TEMARIO DE PROFESORES DE ENSEÑANZA SECUNDARIA

INGLÉS

Publicado en el B.O.E. de 21 de Septiembre de 1.993

MARZO 1998

INGLÉS

- 1. Evolución de la didáctica de las lenguas. Tendencias actuales de la didáctica del inglés lengua extranjera. Los enfoques comunicativos.
- 2. Teorías generales sobre el aprendizaje y la adquisición de una lengua extranjera. El concepto de interlengua. El tratamiento del error.
- 3. El proceso de comunicación. Funciones del lenguaje. La lengua en uso. La negociación del significado.
- 4. La competencia comunicativa. Análisis de sus componentes.

- 5. La comunicación oral. Elementos y normas que rigen el discurso oral. Rutinas y fórmulas habituales. Estrategias propias de la comunicación oral.
- 6. La comunicación escrita. Distintos tipos de textos escritos. Estructura y elementos formales. Normas que rigen el texto escrito. Rutinas y fórmulas.
- 7. Sistema fonológico de la lengua inglesa I: Las vocales. Símbolos fonéticos. Formas fuertes y formas débiles. Los diptongos. Símbolos fonéticos. Comparación con el sistema fonológico de la lengua o lenguas oficiales de la Comunidad Autónoma correspondiente.
- 8. Sistema fonológico de la lengua inglesa II: Las consonantes. Símbolos fonéticos. Comparación con el sistema fonológico de la lengua o lenguas oficiales de la Comunidad Autónoma correspondiente.
- 9. Sistema fonológico de la lengua inglesa III: Acento, ritmo y entonación. Comparación con el sistema fonológico de la lengua o lenguas oficiales de la Comunidad Autónoma correspondiente.
- 10. Léxico. Características de la formación de palabras en inglés. Prefijación, sufijación y composición.
- 11. La palabra como signo lingüístico. Homonimia. Sinonimia. Antonimia. "False friends". Creatividad léxica.
- 12. Concepto de gramática: Reflexión sobre la lengua y su aprendizaje. De la gramática normativa a la gramática en función del uso de la lengua y de la comunicación.
- 13. Expresión de la cantidad.
- 14. Expresión de la cualidad. Expresión de grado y comparación.
- 15. Expresión del modo, los medios y el instrumento.
- 16. Expresión de la posesión.
- 17. La localización en el espacio: Lugar, dirección y distancia.
- 18. La localización en el tiempo: Relaciones temporales. Frecuencia.
- 19. Tiempo real y tiempo verbal. Aspecto y modo.
- 20. Los verbos auxiliares y modales: Formas y funciones.
- 21. El infinitivo y la forma en -ing: sus usos.
- 22. "Multi-word verbs".
- 23. Estructura de la oración en inglés: Afirmaciones, preguntas, negaciones y exclamaciones.

- 24. Expresión de la aserción, el énfasis y la objeción.
- 25. Relaciones de causa, consecuencia y finalidad.
- 26. Expresión de la duda, condición, hipótesis y contraste.
- 27. La voz pasiva. Formas y funciones.
- 28. Macrofunciones lingüísticas para expresar las intenciones comunicativas más habituales: Entablar y mantener relaciones sociales, dar y pedir información sobre objetos, personas y acciones, expresar actitudes intelectuales y emocionales.
- 29. Análisis y articulación del discurso. Cohesión y coherencia. Anáfora y Catáfora. Los conectores. Deixis.
- 30. El discurso directo y el discurso indirecto.
- 31. Texto y contexto. Tipos de texto. Criterios para la clasificación textual. El registro.
- 32. El texto narrativo. Estructura y características.
- 33. El texto descriptivo. Estructura y características.
- 34. El texto argumentativo. Estructura y características.
- 35. El texto explicativo. Estructura y características.
- 36. Los textos dialógicos. Estructura y características.
- 37. El lenguaje literario. Los géneros literarios. La crítica literaria.
- 38. El inglés científico y tecnológico, comercial y administrativo.
- 39. Estrategias de análisis del texto.
- 40. Estrategias de comunicación. Definición y tipología.
- 41. La romanización. Influencia del latín en la lengua inglesa. Préstamos y calcos.
- 42. La conquista normanda. Influencia del francés en la lengua inglesa. Préstamos y calcos.
- 43. La literatura medieval de transmisión oral: La leyenda Artúrica. G. Chaucer: Los Cuentos de Canterbury.
- 44. Shakespeare y su época. Obras más representativas.
- 45. Gran Bretaña en el siglo XVIII: Desarrollo socioeconómico y articulación política; la actividad cultural y técnica. Grandes novelistas de la época.

- 46. La configuración histórica de los Estados Unidos de América: De la independencia a la guerra de secesión. Novelas de referencia: The Scarlet Letter, The Red Badge of Courage.
- 47. La revolución industrial inglesa; su influencia como modelo de transformación histórica. Los cambios sociales y políticos a través de la literatura de la época. C. Dickens.
- 48. El Romanticismo en Gran Bretaña: Novela y poesía.
- 49. Construcción y administración del Imperio colonial británico en los siglos XVIII y XIX. J. Conrad y R. Kipling.
- 50. La novela victoriana.
- 51. O. Wilde y B. Shaw.
- 52. La evolución histórica de Estados Unidos: de A. Lincoln a F. D. Roosevelt.
- 53. La novela, el cuento y la poesía en Estado Unidos: H. Melville, E.A. Poe y W. Whitman.
- 54. El humorismo: M. Twain. H. James y el cosmopolitismo.
- 55. La generación perdida: S. Fitzgerald, J. Steinbeck y E. Hemingway. La narrativa de W. Faulkner.
- 56. Relaciones históricas entre Irlanda y Gran Bretaña. Autores irlandeses: S. O'Casey y J. Joyce.
- 57. El Reino Unido en el periodo de entreguerras y durante la Segunda Guerra Mundial. Autores literarios representativos.
- 58. Evolución política, social y económica del Reino Unido e Irlanda desde 1945. Su presencia en la Comunidad Europea. Panorama literario de este periodo en estos países.
- 59. Evolución política, social y económica de Estados Unidos desde 1945. Su significación en la política internacional. Panorama literario actual en los Estados Unidos.
- 60. La novela negra norteamericana: D. Hammett y R. Chandler. La novela detectivesca inglesa. P.D. James.
- 61. La incidencia del cine en la difusión de la producción literaria en lengua inglesa.
- 62. La Commonwealth. La diversidad cultural. El desarrollo de variedades lingüísticas. Influencias y manifestaciones interculturales. Las novelas de E.M. Forster, D. Lessing N. Gordimer.

- 63. Las instituciones británicas. Las Cámaras parlamentarias. El Gobierno. Los partidos políticos y el sistema electoral. La Corona.
- 64. Las instituciones estadounidenses. La Constitución. La organización territorial. El presidente. El Congreso. Los partidos políticos y el sistema electoral.
- 65. El sistema educativo en el ámbito anglosajón.
- 66. Dimensión cultural de la anglofonia en el mundo actual. El inglés británico y el inglés americano. Presencia de la lengua inglesa en España. Los Anglicismos.
- 67. Los medios de comunicación en lengua inglesa (1): El estilo periodístico. La prensa. Periódicos de calidad y periódicos sensacionalistas.
- 68. Los medios de comunicación en lengua inglesa (2): Radio y televisión. La publicidad en las culturas anglófonas: Aspectos lingüísticos y semiológicos.
- 69. Sociedad y cultura. Estereotipos y emblemas de los países de habla inglesa. La canción en lengua inglesa como vehículo de influencia cultural.