINTAXIS

1. Clasifica los siguientes términos en la tabla:

Preposición, atributo, predicativo, adjetivo,

complemento de régimen, adverbio, conjunción,

sujeto.
(0,1 cada término bien colocado/0,8 todos los términos bien colocados)

Categoría gramatical Análisis sintáctico

2. Define los siguientes términos:
(0,2 puntos cada definición / 0,6 puntos las 3 definiciones)

Complemento indirecto:

Predicativo:

Complemento agente:

3. Analiza sintácticamente las siguientes oraciones:
(0,4 puntos cada oración / 4 puntos las 10 frases)

 Me gusta mucho el análisis sintáctico.

 Sergio es el delegado

 Cristina ha traído el libro de matemáticas.

 Ayer vi a Sergio en el cine.

 Elegimos a los más listos para la competición.

 África sueña con superhéroes.

 Los alumnos son muy estudiosos.

 El niño fue atendido por el médico en el hospital.

 Todos acabaron agotados tras el examen.

 La profesora ha comprado tizas de colores.

4. Escribe oraciones que cumplan las siguientes estructuras:
(0,2 cada oración/ 0,6 puntos las 3 frases)

 Sujeto + verbo + complemento directo + complemento indirecto

 Sujeto + verbo + atributo

 Sujeto + verbo + complemento agente

Nota final ___/10

Examen ___/6

Actividades en equipo ___/2

Dosier ___/2

Punto extra ___/1

7

Anexo VII: Resultados de la evaluación docente

En este anexo se observan los resultados de la evaluación docente realizada por los alumnos.
Todas las tablas son de elaboración propia.

Gráfico 2: Índice de aceptación entre los alumnos del trabajo en equipo.

Gráfico 3: Opinión que tienen los alumnos sobre la utilidad del trabajo en equipo.

Indiferente
4%

Satisfactorio
96%

¿TE HA GUSTADO TRABAJAR EN EQUIPO?

Indiferente
30%

Satisfactorio
70%

¿CREES QUE HAS APRENDIDO
TRABAJANDO EN EQUIPO?

8

Gráfico 4: Percepción de la introducción de la metodología flipped classroom.

Gráfico 5: Percepción de los alumnos de las ayudas online proporcionadas.

Insatisfactorio
17%

Indiferente
52%

Satisfactorio
31%

¿LA UTILIZACIÓN DE UN VÍDEO PARA
EXPLICAR LA TEORÍA TE HA FACILITADO EL

ESTUDIO DE LOS CONTENIDOS?

Indiferente
22%

Satisfactorio
78%

¿TE HA PARECIDO BIEN TENER UNA WEB
CON RECURSOS DURANTE EL
DESARROLLO DE LA UNIDAD?

9

Gráfico 6: Percepción de la utilización de colores para diferenciar los diferentes aspectos del análisis sintáctico.

Gráfico 7: Percepción del alumnado de la utilidad de las actividades de repaso.

Insatisfactorio
30%

Indiferente
35%

Satisfactorio
35%

¿TE HA PARECIDO VENTAJOSO EL EMPLEO
DE DIFERENTES COLORES PARA LA

REALIZACIÓN DEL ANÁLISIS SINTÁCTICO?

Indiferente
35%

Satisfactorio
65%

¿TE HAN PARECIDO ÚTILES LAS
ACTIVIDADES INTERACTIVAS DE REPASO?

10

Gráfico 8: Percepción del alumnado del método de evaluación empleado durante la unidad didáctica.

Gráfico 9: Percepción del alumnado sobre las explicaciones del profesorado.

Insatisfactorio
9%

Indiferente
35%Satisfactorio

56%

¿TE PARECE BIEN EL MÉTODO DE
EVALUACIÓN EMPLEADO? (20% TRABAJO
EN EQUIPO, 20% DOSIER, 60% EXAMEN)

Indiferente
57%

Satisfactorio
43%

¿LAS EXPLICACIONES DE LA PROFESORA
HAN SIDO CLARAS?

11

Gráfico 10: Opinión del alumnado sobre las actividades realizadas.

Gráfico 11: Opinión del alumnado sobre las actividades realizadas.

Actividades
interactivas

33%

Delimitar
oraciones

28%

Diferenciación
entre análisis
gramatical y

sintáctico
28%

Actividades de
análisis

sintáctico
5%

Análisis de oraciones
6%

¿QUÉ ACTIVIDAD TE HA PARECIDO MÁS
INTERESANTE?

Delimitar oraciones
5%

Diferenciación
entre análisis
gramatical y

sintáctico
21%

Actividades de
análisis

sintáctico
16%

Análisis de oraciones
16%

¿Cuántos
argumentos

tiene el verbo?
16%

Realización de
material de

estudio
16%

Actividades en casa
10%

¿QUÉ ACTIVIDAD TE HA PARECIDO MENOS
INTERESANTE?

12

Anexo VIII: Calificaciones del alumnado

Gráfico 12: Resultados de los alumnos

0

1

2

3

4

5

6

7

8

9

10

1 2 3 4 5 6 7 8 9 10 16 17 18 19 20 21 22 23 24 25 26

NOTAS ALUMNADO

trabajos en equipo examen dosier punto extra

