PROGRAMACIÓN DE P.C.P.I.
Ámbito lingüístico y social
Cualificación Profesional Inicial

Formación Básica
IES JARANDA
CURSO 2012 / 2013

MARÍA BELÉN DOMÍNGUEZ GUTIÉRREZ

1. INTRODUCCIÓN
El área de Formación Básica está orientada hacia la formación integral de los jóvenes, aportando los aspectos de instrumentación básica (lingüísticos y matemáticos) y socio-naturales. Dicha área se organiza en torno a dos ámbitos de conocimientos:

− Ámbito científico-tecnológico.
− Ámbito lingüístico y social (luego subdividido en aspectos básicos del ámbito de la comunicación y aspectos básicos del ámbito social).
La formación básica de P.C.P.I. es una orientación para el acceso a los ciclos formativos de grado medio y hacia la incorporación activa a las modalidades de Formación – Empleo y Talleres Profesionales. También permite conseguir la titulación de la E.S.O. para proseguir con estudios superiores si así se deseara.

En definitiva la Educación Básica tiene como punto de partida los contenidos básicos e instrumentales de la etapa de la Educación Primaria y cuya meta es llegar a los contenidos de la Educación Secundaria Obligatoria que se consideran esenciales para el acceso a la Formación profesional de grado medio.

Los Programas de Cualificación Profesional Inicial tienen como finalidad ampliar competencias básicas profesionales correspondientes a la estructura del Catálogo Nacional de Cualificaciones profesionales creado por la Ley 5/2002, de 19 de junio, de las Cualificaciones y de la Formación Profesional, encaminado a posibilitar la inserción sociolaboral cualificada y satisfactoria.
1.1. MARCO LEGAL

Dadas las especiales características y circunstancias personales, familiares y sociales de los alumnos y alumnas usuarios de los PCPI, es necesario intervenir desde una sólida cobertura legal. Por ello debemos tener en cuenta:

· LEY ORGÁNICA 2/2006, de 3 de mayo de Educación.

· DECRETO 83/2007, por el que se establece el currículo de la Educación Secundaria Obligatoria en la Comunidad Autónoma de Extremadura

 ORDEN de 16 de junio de 2008, por la que se regulan los Programas de Cualificación Profesional Inicial en la Comunidad Autónoma de Extremadura (DOE 118 de 19 de junio de 2008).
1.2. CURRÍCULO MÓDULOS FORMATIVOS DE CARÁCTER GENERAL

El currículo de los módulos formativos de carácter general, por tanto, estará constituido por tres módulos, no olvidando nunca que estos forman un todo conexionado y globalizador y sirven como pilar básico para el desarrollo pre‑profesional del módulo del programa. En esta programación nos interesan, concretamente:
a) Módulos de carácter obligatorio:

— Módulos formativos de carácter general que amplíen competencias básicas y favorezcan la transición desde el sistema educativo al mundo laboral. El currículo quedará constituido por los siguientes módulos:

· Módulo de aspectos básicos del ámbito de la comunicación. Su objetivo es el desarrollo de las competencias básicas relacionadas con la comunicación lingüística. Este módulo tendrá una atribución horaria semanal de 3 horas lectivas.

· Módulo de aspectos básicos del ámbito social. Su objetivo es el desarrollo de las competencias básicas de autonomía e iniciativa personal, orientación y relaciones laborales, espíritu emprendedor y educación para la ciudadanía. Este módulo tendrá una atribución horaria semanal de 3 horas lectivas.

1.3. CARACTERÍSTICAS DEL ALUMNADO
El alumnado del programa de PCPI en este curso 2012/13 lo forman 13 alumnos matriculados (6 chicas y 7 chicos) de entre 16 y 18 años y un alumno que asiste como oyente. El perfil de estos alumnos es variado, presentando en general un nivel académico bajo, aunque se muestran motivados por aprender.

Otras características a destacar serían:
- Rechazo escolar por parte de sus compañeros.

- Desfase curricular en todas las asignaturas.

- Desmotivación académica, y en muchos casos, también personal.

- Riesgo alto de absentismo escolar.

- Experiencias de abandono familiar o fracaso escolar.

- Desarrollo de modelos de comportamiento inadecuado.

- Ausencia de habilidades para el éxito: atribuciones causales inadecuadas del éxito y del fracaso; poca motivación de logro; baja resistencia a la frustración y poco control de las situaciones y de las emociones.

- Jóvenes en riesgo de exclusión: alumnos que no pueden superar las barreras para el aprendizaje y para la participación natural y activa sin la puesta en marcha de medidas específicas.

- Como condiciones especiales, deben haber agotado las vías ordinarias de atención a la diversidad; deben de ir acompañados de un informe psicopedagógico que recomiende su matriculación es este curso y deben mostrar un compromiso explícito de los alumnos o de sus padres.
2. OBJETIVOS

2.1. OBJETIVOS GENERALES.

Para posibilitar una formación general e integral de los alumnos y alumnas que permita la inserción activa en la sociedad, se plantearán los aprendizajes, de forma que los contenidos y la metodología se adaptaren a las condiciones iniciales y expectativas de los alumnos, a la vez que se respeten los objetivos y contenidos de los distintos ámbitos. Se aplicará el principio de Globalización, atendiendo a un diseño flexible en el desarrollo de las unidades didácticas. Para ello, el área de formación básica pretenderá que los alumnos sean capaces de:

1.- Escuchar y comprender discursos orales y escritos en los diversos contextos de la actividad social y cultural, adoptando una actitud respetuosa y de cooperación

2.- Expresar oralmente y por escrito conocimientos, sentimientos e ideas de acuerdo con las normas del uso lingüístico y según las distintas funciones y contextos sociales.

3.- Realizar trabajos en los que sea preciso obtener, organizar y presentar información utilizando fuentes convencionales y las tecnologías de la información y la comunicación.

4.- Utilizar la lectura como una fuente de placer, de enriquecimiento personal y de conocimiento del mundo y consolidar el hábito lector.

5.- Conocer y utilizar el razonamiento y la argumentación matemática y científica para comprender la realidad y expresarse con rigor utilizando el vocabulario científico.

6.- Seguir una secuencia ordenada y metódica de pasos para realizar proyectos, experimentos y construir objetos o sistemas.

7.- Desarrollar actitudes críticas y hábitos favorables de mejora de la calidad de vida aplicada a la promoción de la salud, la conservación del medio ambiente, la igualdad de género y la convivencia pacífica.

8.- Trabajar en equipo con responsabilidad y confianza en la propia competencia individual y desarrollar en el grupo, actitudes y valores de respeto, diálogo, cooperación, tolerancia y solidaridad.

2.2. OBJETIVOS DE LA ETAPA.

1.- Proporcionar y reforzar las competencias que permitan el desarrollo de un proyecto de vida personal, social y profesional satisfactorio y acorde con los valores y la convivencia en una sociedad democrática.

2.- Proporcionar al alumnado las competencias profesionales propias de una cualificación de nivel uno de la estructura actual del catálogo nacional de cualificaciones profesionales, con el fin de facilitar la inserción laboral en una actividad profesional de manera cualificada y la posterior obtención de las cualificaciones profesionales correspondientes.

3.- Proporcionar una formación práctica para el trabajo que permita aplicar y reforzar lo aprendió de programa, y familiarizarse con la dinámica del mundo laboral.

4.- Facilitar el desarrollo de las competencias básicas de la educación secundaria obligatoria y, por ello, la posibilidad de obtener la titulación correspondiente, así como la de proseguir estudios en diferentes enseñanzas por las vías previstas en la legislación vigente, para continuar aprendiendo a lo largo de la vida.

5.- Prestar apoyo tutorial y orientación sociolaboral personalizados que promuevan y faciliten el desarrollo personal, los aprendizajes, el conocimiento del mercado laboral y la búsqueda activa de empleo.

6.- Facilitar experiencias positivas enriquecedoras de convivencia y de trabajo para que los alumnos se reconozca a sí mismos como personas valiosas y capaces de ser, convivir y trabajar los demás.

7.- Desarrollar la capacidad de continuar aprendiendo de manera autónoma y colaboración con otras personas, con confianza en las propias posibilidades y de acuerdo con los propios objetivos y necesidades.

8.- Conectar las necesidades y finalidades del sistema educativo y las del sector productivo.

3. CURRICULO DEL MÓDULO DE ASPECTOS BÁSICOS EN EL ÁMBITO DE LA COMUNICACIÓN.

1. OBJETIVOS ESPECÍFICOS.

1. Desarrollar un nivel de comprensión y expresión oral y escrita en lengua castellana adecuado para comunicarse, desenvolverse en sociedad, desempeñar el oficio y acceder a la información que necesiten en su vida cotidiana.

2. Expresar con fluidez, seguridad y de forma comprensible mensajes tanto personales como del ámbito social.

3. Comprender y expresar los procesos, técnicas y características de las tareas propias del oficio, y de los materiales y herramientas utilizadas en el trabajo.

4. Comprender y producir textos de uso habitual en el ámbito personal, laboral y social, utilizando el vocabulario adecuado en cada caso.

5. Comprender instrucciones orales y escritas.

6. Desarrollar la capacidad de observación y el pensamiento crítico, tomando conciencia de la tarea a realizar y responsabilizándose de la misma.

7. Desarrollar las actitudes y destrezas en el uso de las nuevas tecnologías de la información y la comunicación para informarse, aprender y ayudarse en el ámbito social y laboral.

8. Aprender a trabajar por objetivos y proyectos empleando criterios de calidad y eficiencia.

9. Resolver problemas de la vida cotidiana y del trabajo aplicando las herramientas procedimentales necesarias en sus distintos contextos.

10. Utilizar herramientas propias de las nuevas tecnologías para crear, intercambiar y analizar información de forma autónoma y crítica a través de los servicios básicos de la red Internet.

11. Respetar la confidencialidad de la información almacenada en sistemas tecnológicos, preservando la intimidad y los derechos legales que se derivan de dichas fuentes.

12. Utilizar de manera racional todos aquellos elementos materiales relacionados con las TIC que supongan un deterioro para el medio ambiente, fomentando el reciclaje controlado de los mismos.

13. Favorecer el uso de las TIC en los lugares de trabajo cuidando el cumplimiento de las normas de seguridad e higiene y la prevención de riesgos laborales.

2. CONTENIDOS

2.1. Comprensión oral y escrita: escuchar y leer.

— Lectura comprensiva de textos en soporte papel o digital, reconociendo las distintas intenciones comunicativas de sus autores, expresándolas con fluidez y utilizándolas adecuadamente según el contexto y las situaciones sociales relacionadas.

— Identificación de la organización de las ideas en textos con distintas intenciones.

— Reconocimiento de la intención comunicativa (informar, describir, dar instrucciones, dar publicidad), de los elementos de la comunicación (emisor, receptor, mensaje, canal, código, etc.) y de la situación, como factores condicionantes de los intercambios comunicativos.

— Comprensión de textos de diferentes tipos según el canal utilizado.

— Reconocimiento de las diferencias relevantes entre la comunicación oral y escrita y entre los usos coloquiales y formales del lenguaje.

— Comprensión de textos, en soporte papel y digital, con diferentes intenciones comunicativas que integren el uso del lenguaje verbal y no verbal como tipografía, gráficos, esquemas y otras ilustraciones.

— Comprensión de textos orales y escritos propios de situaciones de relación social, de uso habitual en la vida cotidiana y en el ámbito laboral (correos electrónicos, cartas de presentación y personales, presentaciones orales, reclamaciones, instancias, solicitudes, etc.).

— Comprensión de textos orales y escritos de uso habitual en la vida cotidiana y en el ámbito laboral (descripciones, resúmenes, folletos, esquemas, noticias y reportajes, etc.) para aprender e informarse.

— Comprensión de textos orales y escritos que faciliten la inserción laboral (cartas de presentación, cuestionarios, encuestas, currículum vitae, correspondencia, instrucciones, cartas de presentación de productos o servicios, presupuestos, facturas, recibos, circulares, partes de incidencias, procesos, técnicas y características de las tareas propias del oficio, etc.).

— Actitud reflexiva y crítica con respecto a la información disponible, y ante los mensajes que supongan cualquier tipo de discriminación.

2.2. Expresión oral y composición escrita: hablar, conversar y escribir.

— Participación activa en situaciones de comunicación propias del ámbito laboral (petición de aclaraciones ante una instrucción, entrevistas, intercambio de opiniones, etc.) y propias del ámbito social, especialmente destinadas a favorecer la convivencia (debates o conflictos).

— Valoración y respeto de las normas que rigen la interacción oral (turnos de palabra, papeles diversos en el intercambio, tono de voz, posturas y gestos adecuados).

— Reconocimiento de la importancia en la elaboración de mensajes orales y escritos (informar, reclamar, solicitar, explicar o argumentar).

— Utilización en las producciones escritas de elementos gráficos y paratextuales: tipografía, ilustraciones, gráficos y tablas.

— Composición de textos diversos en soporte papel y digital adecuando su uso a la situación (coloquial y formal) y al registro comunicativo (cómics, carteles y folletos publicitarios, instrucciones, normas, etc.).

— Composición de textos orales y escritos propios de situaciones de relación social, de uso habitual en la vida cotidiana y en el ámbito laboral a partir de modelos.

— Composición de textos orales y escritos para aprender e informarse, de uso habitual en la vida cotidiana y en el ámbito laboral a partir de modelos.

— Composición de textos orales y escritos que faciliten la inserción laboral a partir de modelos (cartas de presentación personal, de productos o servicios, cuestionarios, encuestas, currículum vitae, instrucciones, presupuestos, facturas, recibos, circulares, partes de incidencias, etc.).

— Uso pautado de las tecnologías de la información y la comunicación, de diccionarios, correctores ortográficos y de las bibliotecas para obtener información, ayudas y modelos para la composición escrita.

— Utilización de un lenguaje respetuoso y no discriminatorio tanto oralmente como por escrito.

— Expresión oral con la adecuada pronunciación y entonación.

— Cuidado de la presentación de los textos escritos y adecuación de las producciones propias a la normativa ortográfica, apreciando su valor para la comunicación y para la inclusión social.

2.3. Conocimiento y reflexión sobre el uso de la lengua.

— Reconocimiento de estructuras narrativas, instructivas, descriptivas, explicativas y argumentativas para comprender y producir textos.

— Reconocimiento y uso coherente de nombres, determinantes, adjetivos, formas verbales regulares e irregulares usuales: concordancia nominal y verbal.

— Utilización de mecanismos de transformación de oraciones directas en indirectas, activas en pasivas y viceversa, para la comprensión y composición de textos orales y escritos de uso habitual.

— Conocimiento de las modalidades de la oración y de los modos del verbo para expresar las intenciones de los hablantes.

— Uso de enlaces entre oraciones, en relación con la composición de textos, para expresar finalidad, causa, consecuencia, condición, adversidad, concesión, duración, etc.

— Reconocimiento de las relaciones entre las palabras, en relación con la comprensión y composición de textos, por la forma (familias léxicas, flexión, derivación, composición, siglas) y por el significado (sinónimos, antónimos, hiperónimos y campos semánticos).

— Utilización correcta de la terminología básica propia del ámbito de su desempeño profesional.

— Conocimiento de estructuras lingüísticas básicas en lengua inglesa de uso habitual presente en textos y contextos laborales, de ocio y de las tecnologías de la información y la comunicación.

2.4. Comunicación y TIC.

— Proceso comunicativo a través de las TIC: elementos necesarios y etapas secuenciales.

— Comunicación con apoyo de las TIC: Características, ventajas e inconvenientes.

— Procesos en técnicas de búsqueda de información en Internet.

— Comunicación, intercambio de información, cooperación y colaboración utilizando herramientas virtuales en red: Correo electrónico, foros, Chat, telefonía por Internet, móvil…

— Desarrollo de comunidades virtuales.

— Servicios de administración electrónica, comercio electrónico, plataformas de formación a distancia, búsqueda de empleo, etc.

2.5. Aplicaciones ofimáticas estándares para la creación e intercambio de documentos.

— Procedimientos de desarrollo de destrezas básicas en el uso del teclado y ratón, así como del entorno gráfico del sistema operativo de un equipo informático.

— Elaboración de textos y documentos. Utilización de sistemas de ayuda incorporados a las aplicaciones.

— Edición de textos: funciones de edición, búsqueda y sustitución, movimiento y copia de textos, ortografía y sinónimos, etc.

— Impresión de documentos: visualización previa, control y procedimientos, configuración.

— Intercambio de datos e información entre aplicaciones de propósito general.

— Gestión de archivos: procedimientos de búsqueda, recuperación, grabación y protección de archivos.

— Aplicaciones en red: sistemas de almacenamiento remoto, correo Web, aplicaciones en línea, escritorios virtuales.

2.6. Calidad, ergonomía y seguridad.

— Desarrollo de actitudes favorables a las innovaciones y a comportamientos éticos y solidarios en el uso de las TIC.

— Procedimientos que garanticen la integridad, seguridad, disponibilidad y confidencialidad de la información.

— Utilización de hábitos para la protección de la intimidad, la confidencialidad y la seguridad personal en la interacción en entornos virtuales.

— Observación de la posición corporal correcta para el trabajo eficaz. Principios de ergonomía.

— Utilización, con criterios de eficiencia y respeto medioambiental, de los recursos disponibles: Hardware, software, consumibles...

— Aplicación de las normas de seguridad, higiene, calidad, prevención de riesgos laborales y protección del medio ambiente en el desarrollo de las tareas.
3. CRITERIOS DE EVALUACIÓN.

Bloque 1.

1. Busca, localiza y selecciona información concreta o ideas relevantes en textos sencillos y extrae conclusiones directas en textos diversos, determinando sus principales propósitos.

2. Capta el sentido global e identifica informaciones específicas, y reconoce las ideas principales y secundarias, en textos orales variados emitidos en diferentes situaciones de comunicación.

3. Describe oralmente y por escrito, objetos, personas, situaciones, procesos y lugares, de forma estructurada, reflejando sus características principales y diferenciando lo fundamental de lo accesorio.

4. Utiliza correctamente —oral y por escrito— la terminología básica propia de su ámbito profesional en situaciones reales.

5. Escucha con atención e intención de comprender, preguntando aquello que no comprende y respeta las normas básicas del intercambio comunicativo (turno de palabra, tono de voz, posturas y gestos adecuados).

Bloque 2.

1. Expone de forma clara y ordenada las propias ideas, sentimientos y opiniones, y comprende las posibilidades y limitaciones del contexto en el que se expresa.

2. Resume oralmente y por escrito hechos, informaciones, puntos de vista y argumentos, expresados en una conversación, sesión informativa, debate, texto escrito (impreso o digital), película, etc., demostrando que diferencia lo principal de lo secundario, que identifica las intenciones de los emisores, y que aporta su opinión personal.

3. Aplica las ideas y conocimientos obtenidos mediante la lectura de un texto o la escucha de una exposición oral (en clase, debate, conversación, etc.) a tareas concretas para la comunicación oral y escrita. Escribe adecuadamente textos (cartas, notas, facturas, presupuestos, anuncios, currículum vitae, correos electrónicos, etc.) necesarios para comunicarse con otras personas y con las empresas e instituciones de referencia para su vida, usando los pasos propios del proceso de producción de un escrito (planificación, escritura del texto, revisión).

4. Demuestra valorar la lectura como fuente de información, aprendizaje y disfrute y recurre a ella en distintas situaciones: usa con progresiva autonomía e iniciativa personal el diccionario, consulta manuales, folletos, Internet y otros textos o recursos informativos o didácticos para afrontar las tareas, contrastar la información y tomar decisiones.

Bloque 3.

1. Conoce las principales normas y estructuras gramaticales de la lengua española y las usa con fluidez para expresarse tanto oralmente como por escrito de forma reflexiva y coherente.

2. Utiliza un vocabulario amplio y heterogéneo, adaptándolo a las distintas situaciones de comunicación y contextos sociales o laborales en los que se desenvuelve.

3. Hace un uso correcto de la terminología propia de las Tecnologías de la Información y la Comunicación (TIC).

4. Comprende y utiliza oralmente palabras y expresiones en lengua inglesa que aparecen en letreros, carteles y entornos tecnológicos de su vida personal, social y profesional.

Bloque 4.

Bajo supervisión que sepa:

1. Valora la incidencia de las tecnologías de la información y la comunicación en la sociedad, reconociendo las ventajas derivadas de su uso adecuado.

2. Participa en acciones de comunicación mediante el uso de las TIC, valorando la integración y participación en comunidades virtuales, grupos colaborativos en línea, etc.

3. Reconoce la importancia de la comunicación como fuente de enriquecimiento personal y colectivo, distinguiendo y caracterizando los elementos y etapas del proceso comunicativo.

4. Propicia la autonomía en el uso de las herramientas tecnológicas, mediante actividades de producción, difusión e interacción.

5. Participa en reuniones de trabajo de forma creativa y con espíritu de colaboración y de respeto hacia las ideas de los demás, favoreciendo la creación y producción colectiva.

6. Muestra interés y desarrolla estrategias para la búsqueda, selección, obtención, almacenamiento, recuperación, elaboración y transmisión de información procedente de diversas fuentes, aprovechando las posibilidades que ofrecen las TIC.

7. Identifica y utiliza servicios de administración electrónica, comercio electrónico, plataformas de formación a distancia, búsqueda de empleo, etc.

8. En supuestos prácticos debidamente caracterizados de utilización de servicios de Internet:

— Realiza la búsqueda, selección y análisis crítico de información sobre un determinado tema mediante el uso de portales y buscadores.

— Comparte información, ficheros, etc. utilizando diferentes tipos de aplicaciones de correo electrónico, telefonía (por Internet, móvil), mensajería instantánea, etc.

— Participa activamente en foros y debates en los que, de forma colaborativa, se analicen y obtengan conclusiones a partir de información recabada de diferentes fuentes.

— Valora la importancia del trabajo en grupo, como fuente de enriquecimiento personal y colectivo, y de construcción del conocimiento.

Bloque 5.

1. Reconoce la importancia y utiliza procedimientos para la aplicación de destrezas básicas de operatoria de teclados.

2. A partir de supuestos prácticos, debidamente caracterizados, de tratamiento de información:

— Maneja el procesador de texto utilizando las funciones, procedimientos y utilidades elementales para la edición, recuperación, modificación, almacenamiento e impresión de documentos con textos, datos numéricos, tablas, gráficos, etc.

— Intercambia datos e información entre aplicaciones estándares.

— Identifica y aplica el sistema físico de almacenamiento de información más adecuado en función del volumen de información, la seguridad y la velocidad de recuperación de la misma.

Bloque 6.

1. Identifica y aplica las normas de seguridad, higiene, prevención de riesgos laborales y protección del medio ambiente en el desarrollo de actividades con TIC.

2. Reconoce la importancia de reforzar las conductas de seguridad activa y pasiva que posibiliten la protección de los datos y del propio individuo, y aplicarlas adecuadamente, observando principios éticos y solidarios.

3. Reconoce la necesidad de utilizar periódicamente mecanismos o procedimientos de salvaguarda y protección de la información (antivirus) y valora las ventajas que LinEx ofrece en este aspecto.

4. Aplica los procedimientos básicos para resolver problemas de parada o mal funcionamiento del sistema o de aplicaciones informáticas.

5. A partir de casos prácticos debidamente caracterizados de operaciones con sistemas informáticos:

— Aplica procedimientos de seguridad, protección e integridad, de acuerdo con las instrucciones recibidas.

— Realiza copias de seguridad de las aplicaciones utilizadas y de la información manejada.

— Identifica y aplica principios ergonómicos en el desarrollo de tareas que requieren pantallas de visualización de datos.

4. CURRÍCULO DEL MÓDULO DE ASPECTOS BÁSICOS EN EL ÁMBITO SOCIAL.

1. OBJETIVOS ESPECÍFICOS.

1. Desarrollar capacidades, actitudes y valores que potencien la autoestima y permitan ser miembro activo de su entorno socio-económico y cultural, además de progresar profesionalmente.

2. Responsabilizarse de sus acciones y decisiones tanto en el ámbito social como laboral, haciendo uso del diálogo como forma de resolución de conflictos y aportación de soluciones.

3. Desarrollar la autonomía y la iniciativa incrementando habilidades personales, sociales, profesionales y de comunicación para un mejor desenvolvimiento en el medio.

4. Entender el esfuerzo personal como vía para superar las dificultades e integrarse en el medio, aceptando otros puntos de vista con empatía y respeto.

5. Desenvolverse social y laboralmente empleando valores democráticos que contribuyan a una convivencia solidaria y tolerante en la que como ciudadanos tomen conciencia de sus deberes y derechos.

6. Asumir de forma responsable las limitaciones y posibilidades personales.

7. Aceptar y respetar con tolerancia las diferencias entre las personas de su entorno tanto en lo referente a sexo, lengua, cultura y discapacidad física, psíquica y/o sensorial.

8. Conocer los servicios y recursos que ofrece la comunidad donde vive, identificando sus principales elementos y características organizativas.

9. Desarrollar el espíritu crítico ante los mensajes publicitarios, discriminando entre lo necesario y lo superfluo.

10. Conseguir una mejor calidad de vida desarrollando hábitos físicos saludables.

11. Disfrutar del medio ambiente natural y fomentar actitudes de respeto responsable hacia su conservación y mejora.

12. Fomentar el interés por conocer los aspectos cambiantes de la realidad inmediata y analizarlos críticamente.

13. Buscar una integración efectiva en el medio social en el que se desenvuelve, participando y disfrutando de las formas de ocio y tiempo libre que ofrece.

14. Caracterizar la relación laboral, distinguiendo los derechos y obligaciones derivados y reconociéndolos en los diferentes contratos de trabajo.

15. Aprovechar las posibilidades que brinda el sistema de protección social ante las distintas contingencias cubiertas, identificando los diferentes tipos de prestaciones.

16. Identificar oportunidades de empleo, distinguiendo las diferentes posibilidades de inserción y las alternativas de aprendizaje a lo largo de la vida.

17. Evaluar los riesgos derivados de su actividad, considerando las condiciones de trabajo y las consecuencias para la salud personal, colectiva, y para el medio ambiente.

18. Participar en la elaboración de planes de prevención de riesgos en las empresas, identificando las responsabilidades de los agentes implicados.

19. Aplicar las medidas de prevención y protección, analizando las situaciones de riesgo en su entorno laboral.

20. Desarrollar habilidades y aplicar estrategias de trabajo en equipo, valorando su eficacia y eficiencia para la consecución de los objetivos profesionales.

2. CONTENIDOS.

2.1. Valores democráticos y desarrollo del criterio ético. Maduración personal y habilidades sociales básicas.

— Los Derechos Humanos.

— La vida en democracia. Tolerancia, respeto y diálogo.

— Aceptación y superación de las diferencias.

— Civismo. La vida en comunidad.

— Solidaridad. El compromiso personal.

— Negociación por el diálogo. Estrategias no violentas para la resolución de conflictos en la vida diaria y laboral.

— Participación activa en el entorno social y laboral.

— Principios básicos de la Constitución española, especialmente en lo que se refiere a los derechos de la población dependiente o con discapacidad.

— Autoconocimiento e interacción en el grupo.

— Motivación y autoestima.

— Uso de estrategias para la canalización de impulsos y emociones.

— Tolerancia y autocontrol.

— Pensamiento crítico y toma racional de decisiones: críticas constructivas.

— Formular y recibir críticas, decir “no” adecuadamente en relaciones con el otro sexo y con las figuras de autoridad.

— Uso responsable del ocio y tiempo libre. Las asociaciones juveniles y deportivas.

— Convivencia y comportamiento en lugares públicos.

2.2. Cultura, sociedad y recursos comunitarios.

— Interculturalidad: La diferencia como valor de enriquecimiento.

— Aspectos fundamentales del medio social y cultural, participación activa en el mismo.

— Servicios y recursos sociales de apoyo a la comunidad.

— Consumo responsable y equilibrado.

— Valoración crítica de los medios de comunicación e información.

— El mensaje publicitario.

— Las ONGs y el voluntariado. Su labor y compromiso.

2.3. Mundo físico y educación medioambiental.

— Nuestro domicilio.

— El barrio.

— La localidad: Urbanismo, infraestructuras, accesibilidad...

— Aspectos culturales: Historia, costumbres, fiestas, monumentos, leyendas...

— Problemas y soluciones del medio físico más inmediato.

— Ordenación territorial del Estado español: En la Constitución y leyes de protección del medio ambiente.

— Las Comunidades Autónomas: Idiosincrasia, lengua, gastronomía, hechos históricos, tradiciones...

— Europa y el mundo: Países, lenguas, religiones...

— Personajes relevantes en la historia, el arte y la cultura en general.

— Evolución y progreso. Inventos e inventores, descubrimientos y descubridores que beneficiaron a la humanidad.

— Ecosistemas. Animales y plantas. Los espacios naturales protegidos en España y Extremadura.

— Deterioro y contaminación del medio ambiente: Formas de contaminación y causas de las mismas.

— Principios para un desarrollo sostenible: Reciclaje de materiales, tratamiento de residuos, repoblación forestal, ahorro energético, energías renovables...

— Sectores de producción: Primario, secundario y terciario.

2.4. Legislación y relaciones laborales.

— Legislación laboral.

— Análisis de la relación laboral individual.

— Principales modalidades de contrato de trabajo.

— Identificación de las principales obligaciones de empresarios y trabajadores en materia de seguridad social: afiliación, altas, bajas y cotización.

— Derechos y deberes derivados de la relación laboral.

— Condiciones de trabajo. Salario, tiempo de trabajo y descanso laboral.

— Modificación, suspensión y extinción del contrato de trabajo.

— Sistemas de asesoramiento de los trabajadores respecto a sus derechos y deberes.

— Representación de los trabajadores: Los sindicatos.

— El proceso de negociación colectiva: La concertación social.

— Análisis de convenios colectivos de trabajo.

— Nuevos entornos de organización del trabajo: subcontratación, teletrabajo.

— Beneficios y flexibilidad para los trabajadores en las nuevas organizaciones.

— El sistema de protección social. Estructura.

— Situaciones de protección por desempleo.

2.5. Inserción sociolaboral.

— Análisis de los intereses, aptitudes y motivaciones personales para el itinerario profesional.

— Identificación de itinerarios formativos relacionados con su profesión.

— Planificación de objetivos laborales, a medio y largo plazo, compatibles con necesidades y preferencias.

— Técnicas, estrategias e instrumentos de búsqueda de empleo.

— Proceso de búsqueda de empleo en empresas del sector.

— Valoración de la importancia de la formación y el aprendizaje permanente para su trayectoria laboral y profesional.

— Aplicación de las tecnologías de la información y la comunicación a la inserción laboral y el aprendizaje continuo.

— Fuentes de información sobre relaciones laborales. Organismos competentes.

— Oportunidades de aprendizaje y empleo. Organismos relacionados y recursos existentes en Extremadura.

— Valoración del autoempleo y la iniciativa emprendedora como alternativa para la inserción profesional.

2.6. Evaluación de riesgos profesionales.

— Valoración de la relación entre trabajo y salud.

— Evaluación de riesgos y la importancia de la prevención en todas las fases de la actividad profesional.

— El riesgo profesional en el entorno de trabajo específico.

— Identificación de los posibles daños para la salud del trabajador que pueden derivarse de las situaciones de riesgo detectadas.

— Análisis de los principales riesgos ligados a las condiciones de seguridad.

— Análisis de los principales riesgos ligados a las condiciones ambientales.

— Análisis de los principales riesgos ligados a las condiciones ergonómicas y psicosociales.

2.7. Planificación de la prevención de riesgos en la empresa.

— Organismos públicos relacionados con la prevención de riesgos laborales.

— La prevención en la empresa. Representación de los trabajadores en materia preventiva.

— Derechos y deberes en materia de prevención de riesgos laborales.

— Responsabilidades en materia de prevención de riesgos laborales.

— Planes de emergencia y de evacuación en entornos de trabajo.

2.8. Aplicación de medidas de prevención y protección en la empresa.

— Formación a los trabajadores en materia de planes de emergencia y aplicación de técnicas de primeros auxilios.

— Vigilancia de la salud de los trabajadores.

— Clasificación de medidas de prevención y protección individual y colectiva.

— Protocolos de actuación ante una situación de emergencia.

— Urgencia médica/primeros auxilios.

— Aplicación de técnicas básicas de primeros auxilios.

2.9. Equipos de trabajo.

— Valoración de las ventajas e inconvenientes del trabajo en equipo para la eficacia e idoneidad de los resultados.

— Características de un equipo de trabajo eficaz.

— Clases de equipos en el entorno laboral específico según las funciones que desempeñan.

— La participación en el equipo de trabajo.

— Clasificación de los conflictos y métodos de resolución.
3. CRITERIOS DE EVALUACIÓN.

Bloque 1.

1. Identifica en distintas situaciones sociales y laborales el incumplimiento de los derechos humanos y rechace las injusticias.

2. Adquiere responsabilidades como miembro del grupo para mejorar la convivencia y las relaciones.

3. Toma conciencia de la importancia de respetar las normas y pautas marcadas democráticamente por el grupo y actúe de manera responsable y solidaria.

4. Reconoce la diversidad y las diferencias en su entorno, identificando las situaciones de discriminación.

5. Identifica la Constitución como el conjunto de normas que rigen el país para una convivencia en paz y concordia.

6. Acepta y cuida su imagen personal y se preocupa de cómo le perciben los demás.

7. Es consciente de sus limitaciones y posibilidades pero se esfuerce por superarse.

8. Reconoce sus equivocaciones y comportamientos inadecuados y mejora día a día.

9. Transmite sus sentimientos y emociones y controle sus impulsos en los distintos momentos de la convivencia.

10. Utiliza situaciones válidas para el desarrollo de la competencia comunicativa.

11. Sigue las pautas marcadas en conversaciones y debates manteniendo orden y serenidad ante puntos de vista diferentes.

12. Cumple las normas y compromisos marcados conjuntamente para conseguir relaciones grupales de aceptación y respeto.

Bloque 2.

1. Identifica y reconoce los servicios comunitarios que le ofrece el entorno y sus beneficios para cubrir sus demandas y necesidades (salud, educación, empleo). Reconoce y valora la diversidad cultural del entorno próximo y de otras Comunidades Autónomas.

2. Accede a la información utilizando los medios de comunicación de masas (prensa, radio, televisión) y las nuevas tecnologías (Internet) reconociendo su importancia en la vida cotidiana y laboral.

3. Desarrolla hábitos de consumo responsable, respeto y cuidado del medio ambiente, ahorro energético, etc. en sus comportamientos y en la adquisición de compromisos personales.

Bloque 3.

1. Muestra interés por el conocimiento de aspectos de su entorno próximo y de otros lugares a través de las informaciones que aparecen en los distintos medios de comunicación de masas.

2. Conoce y comprende los principales hechos históricos y personajes de la cultura europea, española y extremeña.

3. Analiza la evolución y valora positivamente el progreso acontecido como un bien para su calidad de vida y de la comunidad donde reside.

4. Se interesa por los temas medioambientales, valorando la importancia del desarrollo sostenible y colaborando en la búsqueda de soluciones ecológicas.

Bloque 4.

1. Identifica los conceptos básicos de la legislación laboral.

2. Distingue los principales organismos que intervienen en las relaciones entre empresarios y trabajadores.

3. Diferencia los derechos y obligaciones derivados de la relación laboral.

4. Clasifica las principales modalidades de contratación.

5. Valora las medidas establecidas por la legislación vigente para la conciliación de la vida laboral y familiar.

6. Analiza el recibo de salarios, identificando los principales elementos que lo integran.

7. Reconoce las condiciones de trabajo pactadas en un convenio colectivo aplicable a su sector profesional.

8. Identifica las características de los nuevos entornos de trabajo.

9. Valora el papel del sistema de protección social en la mejora de la calidad de vida de los ciudadanos.

10. Conoce las diversas contingencias que cubre el sistema de protección social y las diversas prestaciones.

11. Identifica los regímenes existentes en el sistema de protección social.

12. Sabe las obligaciones de empresario y trabajador dentro del sistema de protección social.

13. Distingue las posibles situaciones legales de desempleo en supuestos prácticos sencillos.

Bloque 5.

1. Valora la importancia de la formación permanente como factor clave para encontrar empleo y adaptarse a las exigencias del proceso productivo.

2. Identifica los itinerarios formativos y profesionales relacionados con su perfil profesional.

3. Identifica las principales bolsas de empleo y de inserción laboral.

4. Maneja diferentes técnicas básicas, tanto de uso tradicional como electrónico, aplicables a los procesos de búsqueda de empleo.

5. Reconoce alternativas de autoempleo en los sectores profesionales relacionados con su actividad.

6. Valora la formación propia para la toma de decisiones relacionadas con el empleo.

Bloque 6.

1. Valora la necesidad de la cultura preventiva en todos los ámbitos y actividades profesionales.

2. Relaciona las condiciones laborales con la seguridad y la salud personal del trabajador y la colectiva.

3. Clasifica los factores de riesgo en la actividad y los daños para la salud y el medio ambiente derivados de los mismos.

4. Identifica las situaciones de riesgo más habituales en sus entornos de trabajo.

5. Clasifica los tipos de daños profesionales referentes a accidentes de trabajo y a enfermedades profesionales relacionados con su perfil laboral.

Bloque 7.

1. Identifica los principales derechos y deberes en materia de prevención de riesgos laborales.

2. Reconoce las formas de representación de los trabajadores en la empresa en materia de prevención de riesgos.

3. Identifica los organismos públicos relacionados con la prevención de riesgos laborales.

4. Valora la importancia de la existencia de un plan preventivo en la empresa, que incluya la secuenciación de actuaciones a realizar en caso de emergencia.

5. Conoce el contenido del plan de prevención en centros de trabajo relacionados con su sector profesional.

6. Analiza básicamente planes de emergencia y evacuación de pequeñas y medianas empresas.

Bloque 8.

1. Clasifica medios y medidas de previsión de riesgos, prevención de accidentes y protección contra los posibles daños para la salud y el medio ambiente.

2. Conoce las principales técnicas de prevención y de protección que deben aplicarse para evitar los daños para la salud y el medio ambiente minimizando sus consecuencias en caso de que sean inevitables.

3. Reconoce el significado y alcance de los distintos tipos de señalización de seguridad.

4. Sigue los protocolos de actuación en caso de emergencia.

5. Identifica, en caso de accidente, la gravedad de las víctimas y aplica las técnicas básicas de primeros auxilios.

6. Determina los requisitos y condiciones para la vigilancia de la salud del trabajador y su importancia como medida de prevención.

Bloque 9.

1. Valora las ventajas del trabajo en equipo en situaciones laborales concretas.

2. Clasifica los equipos de trabajo que pueden constituirse en situaciones reales.

3. Identifica las características del equipo de trabajo eficaz frente a los equipos ineficaces.

4. Valora positivamente la necesaria existencia de diversidad de roles y opiniones asumidos por los miembros de un equipo.

5. Reconoce la posible existencia de conflicto entre los miembros de un grupo como un aspecto característico de las organizaciones.

6. Identifica los tipos de conflictos y posibles soluciones.

5. COMPETENCIAS BÁSICAS A DESARROLLAR

En el marco de la propuesta realizada por la Unión Europea, y de acuerdo con las consideraciones que se acaban de exponer, los objetivos planteados para el presente curso desarrollan lo que actualmente denominamos, competencias básicas.

Las Competencias Básicas hacen referencia a los aprendizajes indispensables, que deben desarrollarse desde todas las áreas y que posibilitan la realización personal de los alumnos, convertirles en ciudadanos activos y con un sentido crítico; dotándoles de habilidades que les permitan aprender durante toda su vida.

Así, en nuestro Aula, la presencia de las competencias básicas garantiza la adquisición progresiva y coherente de las mismas. Éstas son: Competencia en comunicación lingüística: Pretende garantizar el desarrollo de habilidades como hablar, escuchar, leer, escribir, comprender y conversar. Competencia matemática: Ayuda a comprender que, en la sociedad actual, el razonamiento matemático está presente en la solución de muchas situaciones, pues para desenvolvernos adecuadamente en la vida diaria es necesario dominar los números, las operaciones, etc. Competencia en el conocimiento y la interacción con el mundo físico: Impulsa el conocimiento y el cuidado de uno mismo y del mundo en el que vivimos, defendiendo el cuidado de la salud propia y del medio ambiente. Tratamiento de la información y competencia digital: Motiva el descubrimiento de las nuevas tecnologías de la información, que cada día ocupan un lugar más importante en la sociedad. Así, uno de los pilares es el conocimiento y manejo del ordenador como recurso preferente, adecuando este proceso al nivel del alumno. Competencia social y ciudadana: Prepara a los alumnos para vivir en nuestra sociedad, formando parte de ella como ciudadanos que participan cívicamente conviviendo con las demás personal, desarrollando valores como la solidaridad, la paz, el respeto de otras ideas, la participación, etc. Competencia cultural y artística: Permite desarrollar el sentido artístico a través de las manifestaciones presentes en diversos campos de la sociedad, como la literatura y otras expresiones artísticas, impulsando la creatividad y la imaginación, para que los alumnos sepan apreciar y disfrutar del mundo del arte y la cultura. Competencia para aprender a aprender: Pretende dotar al alumno de herramientas y estrategias individuales y colectivas, que le permitan aprender de manera significativa. Plantearse preguntas, autoevaluarse, ser perseverante, etc., son algunas de las habilidades que comportan esta competencia. Autonomía e iniciativa persona y competencia emocional: Incentiva el conocimiento de sí mismo y la autoestima como actitudes necesarias para cooperar con los demás y llevar a cabo proyectos individuales o colectivos.
· Competencia en comunicación lingüística.

“Creación literaria”

- El desarrollo de las lenguas como instrumento de comunicación con uno mismo y con los demás.

- El desarrollo de las destrezas de producción y recepción, tanto oral como escrita, buscando un desarrollo autónomo y estructurado en situaciones diversas.

- El desarrollo de la capacidad para interactuar de forma competente a través del lenguaje en diferentes aspectos de actividad social y laboral.

- La valoración de de la diversidad lingüística, cultural y social, como enriquecimiento personal de las civilizaciones.

- El aprendizaje, el conocimiento y análisis de las normas de uso lingüístico.

- El análisis de distintas estructuras del lenguaje y la aplicación de estos conceptos a la utilización de las lenguas en las habilidades o destrezas comunicativas.

- El desarrollo de la comprensión y producción de textos literarios y no literarios.

- La valoración de las lenguas como fuente de placer estético, así como por su uso creativo.
· Competencia matemática.

“Ciencia, conocimiento y resolución de problemas” (Ámbito social)
- Utilizar los números, operaciones, formas de expresión y razonamiento matemático para interpretar y expresar distintos aspectos de la realidad y para resolver problemas de tipo cotidiano.

- Conocimiento y utilización de gráficos, tablas, estadísticas y fórmulas que la comunicación de resultados científicos y tecnológicos, así como en actividades relacionadas con el medio natural, la actividad física, la economía familiar, el ocio y la salud de las personas.
· Competencia en el conocimiento y la interacción con el mundo físico.

“Ciencia, conocimiento y resolución de problemas”
- Uso y valoración de la metodología científica y tecnológica para la adquisición del conocimiento: saber definir problemas, formular hipótesis, elaborar estrategias de resolución, diseñar pequeñas investigaciones, construir artefactos, analizar resultados y comunicarlo.

- Conocimiento y cuidado del propio cuerpo, de los hábitos saludables.

- Conocimiento y cuidado del entorno natural, protección de la naturaleza y del medio ambiente.
· Tratamiento de la información y competencia digital.

“Ciencia, conocimiento y resolución de problemas”
- Conocimiento básico del funcionamiento de las tecnologías de la información y comunicación.

- Desarrollo de la capacidad de buscar, obtener y tratar información para el trabajo diario, el ocio y la comunicación.

- Uso de diversas herramientas tales como Internet, calculadoras científicas o gráficas, ordenadores personales, programas informáticos que permiten calcular, representar gráficamente, hacer tablas, simulación de modelos, expone y presentar trabajos, entre otras.
· Competencia social y ciudadana.

“Sociedad y desarrollo”
- Por su carácter integrador, este ámbito colabora, de una manera intensa y efectiva, al desarrollo de todas las competencias básicas de la Educación Secundaria.

- Integra conocimientos, técnicas y términos propios de diversas ciencias sociales, las cuales en muchos casos utilizan instrumentos de razonamiento y expresión matemáticos.

- También conducen al logro de la competencia matemática y de la competencia en el conocimiento, así como la interacción con el mundo físico. Una metodología adecuada en el abordaje de este ámbito debe partir del planteamiento de problemas reales que afectan a los adultos como ciudadanos y habitantes del planeta Tierra.

- Y es recomendable la aplicación de una metodología activa para la búsqueda de soluciones.

Este planteamiento colaborará eficazmente al logro de la competencia para aprender a aprender y la competencia tratamiento de información y competencia digital.
· Competencia cultural y artística.

“Creación literaria”
- La concepción de la lengua como patrimonio cultural de un pueblo.

- La valoración de la literatura y del patrimonio literario.

- El uso y disfrute por la comprensión y producción de textos literarios populares o cultos, orales o escritos.

- El conocimiento de relaciones entre diversas manifestaciones literarias con otras manifestaciones artísticas, como el cine, teatro, pintura, escultura o arquitectura.

- Acercamiento a otras culturas a través de su lengua.
· Competencia para aprender a aprender.

“Ciencia, conocimiento y resolución de problemas”
- Desarrollo del sentimiento de competencia personal y confianza en uno mismo, que redunda en la motivación, mediante la resolución de problemas, el manejo de las nuevas tecnologías y el gusto por aprender a través de una mejor comprensión del mundo.

- Comprende la necesidad de potenciar la atención, la experimentación, la perseverancia, la inventiva y el rigor, característicos del método científico; así como las habilidades para obtener información con las nuevas tecnologías y para transformarla en conocimiento propio, relacionando e integrando la nueva información con los conocimientos previos y con la propia experiencia personal y sabiendo aplicar los nuevos conocimientos y capacidades en situaciones parecidas.

- También conducen al logro de la competencia matemática y de la competencia en el conocimiento, así como la interacción con el mundo físico. Una metodología adecuada en el abordaje de este ámbito debe partir del planteamiento de problemas reales que afectan a los adultos como ciudadanos y habitantes del planeta Tierra.

- Y es recomendable la aplicación de una metodología activa para la búsqueda de soluciones.

Éste planteamiento colaborará eficazmente al logro de la competencia para aprender a aprender y la competencia tratamiento de información y competencia digital.
· Autonomía e iniciativa personal y competencia emocional.

“Sociedad y desarrollo”
- Por su carácter integrador, este ámbito colabora, de una manera intensa y efectiva, al desarrollo de todas las competencias básicas de la Educación Secundaria.

- Integra conocimientos, técnicas y términos propios de diversas ciencias sociales, las cuales en muchos casos utilizan instrumentos de razonamiento y expresión matemáticos.

- También conducen al logro de la competencia matemática y de la competencia en el conocimiento, así como la interacción con el mundo físico. Una metodología adecuada en el abordaje de este ámbito debe partir del planteamiento de problemas reales que afectan a los adultos como ciudadanos y habitantes del planeta Tierra.

- Y es recomendable la aplicación de una metodología activa para la búsqueda de soluciones.

Éste planteamiento colaborará eficazmente al logro de la competencia para aprender a aprender y la competencia tratamiento de información y competencia digital.

6. EVALUACIÓN
6.1. PROCEDIMIENTOS DE EVALUACIÓN

Pueden ser de diversos tipos en función de las características del grupo, pero en cualquier caso será fundamental:

- La observación sistemática que el profesorado debe realizar del trabajo desarrollado por el alumno.

- El contraste entre los objetivos planteados y el grado de destrezas conocimientos y habilidades adquiridas.

- La participación del alumnado en el proceso de enseñanza - aprendizaje a través de la autoevaluación individual, en grupo y en gran grupo.

- La motivación, la disposición, el esfuerzo, el progreso,… y otros aspectos de origen actitudinal serán también aspectos importantes a tener en cuenta durante la evaluación.

- La asistencia a clase será fundamental, pues es está la que nos determinará el trabajo realizado en clase y la participación del alumno.

6.2. CRITERIOS DE CALIFICACIÓN Y DE RECUPERACIÓN.

Calificaremos a los alumnos en sesiones de evaluación una vez al final de cada trimestre. La calificación de cada alumno se elaborará en base a:

· Nota obtenida en pruebas objetivas realizadas en el trimestre, en las cuales el alumno demuestra la correcta asimilación de las materias impartidas (60%).
· Notas obtenidas en actividades propuestas durante el trimestre (10%).
· Valoración del profesor sobre las prácticas y trabajos desarrollados por el alumno durante el trimestre, bien en grupo o individualmente. (20%)
· La participación e intervención del alumno en clase, lo cual indica que la asistencia a clase es algo a tener en cuenta a la hora de calificar al alumno.(10%).
Además se tendrá en cuenta:

· Si tiene un comportamiento aceptable y utiliza un lenguaje correcto a la hora de dirigirse a la profesora y al resto de compañeros.

· La puntualidad.

La calificación de la evaluación será un valor numérico sin decimales entre 1 y 10. Se considerarán aprobados todos los alumnos cuya calificación sea de 5 o superior.

En cuanto a las actividades de recuperación dirigidas a los alumnos con materia pendiente, se realizarán en el momento en que se detecten los fallos en el proceso de enseñanza y aprendizaje.

Se prevé la realización de actividades de refuerzo para corregir dichos fallos. En el caso de que, a pesar de dichas actividades, no se consigan los objetivos previstos y por tanto no se alcance las competencias del ámbito, se prevé una recuperación cada trimestre y antes de la evaluación, con el objetivo de motivar a los alumnos para que aparezcan como aprobados en el boletín de notas de la evaluación.

6.2.1 Instrumentos de calificación.

. Exámenes parciales: al final de cada unidad didáctica se realizará un examen parcial relativo a los contenidos explicados y trabajados en clase. Si la media aritmética es favorable (aprobado) no será necesario realizar el examen final trimestral. Por el contrario si el resultado es no favorable (suspenso) deberá presentarse al examen trimestral.

. Examen final trimestral: este examen comprenderá todos los contenidos explicados en las unidades didácticas que forman parte del trimestre. Sólo será necesario realizar el examen final trimestral, si la media aritmética de los exámenes parciales es no favorable (suspenso).

. Trabajos trimestrales: serán aquellos que los alumnos pueden realizar durante el trimestre, que pueden contar un 20% de la nota final, (lectura de libros, esquemas, resúmenes, mapas, gráficas, cuaderno de lectoescritura…).

. Cuaderno de clase y participación activa: el cuaderno de clase acumulará el trabajo diario realizado y los conceptos desarrollados y trabajados; la participación activa en clase mostrará el interés por el aprendizaje y evolución en las habilidades académicas.
7. METODOLOGIA Y RECURSOS DIDÁCTICOS.
La metodología a utilizar se basará en algunos de los grandes principios generales educativos:

- Individualización.

La heterogeneidad de estos grupos conlleva la puesta en práctica de estrategias individuales, para lo cual es imprescindible el conocimiento del nivel en que se encuentra el alumno inicialmente. Por este motivo es conveniente la realización de pruebas de exploración previa y una vez detectados estos niveles hay que respetar el ritmo de trabajo y aprendizaje.

- Metodología Grupal.

Las dinámicas de grupo, el trabajo cooperativo, escenificaciones grupales, habilidades sociales,… serán determinantes también para lograr el sentido de grupo y cooperación necesaria para adaptarse a futuros trabajos que exijan trabajo cooperativo.

- Empatizar.

Es necesario establecer desde un primer momento unas relaciones de simpatía y atracción (empatía) con los jóvenes de forma que lleguen a sentirse cómodos desarrollando las distintas actividades de la formación básica.

- Interés.

Para mantener la curiosidad y el interés se deben presentar los contenidos de manera atractiva y significativa a los alumnos; de forma que representen:

- Una ayuda para facilitar el aprendizaje de un oficio.

- Una ayuda para la futura incorporación al mundo laboral.

- Algo útil para satisfacer las necesidades que se le puedan plantear como ciudadano.

- Interdisciplinariedad.

Para poder adquirir contenidos que se apoyen en el medio real y conectando las actividades con las demás áreas de formación.

El alumno jugará un papel activo en la construcción de sus conocimientos, formulándose preguntas hacer acerca de los diversos temas trabajados y que ellos mismos darán respuestas en un proceso de búsqueda, selección y redacción de la información elaborada.

Se dará protagonismo al alumno permitiéndole elaborar, desarrollar y exponer antes sus compañeros aquellos conocimientos o materias que les resulten atractivos.
Enseñar consiste en ayudar al alumnado a construir un pensamiento fundamentado, sistemático y autocrítico acerca de las cuestiones esenciales, y no únicamente en explicar una serie de verdades bien estructuradas. Así pues, una metodología consecuente con este axioma debe hacer protagonista del aprendizaje al mismo alumno y con su propia actividad, partiendo de los conocimientos que ya posee sobre esos contenidos, y construyendo nuevos conocimientos de una forma significativa, activa y útil en el plano personal, social y profesional.

Estos criterios metodológicos, presentes en todo el planteamiento y desarrollo de los contenidos de la ESO, han de ser atendidos en los Programas de Cualificación Profesional Inicial con estrategias didácticas integradoras, que aborden el conjunto de competencias básicas que las distintas instancias europeas y estatales educativas marcan como un reto para la educación del siglo XXI.

La labor docente dentro de los Programas de Cualificación Profesional Inicial exige especialmente un esfuerzo coordinado y en red de todo el equipo educativo para formar personas autónomas, capaces intelectual y profesionalmente e integradas en la sociedad que les rodea con todos sus retos.

Orientaciones generales.

La metodología didáctica que programe y aplique el profesorado en el marco de estos módulos en el Programa de Cualificación Profesional Inicial (PCPI) debe ser eminentemente activa y práctica, trabajando con el alumnado desde lo concreto a lo abstracto, desarrollando en él la capacidad de trabajo en equipo, la responsabilidad sobre las propias acciones y asentando los nuevos contenidos y destrezas sobre la base de las ya adquiridas.

De esta forma se contribuye a que, cuando se integren profesionalmente, sepan intervenir activa y responsablemente en un mundo laboral cada vez más exigente y heterogéneo.

La misión del profesorado, además de orientarse fundamentalmente a facilitar la adquisición de una serie de conocimientos, habilidades cognitivas, destrezas manuales y actitudes relativas a la competencia profesional a la que está vinculado el PCPI, también debe contribuir a que el alumnado descubra su capacidad potencial en relación con las ocupaciones implicadas en el perfil profesional correspondiente, reforzando y motivando la adquisición de nuevos hábitos de trabajo. Destacaríamos entonces los siguientes criterios:

— La adquisición de una visión global y coordinada de los procesos a los que está vinculada la competencia general del PCPI, por medio de la necesaria integración de contenidos científicos, tecnológicos y organizativos.

— El desarrollo de la capacidad para aprender por sí mismos, de modo que adquieran una identidad y madurez profesionales motivadoras de futuros aprendizajes y adaptaciones al cambio de las cualificaciones.

— El desarrollo de la capacidad para trabajar en equipo, por medio de actividades de aprendizaje realizadas en grupo, colaborando en la consecución de los objetivos asignados al grupo, respetando el trabajo de los demás, participando activamente en la organización y desarrollo de tareas colectivas y respetando las normas y métodos establecidos.

Al igual que la estructuración de los contenidos en bloques o unidades didácticas no debe considerarse cerrada y unidireccional. Para un aprendizaje significativo, el profesorado debe desarrollar y organizar tales unidades conforme a los criterios que permitan una mejor adquisición de las competencias personales, sociales y profesionales. Por esta razón, los aprendizajes en este tipo de programas deben articularse fundamentalmente en torno a los procedimientos y las actitudes a los que remiten las competencias del perfil de cualificación profesional correspondiente y de los módulos de carácter general. De esta forma, no se deben programar y trabajar contenidos y, por lo tanto, actividades de enseñanza y aprendizaje que no se correspondan con capacidades que se deriven del perfil profesional, de las capacidades/objetivos y de sus criterios de evaluación del PCPI correspondiente o, en última instancia, de las capacidades identificadas por los propios centros docentes por adaptación a los requerimientos profesionales de su entorno.

Es conveniente enunciar primero un gran contenido organizador de carácter procedimental y globalizador que se corresponda con el propio enunciado de la unidad de competencia, construyéndose nuevas capacidades a partir de los conocimientos, habilidades cognitivas, destrezas manuales y actitudes previamente adquiridas por el alumnado dentro o fuera del aula. Los procedimientos se convertirían así en los contenidos organizadores del proceso de enseñanza-aprendizaje, mientras que los conocimientos más teóricos y las actitudes adquirirían la categoría de contenidos soporte interconexionados. En todo caso, habría que hacer las adaptaciones oportunas para aquellos alumnos o alumnas que presenten necesidades educativas especiales.

La elección del tipo de actividades, fundamento del desarrollo curricular para la correcta aplicación de la programación de la acción docente en el aula, tenderá a facilitar el aprendizaje al alumnado de modo que alcance las distintas capacidades involucradas en el PCPI. De este modo, deben tener en cuenta las capacidades conceptuales, procedimentales y actitudinales previas detectadas en el alumnado relacionadas con las capacidades del PCPI, adaptarse a los recursos con los que cuenta el centro y el tiempo disponible.

Las actividades de enseñanza y aprendizaje, podrían clasificarse en tres grandes grupos, según el momento de utilización, los recursos requeridos y su finalidad:

— Actividades iniciales, que podrían ser de evaluación inicial, introducción, descubrimiento, orientación o adquisición de habilidades cognitivas y destrezas básicas, y pretenden detectar los conocimientos previos del alumno, situarlo en el campo de estudio, despertar su interés, motivarlo.

— Actividades de aprendizaje, destinadas a desarrollar habilidades cognitivas, destrezas y actitudes más complejas, mediante trabajos personales y grupales, y ejercicios de observación, reflexión, análisis, valoración, expresión.

— Actividades de aplicación, globalización, síntesis y culminación, destinadas a aplicar los conocimientos adquiridos a situaciones concretas, medir, evaluar o situar lo aprendido en una estructura más amplia, y adquirir capacidades que sean transferibles a otras situaciones, lo más próximas a situaciones reales.

A estos efectos, la teoría y la práctica deben constituir un continuum que facilite la realización de las actividades que lleve a cabo el alumnado. Para promover la adquisición, por parte del alumnado, de la aludida visión global y coordinada de los procesos a los que está vinculada la competencia general del PCPI, no sólo es necesario que se programen actividades de enseñanza y aprendizaje que supongan la integración de contenidos científicos, tecnológicos y organizativos en el ámbito de cada módulo profesional en particular, sino que resulta indispensable la necesaria programación de actividades de carácter interdisciplinar para todos los módulos por parte del equipo educativo del mismo.

Igualmente necesario es fomentar la relación con el entorno productivo y aproximarse mejor a contextos reales de trabajo.

El libro de texto que se va a utilizar a lo largo del curso es:

· Aspectos Básicos del Ámbito Socio-lingüístico. Ed.Editex.
· Cuaderno de trabajo del Ámbito Socio-lingüístico. Ed.Editex.

Además se emplearán entre otros:

· Libros de lectura juvenil de diferentes editoriales.

· Páginas de internet (ebooks de Editex, Página formación profesional de Extremadura, cnice, pntics, xtec,…).
8. ACTIVIDADES EXTRAESCOLARES
Los alumnos del PCPI, asistirán a las actividades planteadas por el Departamento de Hostelería en su programación para el presente curso, ya que es la familia profesional a la que pertenece el Programa y carecemos de alumnado para realizar actividades fuera del centro solos.

8. PROGRAMACIÓN DE AULA
UNIDAD DIDÁCTICA 1

Compartimos el mundo
OBJETIVOS DIDÁCTICOS

Con esta unidad pretendemos que el alumno logre los siguientes objetivos:

· Describir los elementos básicos del relieve de los diferentes continentes.

· Identificar las grandes unidades del relieve a escala planetaria.

· Explicar sobre el mapa los principales elementos del relieve.

· Comparar las características del relieve de los distintos medios continentales.

· Tomar contacto con las grandes unidades del relieve europeo.

· Destacar los principales hitos geográficos de los continentes.

· Estudiar las características más importantes del espacio natural: clima, relieve e hidrografía.

· Conocer y localizar geográficamente los continentes y los océanos.

· Conocer y localizar las características costeras de los cinco continentes.

· Conocer y localizar los ríos y lagos más importantes de los cinco continentes.

· Poner en relación el relieve de España con el contexto geográfico europeo.

· Comprender la diversidad física del Estado español y conocer los límites geográficos de su territorio.

· Estudiar el relieve irregular del territorio español tomando como referencia la Meseta.

· Analizar y comparar las variedades de su clima.

· Comprender los términos de España húmeda y España seca.

· Conocer los principales elementos del clima: temperaturas y precipitaciones.

· Conocer y localizar los principales elementos de la orografía española.

· Conocer y localizar las distintos tipos de costas y sus principales accidentes.

· Conocer y localizar los principales ríos, afluentes y vertientes.

· Utilizar las grandes unidades del relieve español como referente territorial.

· Desenvolverse con los mapas físicos.

· Conocer las principales fuentes de información en soporte tradicional y digital.

· Obtener y procesar información, a partir de la percepción de los paisajes geográficos a través de imágenes y documentos cartográficos, incluidos los proporcionados por las tecnologías de la información.

· Conocer el atlas y sus elementos.

· Emplear el atlas como herramienta de consulta.

· Mejorar las capacidades de comprensión lectora y de expresión oral-escrita.

· Enriquecer el vocabulario propio con palabras referidas a las etapas de la vida humana. (La magia de las palabras: La leyenda de la esfinge.)

· Identificar los elementos de la comunicación: emisor, receptor, mensaje, código canal, etc.

· Valorar la importancia de la comunicación lingüística como medio de relación entre las personas.

· Conocer otros sistemas de comunicación humana, como el lenguaje de signos y reflexionar sobre el día a día de las personas sordomudas.

· Conocer qué son las palabras y reconocer sus elementos, así como su formación.

· Identificar prefijos y sufijos, así como las distintas clases de palabras: simples, compuestas y derivadas.

· Comprender los conceptos de polisemia, homonimia, sinonimia y antonimia.

· Captar los conceptos de sílaba, diptongo, triptongo e hiato.

· Incrementar las destrezas ortográficas respecto a la división silábica.

· Interpretar los datos de gráficos propuestos, extrayendo de ellos información adicional a la del texto escrito.

CONTENIDOS

· La superficie terrestre
· Las formas de relieve
· El relieve continental
· El relieve submarino
· África
· América
· Asia
· Oceanía
· Antártida
· Europa
· España física

· Situación geográfica

· Composición geográfica

· El relieve de España

· La variedad de climas

· Las costas y los ríos en España

· La comunicación humana

· ¿Cómo nos comunicamos?

· Elementos de la comunicación

· El acto de la comunicación

· La palabra

· ¿Qué es la palabra?

· Lexemas y morfemas

· Familias léxicas

· La formación de las palabras

· El significado de las palabras

· Otros fenómenos del significado

· Ortografía
· La división silábica
· Técnicas

· Interpretar gráficos
CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Localizar en el mapamundi los continentes y océanos.

· Distinguir las formas de relieve continental y costero.

· Estudiar las principales formas del relieve submarino.

· Reconocer sobre el mapa las manifestaciones del relieve costero.

· Describir los elementos básicos del relieve de los diferentes continentes.

· Identificar las grandes unidades del relieve a escala planetaria.

· Reconocer los grandes ríos mundiales.

· Explicar sobre el mapa los principales elementos del relieve.

· Comparar las características del relieve de los distintos medios continentales.

· Localizar y señalar los límites de todos los continentes.

· Identificar y localizar las unidades de relieve continental y los accidentes geográficos de todos los continentes.

· Poner en relación el relieve de España con el contexto geográfico europeo.

· Utilizar las grandes unidades del relieve español como referente territorial.

· Conocer la España física, tanto su situación geográfica en el mundo, como los diferentes elementos que componen la geografía española.

· Reconocer la variedad climática del territorio español, así como la vegetación correspondiente a cada zona.

· Desenvolverse con mapas físicos.

· Comentar y diferenciar imágenes de paisajes naturales.

· Buscar información utilizando las diversas fuentes.

· Buscar en el diccionario y aprender palabras relacionadas con las etapas de la vida humana.

· Reconocer, en diversos actos de comunicación, sus elementos: emisor, receptor, mensaje, código y canal.

· Reflexionar sobre las formas de comunicación, distinguiendo las correctas de las incorrectas.

· Obtener información a partir de textos variados, interpretarlos y reflexionar sobre ellos.

· Descomponer palabras dadas en lexemas y morfemas, prefijos y sufijos.

· Redactar frases con palabras polisémicas, homónimas antónimas y sinónimas.

· Distinguir entre siglas y acrónimos.

· Crear textos personales parecidos a los modelos propuestos.

· Realizar ejercicios de expresión y comprensión orales.

· Establecer correctamente divisiones silábicas.

· Clasificar las palabras según el número de sílabas.

· Aplicar las reglas de división silábica para su correcta partición al final de renglón.

· Interpretar correctamente diversos tipos de gráficos.

· Trabajar con diferentes técnicas y procedimientos geográficos.

UNIDAD DIDÁCTICA 2

Quiénes somos
OBJETIVOS DIDÁCTICOS

Con esta unidad pretendemos que el alumno logre los siguientes objetivos:

· Aprender a utilizar con precisión algunos términos incluidos con la unidad.

· Descubrir la importancia de los estudios demográficos y de población.

· Reconocer las fuentes para estudiar la población.

· Identificar los elementos para estudiar la población.

· Analizar la estructura de la población en función de la edad.

· Averiguar la composición de la población en función del género.

· Definir los movimientos naturales de población.

· Analizar los movimientos migratorios, sus causas y consecuencias.

· Distinguir las causas de la evolución y del crecimiento de la población mundial.

· Aprender a elaborar y comentar los rasgos de diferentes pirámides de población.

· Expresar de forma adecuada los conceptos demográficos estudiados y utilizar el vocabulario adecuado.

· Utilizar técnicas y procedimientos en relación al estudio de la población.

· Estudiar las causas del desigual reparto de la población mundial.

· Ubicar las zonas más pobladas de la Tierra y los grandes vacíos demográficos.

· Localizar en el mapa las principales aglomeraciones urbanas mundiales.

· Identificar la pluralidad de las sociedades actuales reconociendo el valor y la riqueza que suponen esta diversidad.

· Apreciar la convivencia y defender la igualdad de derechos y oportunidades de todas las personas.

· Rechazar cualquier tipo de situación de injusticia, discriminación o marginalidad existente ya sea por razón de género, de creencias, de diferencias sociales, de orientación sexual o de otro tipo.

· Mostrar respeto e interés por las costumbres y modos de vida de poblaciones distintas de la propia.

· Mejorar las capacidades de comprensión lectora y de expresión oral-escrita.

· Incrementar el vocabulario con palabras referidas a términos propios de la geografía.

· Establecer similitudes y diferencias entre lenguaje oral y escrito.

· Asimilar los conceptos gramaticales de nombre, género y número.

· Identificar las distintas clases de nombres: comunes, propios, abstractos, concretos, etc.

· Distinguir los pronombres de las otras partes de la oración.

· Reconocer e identificar las formas de los pronombres personales y relativos.

· Afianzar las destrezas ortográficas respecto al acento.

· Aprender ciertos recursos para poder hablar en público y realizar exposiciones orales ante un auditorio.

CONTENIDOS

· La población
· Elementos para estudiar la población
· Los movimientos naturales de población
· La natalidad
· La mortalidad
· Movimientos migratorios
· Tipos de migraciones
· Causas de las migraciones
· Efectos de las migraciones

· El reparto de la población mundial
· Diversidad social y cultural de las sociedades avanzadas
· La sociedad multicultural

· Un ejemplo de diversidad: las distintas creencias religiosas

· La multiculturalidad y la sociedad abierta

· Igualdad de derechos y diversidad de las personas

· Las personas son diferentes y diversas

· La otra cara de las diferencias entre los seres humanos

· La igualdad entre todas las personas

· Lenguaje oral y escrito

· Características del lenguaje oral

· Características del lenguaje escrito

· Cómo conseguir una expresión oral correcta

· Cómo conseguir una expresión escrita correcta

· La carta como forma de expresión escrita

· Normas de presentación

· El nombre

· El nombre o sustantivo

· El género

· El número

· Clasificación del nombre por su significado

· El pronombre

· Estudio de los pronombres

· Clasificación de los pronombres

· Pronombres personales

· Formas de cortesía

· Pronombres relativos

· Ortografía

· El acento y la tilde

· Técnicas

· La exposición oral

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Reconocer la importancia de los estudios demográficos y de población para la comprensión de la sociedad actual.

· Definir con precisión las variables y elementos que se emplean en los estudios de población.

· Clasificar la población en función de la edad en joven, adulta y anciana.

· Diferenciar la composición por género en los diferentes tramos de edad.

· Calcular tasas y operar con las distintas variables demográficas.

· Conocer las causas y los efectos de los movimientos migratorios en las regiones emisoras y receptoras de población.

· Interesarse por los problemas de la inmigración y los refugiados.

· Manejar con soltura los términos trabajados en la unidad y emplearlos de forma adecuada.

· Saber las causas del desigual reparto de la población mundial.

· Diferenciar entre áreas densamente pobladas y superpobladas.

· Situar sobre el mapa las áreas más pobladas y menos pobladas de la Tierra.

· Elaborar y comentar pirámides de población.

· Analizar y comentar textos relacionados con los contenidos incluidos en la unidad.

· Valorar la diversidad cultural de las sociedades como factor de enriquecimiento mutuo.

· Reconocer el principio a disfrutar de los mismos derechos por todos los ciudadanos.

· Identificar y rechazar los estereotipos y prejuicios, así como toda situación de discriminación por motivos culturales, de género, ideológicos, preferencia sexual u otros.

· Adquirir y desarrollar actitudes y comportamientos que contribuyan al aumento de la tolerancia y la solidaridad.

· Obtener información a partir de textos variados, interpretarlos y reflexionar sobre ellos.

· Resolver un «globograma» de sinónimos.

· Diseñar e imaginar caligramas.

· Seleccionar las distintas clases de nombres en textos dados.

· Sustituir nombres por pronombres, en oraciones dadas.

· Reconocer el antecedente de un pronombre relativo en frases y oraciones propuestas.

· Clasificar series de palabras según su acento.

· Saber preparar y defender un tema en una exposición oral delante del resto de compañeros.

UNIDAD DIDÁCTICA 3

Vamos a entendernos
OBJETIVOS DIDÁCTICOS

Con esta unidad pretendemos que el alumno logre los siguientes objetivos:

· Identificar los principales conflictos sociales y morales del mundo actual y descubrir las causas que provocan la pobreza y la desigualdad.

· Mostrar sensibilidad ante las necesidades de los grupos más desfavorecidos, desarrollando comportamientos solidarios.

· Ampliar el concepto de desarrollo no solamente en su vertiente económica.

· Describir las características sociales, económicas, demográficas y políticas del mundo desarrollado.

· Observar cómo el desarrollo es un concepto relativo y que se transforma con el tiempo.

· Expresarse utilizando correctamente los conceptos estudiados.

· Manifestar la diversidad territorial española.

· Caracterizar la diversidad geográfica española.

· Analizar los contrastes demográficos en el territorio.

· Estudiar los contrastes socioeconómicos del territorio.

· Comprender la desigual distribución de recursos en el territorio.

· Señalar la importancia de la diversificación en el aprovechamiento de recursos.

· Conocer las desigualdades y desequilibrios territoriales en el nivel de renta y desarrollo.

· Distinguir entre desequilibrio territorial en el desarrollo social y desigualdad social en un territorio.

· Reconocer las regiones que tienen un mayor y un menor nivel de renta y desarrollo.

· Comparar la realidad de las distintas Comunidades Autónomas.

· Valorar la importancia de la participación, la cooperación y el voluntariado como formas de participación ciudadana.

· Rechazar algunos prejuicios que dificultan la convivencia cotidiana.

· Practicar formas de participación y convivencia basadas en el respeto y la cooperación.

· Manifestar comportamientos solidarios con las personas y colectivos desfavorecidos.

· Desarrollar la iniciativa personal asumiendo las responsabilidades derivadas de nuestro papel como ciudadanos.

· Reconocer las repercusiones sociales derivadas del asociacionismo y del voluntariado.

· Fomentar la participación activa del alumnado en su centro escolar desde el diálogo y la colaboración.

· Mejorar las destrezas de comprensión lectora y de expresión oral-escrita.

· Enriquecer las habilidades expresivas, por medio del conocimiento de nuevas palabras referidas a la temática del texto La despedida de G. A. Bécquer.

· Captar el concepto de nivel lingüístico, reconociendo las características de cada uno de ellos: vulgar, coloquial y culto.

· Identificar tabúes eufemismos tecnicismos y usos jergales.

· Perfeccionar las formas de elocución por medio de la pronunciación de trabalenguas y de la recitación o declamación de poemas seleccionados.

· Entender el concepto de determinante lingüístico.

· Clasificar y reconocer cada uno de ellos: artículos, demostrativos, indefinidos, etc.

· Reconocer los adjetivos calificativos, así como sus distintos grados: positivo, comparativo y superlativo.

· Desarrollar las destrezas ortográficas referidas a las reglas generales de acentuación.

· Afianzar sus capacidades de organizar la información por medio de mapas conceptuales y diagramas mentales.

CONTENIDOS

· Norte y Sur: desigualdades en el mundo actual
· Diferencias entre países desarrollados (ricos) y subdesarrollados (pobres)
· Origen de las diferencias en el desarrollo
· España: contrastes en el aprovechamiento de recursos
· España: contrastes en el nivel de renta y desarrollo
· Ayuda a las personas y colectivos desfavorecidos
· El colectivo de inmigrantes
· El problema de las minorías étnicas
· Marginalidad y pobreza: en busca de soluciones

· Los niveles de uso del lenguaje
· Niveles del lenguaje

· El nivel vulgar

· El nivel común o coloquial

· El nivel culto

· Los determinantes

· Introducción

· Los determinantes. Clasificación

· El artículo

· Los demostrativos

· Los posesivos

· Los indefinidos

· Los numerales

· Los interrogativos y exclamativos

· El adjetivo calificativo
· El adjetivo calificativo

· Concordancia del adjetivo

· Clases de adjetivos

· Grados de calificación del adjetivo

· Ortografía

· Las reglas de acentuación (I)

· Técnicas

· Organizar la información
CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Reconocer los principales problemas y las desigualdades que se observan entre los países en el mundo actual.

· Identificar las causas de la pobreza y apreciar las repercusiones y el papel que desempeña la ayuda al desarrollo.

· Definir desarrollo y otras expresiones análogas.

· Caracterizar el desarrollo desde distintos puntos de vista.

· Relatar las causas que han originado los distintos niveles de desarrollo.

· Situar las regiones más desarrolladas del globo.

· Resumir las características del desarrollo en los diferentes ámbitos.

· Identificar los elementos que han posibilitado el desarrollo en cada una de las distintas regiones desarrolladas.

· Distinguir la evolución en el nivel de desarrollo en los diferentes ámbitos estudiados.

· Memorizar los rasgos económicos y sociales que definen cada una de las regiones desarrolladas.

· Localizar en el mapa las regiones más desarrolladas.

· Manifestar interés por la importancia del desarrollo social.

· Mostrar posiciones favorables para promocionar la educación, la igualdad de género y la democratización.

· Explicar la importancia de la diversidad territorial en la configuración de España.

· Identificar los rasgos geográficos básicos de España.

· Citar los numerosos contrastes que engloba la diversidad española.

· Ubicar en el territorio las diferentes desigualdades demográficas.

· Identificar los lugares que tienen mayores y menores niveles de renta en España.

· Aprender el peso que cada Comunidad Autónoma tiene en el conjunto de la economía española.

· Contrastar las regiones con un nivel de renta más alto y más bajo.

· Identificar los principales problemas de la sociedad y desarrollar actitudes y comportamientos responsables que contribuyan a su mejora.

· Reconocer aquellos prejuicios que dificultan la convivencia y adoptar actitudes de rechazo frente a ellos.

· Reconocer y valorar de forma positiva la labor humanitaria de los voluntarios y de algunas asociaciones.

· Identificar y reconocer la ayuda que presta la ciudadanía y las instituciones a los colectivos desfavorecidos.

· Participar en la vida del centro y de la comunidad educativa utilizando los cauces democráticos.

· Utilizar correctamente en frases y textos dados palabras relacionadas con el campo semántico de los sonidos.

· Pronunciar sin errores las palabras de algunos trabalenguas y declamar adecuadamente poemas elegidos o fragmentos de los mismos.

· Identificar los distintos niveles del lenguaje, reconociéndolos en textos dados y distinguiendo vulgarismos, cultismos, tabúes, eufemismos, etc.

· Utilizar convenientemente los niveles lingüísticos según las diferentes situaciones de comunicación.

· Buscar en sopas de letras los diferentes niveles del lenguaje.

· Hallar en un texto los pronombres y determinantes que aparecen y analizarlos.

· Localizar y clasificar, en fragmentos textuales, adjetivos calificativos de diversos grados.

· Acentuar correctamente textos breves, así como palabras y frases diversas.

· Dados un mapa conceptual o un diagrama mental transformarlos en texto y a la inversa.
UNIDAD DIDÁCTICA 4

Nos organizamos
OBJETIVOS DIDÁCTICOS

Con esta unidad pretendemos que el alumno logre los siguientes objetivos:

· Examinar los diferentes conceptos que se utilizan para hablar del territorio.

· Reconocer la variedad de Estados existentes.

· Localizar los principales estados de Europa y los demás continentes.

· Distinguir las principales áreas geopolíticas y culturales dentro de los continentes.

· Conocer las principales capitales y grandes ciudades del mundo.

· Conocer los diferentes tipos de regímenes políticos que hay en el mundo.

· Valorar la democracia y el respeto a los Derechos Humanos en el contexto mundial.

· Aprender a utilizar con precisión algunos términos incluidos con la unidad.

· Descubrir y apreciar la pluralidad social en el mundo.

· Describir las condiciones sociales, económicas y políticas del continente africano.

· Identificar los principales problemas de las sociedades humanas en África.

· Reconocer la diversidad social y humana del continente asiático.

· Distinguir las características sociales, económicas y políticas del continente asiático.

· Descubrir las líneas generales de la sociedad, economía y política en América del Norte.

· Señalar la diversidad cultural y la estabilidad política en América del Norte.

· Analizar los rasgos de las sociedades de Iberoamérica y el Caribe.

· Analizar los problemas de las sociedades iberoamericanas.

· Aproximarse al conocimiento de las sociedades en el continente oceánico.

· Comparar las características de las sociedades de las distintas regiones del globo.

· Contextualizar las sociedades humanas en el marco de la cooperación entre sus miembros.

· Analizar la evolución que han experimentado las sociedades humanas.

· Averiguar el papel que desempeñan los grupos de poder y los individuos particulares en las transformaciones sociales.

· Observar las transformaciones sociales.

· Describir los elementos básicos para organizar la sociedad.

· Familiarizarse con los distintos tipos de organizaciones que tienen las sociedades actuales.

· Relacionar la globalización y las transformaciones en la sociedad actual.

· Identificar fenómenos característicos de la sociedad actual.

· Valorar la diversidad cultural y religiosa de todas las sociedades actuales.

· Fomentar el interés por conocer la información.

· Desarrollar el pensamiento crítico, informado y razonado.

· Mejorar sus destrezas de comprensión lectora y de expresión oral-escrita.

· Desarrollar sus habilidades de comunicación con el aprendizaje de nuevas palabras y expresiones referidas al texto: El tesoro del arriero: Leyendas de España de A. Jiménez-Landi.

· Reconocer diferentes escritos de carácter personal como correos electrónicos, cartas, instancias, autorizaciones, certificados, etc.

· Memorizar las características y técnicas de cada uno de ellos.

· Identificar y aprender los paradigmas verbales, así como su morfología.

· Determinar los principales accidentes morfológicos de las formas verbales.

· Aprender a utilizar convenientemente la coma.

· Comprender y enumerar las fases exigidas para la preparación, elaboración y presentación final de un elemental trabajo de investigación.
CONTENIDOS

· Los Estados
· América
· América del Norte
· Iberoamérica y el Caribe
· África
· Asia
· Europa
· La sociedad española

· La estructura de la sociedad

· Los cambios en la estructura de la sociedad

· La organización de la sociedad

· Las organizaciones sociales

· Los textos escritos de tipo personal

· Introducción

· El correo electrónico (e-mail)
· Clases de cartas

· La autorización

· La instancia

· El certificado

· El verbo

· ¿Qué es el verbo?

· Lexema y morfemas. Las desinencias verbales

· Las formas personales: la persona y el número

· Formas no personales

· El tiempo

· El modo

· La voz

· El aspecto

· Las conjugaciones

· Ortografía
· Los signos de puntuación (I)

· Técnicas

· El trabajo escrito
CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Utilizar correctamente los conceptos de territorio, Estado, nación y país.

· Definir conceptos relacionados con el territorio y las divisiones políticas.

· Identificar en mapas mudos los principales países del mundo.

· Atribuir a cada país su capital y en lo posible hacer lo mismo con los demás continentes.

· Agrupar los países de cada continente en áreas geopolíticas y culturales.

· Explicar la situación de los regímenes democráticos en el mundo.

· Explicar las diferencias sociales entre distintas regiones del globo.

· Reconocer la riqueza y la diversidad cultural de muchas sociedades.

· Señalar la importancia de la estabilidad política para mejorar los problemas sociales.

· Relacionar los problemas de los africanos con sus condiciones políticas y económicas.

· Apreciar la variedad e inmensidad de los continentes asiático y americano.

· Describir las particularidades que distinguen a cada continente en materia social, económica y política.

· Describir las características políticas y económicas de cada región continental.

· Comparar la situación social económica y política en cada continente.

· Valorar las singularidades de cada territorio.

· Analizar y comentar textos relacionados con los contenidos incluidos en la unidad.

· Manejar con soltura los términos trabajados en la unidad y emplearlos de forma adecuada.

· Realizar diagramas de barras para comparar datos

· Analizar mapas políticos y utilizar e interpretar el mapamundi político.

· Evaluar la cooperación entre individuos en el progreso social.

· Distinguir las fases de evolución en el desarrollo de las sociedades humanas.

· Rechazar las posturas de discriminación de género y machismo en el quehacer diario.

· Rechazar las conductas de segregación social por cuestión de clase o estatus económico.

· Comprender las divisiones sociales y el papel de los grupos de poder.

· Señalar las diferencias entre las transiciones pacíficas y las revoluciones para transformar una sociedad.

· Identificar elementos clave en la organización de las sociedades.

· Reconocer el papel de las organizaciones sociales.

· Explicar las relaciones entre la sociedad actual y el fenómeno de la globalización.

· Definir el papel de la sociedad de la información.

· Reflexionar sobre los procesos que afectan a la sociedad y a los individuos que la componen.

· Señalar y valorar la diversidad religiosa, lingüística y étnica de las sociedades actuales.

· Aprender el significado de palabras y expresiones relacionadas con la magia y usarlas correctamente, tanto en el lenguaje escrito como en el oral.

· Obtener información a partir de los textos leídos en la unidad, interpretarlos y reflexionar sobre ellos, elaborando criterios personales.

· Realizar breves resúmenes orales de los textos leídos y comentados, que demuestren la correcta comprensión de los mismos.

· Redactar, relativamente bien, cualquiera de los documentos escritos de carácter personal propuestos en esta unidad.

· Identificar numerosas formas verbales y analizarlas según sus accidentes morfológicos: persona, número, tiempo, aspecto, etc.

· Colocar convenientemente las comas de determinados textos.

· Ser capaz de elaborar, según su nivel y capacidades, un elemental trabajo de investigación sobre un tema elegido por el mismo.
UNIDAD DIDÁCTICA 5

Donde vivimos
OBJETIVOS DIDÁCTICOS

Con esta unidad pretendemos que el alumno logre los siguientes objetivos:

· Señalar las características de la ciudad en la época moderna.

· Reconocer las transformaciones urbanas de las ciudades industriales.

· Explicar los cambios sufridos por las ciudades a lo largo del siglo xx.

· Comprender los conceptos de situación, posición y emplazamiento.

· Analizar la estructura urbana de las ciudades.

· Tomar contacto con los distintos modelos de ciudades del mundo actual.

· Distinguir las características de las ciudades en América del Norte y Oceanía.

· Señalar las particularidades del urbanismo y la ciudad europea.

· Aproximarse al conocimiento de las ciudades españolas y de su red urbana.

· Establecer relación entre el fenómeno urbano de las distintas áreas del mundo desarrollado.

· Reconocer las características de las ciudades en el mundo menos desarrollado.

· Analizar los problemas de la vida urbana.

· Evaluar los problemas que conlleva la vida urbana.

· Familiarizarse con los problemas de infravivienda.

· Comparar las diferencias entre la infravivienda en el mundo desarrollado y poco desarrollado.

· Comprender que la sociedad de consumo está provocando escasez de recursos que el planeta no es capaz de generar.

· Tomar conciencia de la situación medioambiental y adoptar actitudes responsables en el cuidado del entorno.

· Reconocer la importancia de adquirir un pensamiento sólido y basado en una formación libre y reflexiva para desarrollar opiniones propias.

· Desarrollar actitudes de solidaridad y fomentar la participación activa del alumnado como miembros responsables y comprometidos de la sociedad.

· Fomentar actitudes responsables en el empleo de vehículos con motor o en su actuación como peatones.

· Mejorar las destrezas de comprensión lectora y de expresión oral-escrita.

· Enriquecer las habilidades de comunicación con el aprendizaje de nuevas palabras y expresiones referidas a la temática del texto: Una lección de historia de José Luis Coll.

· Comprender las principales características de los textos publicitarios y de su lenguaje específico, diferenciando en ellos titular, eslogan, texto, etc.

· Interpretar los códigos verbo-visuales de dichos textos, seleccionando en los anuncios estereotipos, valores añadidos y particularidades de las imágenes.

· Conseguir distinguir los comportamientos correctos o incorrectos, tanto personales como colectivos en la realización de debates y exposición de las propias opiniones.

· Distinguir las principales clases de verbos e identificar las perífrasis verbales.

· Aprender a utilizar convenientemente la coma.

· Mejorar las destrezas ortográficas en lo que se refiere a la utilización de las distintas clases de puntos.

· Saber realizar, a partir de la selección en un texto de las palabras clave, diferentes tipos de esquemas que le ayuden en su estudio.
CONTENIDOS

· La ciudad en el siglo xx
· Las ciudades en el mundo desarrollado
· Las ciudades en América del Norte y Oceanía

· Las ciudades europeas

· La ciudad en España

· Las ciudades de países menos desarrollados

· Los problemas de la vida urbana
· Problemas de carácter ambiental

· Los problemas sociales

· Problemas de saturación y masificación

· Sociedad de consumo y derechos del consumidor

· Los impactos del consumo excesivo

· Hacia un consumo responsable

· Nuestros derechos como consumidores

· La seguridad vial: responsabilidad de todos

· Nuestra responsabilidad como peatones

· Nuestra responsabilidad como viajeros

· Una conducción correcta y responsable de la bicicleta

· Los textos publicitarios

· La publicidad

· El anuncio. El eslogan publicitario

· Los recursos de la publicidad para convencer al consumidor

· El lenguaje publicitario

· El verbo (II)

· Verbos regulares e irregulares

· Verbos auxiliares

· Verbos defectivos

· Perífrasis verbales

· Ortografía

· Los signos de puntuación (II)

· Técnicas

· Los distintos tipos de esquemas
CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Explicar el origen del fenómeno urbano.

· Reconocer las aportaciones al urbanismo de la ciudad en época moderna.

· Analizar las transformaciones de las ciudades industriales.

· Señalar los elementos que han contribuido a la transformación urbana en el siglo xx.

· Evaluar los rasgos que definen el emplazamiento de un núcleo de población.

· Saber las partes de la estructura de una ciudad con sus características y funciones.

· Manejar con soltura los términos trabajados en la unidad y emplearlos de forma adecuada.

· Emplear correctamente las técnicas y procedimientos de geografía urbana estudiados en la unidad.

· Redefinir las nuevas ciudades y su funcionamiento.

· Explicar las características de las ciudades en América del Norte y Oceanía.

· Señalar las características de la ciudad europea.

· Identificar las principales ciudades españolas.

· Describir la red urbana española.

· Explicar la actual explosión urbana en las ciudades del mundo menos desarrollado.

· Clasificar las ciudades del mundo menos desarrollado según áreas geográficas.

· Identificar y valorar los problemas de la vida urbana.

· Debatir razonadamente sobre los problemas de la vida urbana.

· Consumir de manera responsable.

· Mostrar actitudes cívicas en lo relativo a la conservación del medio ambiente.

· Reconocer y exigir los derechos de la ciudadanía como consumidores y consumidoras.

· Conocer las normas y los deberes relacionados con la seguridad vial.

· Valorar la responsabilidad del conductor y de los peatones en el descenso del número de accidentes de circulación.

· Aprender el significado de palabras y expresiones irónico-humorísticas relacionadas con la Reconquista y usarlas correctamente, tanto en el lenguaje escrito como oral.

· Realizar breves resúmenes orales de los textos leídos o comentados que demuestren la correcta comprensión de los mismos.

· Obtener información a partir de los textos leídos y comentados en la unidad, interpretarlos y reflexionar sobre ellos, elaborando y expresando criterios propios acerca de sus ideas principales.

· Ser capaz de analizar textos publicitarios dados, distinguiendo en ellos su estructura, elementos y valores añadidos.

· Analizar formas verbales variadas, indicando a qué clase de verbo pertenecen: regular, irregular, defectivo.

· Colocar correctamente los puntos: seguido, aparte, final y suspensivos en fragmentos textuales.

· Realizar esquemas de flechas, de árbol y de números, subrayando previamente las palabras clave de un texto.

UNIDAD DIDÁCTICA 6

Historias de la Antigüedad
OBJETIVOS DIDÁCTICOS

Con esta unidad pretendemos que el alumno logre los siguientes objetivos:

· Destacar el interés e importancia de la materia de Historia para el presente.

· Aprender a imaginar el pasado.

· Comprender que los hechos históricos ocurren en un espacio y tiempo determinados.

· Evidenciar que todo cambia y que por ello se produce la Historia.

· Apreciar las diferencias temporales.

· Descubrir la íntima relación que hay entre todos los individuos y la Historia.

· Saber ordenar los acontecimientos antes y después de Cristo, y aprender a elaborar una línea del tiempo.

· Familiarizar a los alumnos con el término «orden cronológico».

· Introducir a los alumnos en la elaboración de biografías.

· Resaltar la comunicación entre los pueblos, que no se desarrollan de forma aislada sino gracias al contacto con otras culturas.

· Destacar la importancia del comercio en el Mediterráneo y cómo esta actividad llevó en numerosas ocasiones al establecimiento de los primeros asentamientos en la península Ibérica.

· Estimular el interés por los antiguos pueblos peninsulares: íberos, celtas, tartessos, fenicios, griegos, cartagineses, etc.

· Hacer notar la importancia de la mezcla cultural: no hay pueblos originarios sino culturas en íntima y cotidiana relación.

· Apreciar el doble objetivo, militar y comercial, de las colonizaciones de la Antigüedad.

· Valorar la romanización por encima de la conquista militar.

· Señalar la general aceptación de la población peninsular de la cultura romana.

· Conocer los progresos de la Península en tiempos del Imperio Romano respecto a la economía y, especialmente, en la agricultura.

· Apreciar la cultura ciudadana y sus espacios, como el foro.

· Entender el concepto de literatura como elaboración artística del lenguaje.

· Asimilar las características elementales de los géneros literarios, así como saber reconocer diversas figuras retóricas.

· Captar las nociones de género y subgénero literario, reconociendo las diferencias existentes entre los tres principales: épico, lírico y dramático.

· Mejorar las capacidades de comprensión lectora y de expresión oral-escrita.

· Ampliar el vocabulario con palabras y frases hechas referidas a las profesiones. (Daniel se va a la ciudad).
· Saber diferenciar lengua y dialecto.

· Conocer términos como «bilingüismo».

· Captar algunos conocimientos elementales acerca de las otras lenguas hispánicas: gallego, vascuence, catalán y valenciano, así como conocer la existencia de los dialectos históricos y las lenguas que provienen de ellos.

· Conocer los nombres de ciertos autores y obras correspondientes a la literatura de dichas lenguas.

· Respetar la plurilingüe riqueza cultural de los otros idiomas hispánicos.

· Apreciar el castellano como lengua de cultura hablada por millones de personas.

· Reconocer adverbios, preposiciones, conjunciones e interjecciones y clasificar sus tipos básicos.

· Saber utilizar convenientemente tanto el punto y coma, como los dos puntos.

· Buscar información en diversas fuentes que el alumno puede tener hoy en día a su alcance.

CONTENIDOS

· Los acontecimientos suceden en un tiempo determinado
· Antes y después de Cristo
· El orden cronológico
· Los periodos históricos
· Los acontecimientos suceden en un espacio determinado
· Los primeros pobladores de la Península
· La Hispania romana
· La conquista militar

· La romanización de Hispania

· La literatura. El lenguaje literario

· El lenguaje literario

· Los géneros literarios

· Géneros y subgéneros

· Las lenguas de España

· Las distintas lenguas hispánicas

· El castellano

· El gallego

· El vascuence o euskera

· El catalán

· El valenciano

· Las palabras invariables: el adverbio, la preposición, la conjunción y la interjección

· El adverbio

· Los elementos de relación: preposiciones y conjunciones

· Las preposiciones

· Las conjunciones

· Clases de conjunciones

· Las interjecciones

· Ortografía

· Los signos de puntuación (III)

· Técnicas
· Las fuentes de información
CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Saber definir qué es la Historia.

· Apreciar la importancia que la Historia tiene para comprender el mundo actual.

· Reflexionar sobre la función de los historiadores en el presente.

· Conocer los grandes periodos históricos.

· Manejar con soltura los números romanos aplicados a los siglos.

· Saber elaborar una línea del tiempo y colocar en ella los acontecimientos ocurridos antes y después de Cristo.

· Saber situar en el espacio y en el tiempo algunos de los más importantes acontecimientos históricos.

· Comprender el concepto de «orden cronológico».

· Diferenciar las principales fuentes históricas.

· Utilizar correctamente algunos términos propios de la historiografía, como «antes y después de Cristo», «fuente histórica», etc.

· Saber situar en un mapa las principales zonas de influencia de los pueblos prerromanos de la península Ibérica.

· Comprender el término «romanización».

· Conocer las fechas más importantes de la conquista romana de la península Ibérica.

· Conocer las principales aportaciones romanas a la Península, como la construcción de calzadas o la acuñación de moneda.

· Conocer la estructura de la ciudad romana.

· Saber elaborar mapas históricos para comprender los procesos de la Historia y su relación con el espacio.

· Saber situar en un mapa las principales ciudades romanas.

· Enumerar algunos de los más importantes edificios y restos romanos.

· Crear textos personales a partir de las explicaciones desarrolladas en la unidad sobre las características de los diferentes géneros literarios.

· Obtener información a partir de textos variados, interpretarlos y reflexionar sobre ellos.

· Localizar en un mapa las Comunidades Autónomas en las que se hablan las distintas lenguas oficiales.

· Completar cuadros con los nombres de autores y obras de las literaturas gallega, vasca, catalana y valenciana.

· Realizar un coloquio acerca de la legislación lingüística en nuestra Constitución.

· Consultar enciclopedias e internet y anotar la información obtenida.

· Reflexionar acerca de las indudables ventajas de pertenecer a una sociedad plurilingüe.

· Localizar y clasificar adverbios, preposiciones y conjunciones en adivinanzas, frases y sopas de letras.

· Colocar correctamente el punto y coma y los dos puntos en frases y textos breves.

· Saber en qué fuentes de información han de buscar datos diversos, tanto de tipo cultural como concernientes a la vida cotidiana.

UNIDAD DIDÁCTICA 7

Mezquitas y castillos medievales
OBJETIVOS DIDÁCTICOS

Con esta unidad pretendemos que el alumno logre los siguientes objetivos:

· Aprender a utilizar con precisión algunos términos incluidos con la unidad.

· Identificar las circunstancias que permitieron la llegada de los visigodos a la Península para suplantar el poder organizado del Imperio Romano.

· Reconocer las aportaciones de la presencia visigoda en la Península.

· Subrayar la relación entre la conquista árabe de la península Ibérica y la rápida expansión del Imperio islámico en todo el litoral del Mediterráneo.

· Explicar la duración y características del califato de Córdoba.

· Ordenar en el tiempo los distintos reinos que sucedieron al califato de Córdoba.

· Destacar el carácter pacífico de la convivencia, en Al-Ándalus, entre cristianos, musulmanes y judíos.

· Despertar el interés hacia los grandes tesoros de Al-Ándalus: la mezquita de Córdoba y la Alambra de Granada.

· Ordenar en el tiempo la formación de los diferentes reinos cristianos y las conquistas territoriales de cada uno de ellos.

· Advertir el sentido patrimonial de las entidades territoriales durante la Edad Media en los testamentos de algunos monarcas.

· Analizar los matices y la complejidad del proceso de reconquista cristiana de la Península para valorar los elementos de convivencia y de mutuas aportaciones entre la cultura musulmana y la cultura de los reinos cristianos peninsulares.

· Descubrir las diferencias entre mudéjares, mozárabes y judíos y valorar su aportación al desarrollo material e intelectual de los reinos cristianos.

· Subrayar la relación entre la conquista árabe de la península Ibérica y la rápida expansión del Imperio Islámico en todo el litoral del Mediterráneo.

· Explicar la duración y características del califato de Córdoba.

· Ordenar en el tiempo los distintos reinos que sucedieron al califato de Córdoba.

· Despertar el interés hacia los grandes tesoros de Al-Ándalus: la mezquita de Córdoba y la Alambra de Granada.

· Percibir los cambios producidos por la tradición oral en textos o acontecimientos.

· Captar el concepto de Cantar de Gesta.

· Conocer la figura y el papel de los juglares.

· Mejorar las destrezas de comprensión lectora y expresión oral-escrita.

· Caracterizar la novela como género literario, identificando sus elementos principales: acción, narrador, personajes, ambientación, etc.

· Recapacitar y obtener información acerca de influencia humana sobre la naturaleza.

· Incrementar el léxico personal con el aprendizaje de palabras referidas a la naturaleza.

· Identificar los elementos de la narración: narrador, personajes, caracterización, etc.

· Captar el concepto de cuento como género narrativo.

· Identificar el cuento entre otros tipos de narración, como la novela o la biografía.

· Diferenciar las tres unidades gramaticales básicas: palabra, sintagma y oración.

· Reconocer las diferentes clases de sintagmas: nominales, verbales, adjetivales, etc.

· Mejorar las competencias ortográficas respecto al uso de las consonantes b y v.

· Acceder y buscar información en internet de manera segura y eficaz.

CONTENIDOS

· Los pueblos germanos en la península Ibérica
· Los visigodos: esplendor y decadencia
· La invasión musulmana
· El emirato dependiente (711-756)
· El emirato independiente (756-929)
· El califato de Córdoba (929-1031)
· La formación de los reinos cristianos
· Del reino de Asturias al reino de León

· El condado de Castilla

· El reino de Navarra

· El condado de Barcelona

· La Reconquista

· La Reconquista alrededor del año 1000

· Victoria definitiva y organización de los Estados cristianos

· El género narrativo: los cantares de gesta

· Los juglares en la Edad Media

· Los poemas épicos o cantares de gesta

· El Cantar de Mio Cid
· El género narrativo: la novela

· Estructura de la novela

· El narrador

· Los personajes

· La ambientación

· La narración (I)

· ¿Qué es narrar?

· El narrador y el punto de vista

· Los personajes

· El lenguaje en los textos narrativos

· La oración gramatical

· Palabra, sintagma y oración

· El sintagma

· La oración gramatical

· Elementos de la oración

· Las interjecciones

· Relaciones entre las oraciones

· Ortografía

· Reglas para el uso de la b y la v
· Técnicas

· Buscar información en internet

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Describir y situar en el espacio las consecuencias de la caída del Imperio romano de Occidente para la península Ibérica.

· Reconocer las aportaciones culturales del pueblo visigodo sobre la Península.

· Conocer los gobernantes más importantes de Al-Ándalus.

· Relacionar las distintas fases de la dominación musulmana en la Península.

· Localizar en un mapa actual de la Península las regiones y las ciudades de Al-Ándalus que aparecen mencionadas en esta unidad.

· Explicar los rasgos más relevantes y originales de la economía y de la sociedad de Al-Ándalus.

· Localizar en el tiempo y en el espacio los primeros focos de resistencia cristiana.

· Identificar algunos nombres de reyes y guerreros que protagonizaron la afirmación de los reinos cristianos y comparar su estrategia con la de los musulmanes.

· Reconocer las diferencias entre mudéjares, mozárabes y judíos y valorar su aportación al desarrollo material e intelectual de los reinos cristianos.

· Situar en el espacio las Coronas de Castilla y de Aragón durante los siglos xiv y xv y comparar los rasgos que determinaron las relaciones entre los monarcas y los súbditos de cada reino.

· Realizar un esquema sobre las principales diferencias entre la Corona de Castilla y la Corona de Aragón durante los siglos xiv y xv.

· Analizar y comentar textos relacionados con los contenidos incluidos en la unidad.

· Manejar con soltura los términos trabajados en la unidad y emplearlos de forma adecuada.

· Comentar y analizar el texto literario El Cid gana una batalla.
· Reconocer en este texto las características del género épico-narrativo.

· Construir textos similares, tomando como modelos los propuestos.

· Ser capaz de leer una novela completa, adaptada a su edad e intereses, y establecer diferencias y similitudes con las películas.

· Investigar sobre el significado de palabras relacionadas con el campo y la naturaleza.

· Obtener información a partir de textos variados, interpretarlos y reflexionar sobre ellos.

· Identificar los personajes que intervienen en una narración.

· Crear relatos parecidos a las narraciones, y cuentos propuestos.

· Construir diversos tipos de oraciones y sintagmas.

· Dividir oraciones en sujeto y predicado.

· Tener en cuenta en la escritura de sus textos, las principales reglas de uso de las consonantes b y v.

· Ser capaces de utilizar buscadores en internet y de seleccionar datos sobre temas que les interesen, presentándolos adecuadamente.

UNIDAD DIDÁCTICA 8

Llega la Modernidad
OBJETIVOS DIDÁCTICOS

Con esta unidad pretendemos que el alumno logre los siguientes objetivos:

· Identificar las características del Estado moderno, con especial atención al concebido durante la monarquía de los Reyes Católicos.

· Resumir los principales descubrimientos geográficos y situar en el mapa del mundo los territorios colonizados por castellanos, portugueses e ingleses.
· Distinguir los principales elementos de una narración: acción, tiempo, espacio, etc.

· Determinar las partes de su argumento: introducción, nudo y desenlace.

· Captar la estructura de una noticia, distinguiendo sus elementos principales.

· Reconocer la novela como género narrativo.

· Tomar contacto con la novela fundamental de nuestras letras: El ingenioso hidalgo don Quijote de la Mancha.
· Mejorar las capacidades de comprensión lectora y de expresión oral y escrita.

· Incrementar el vocabulario con palabras referidas al léxico de los caballeros andantes.

· Adquirir el concepto de oración gramatical, sabiendo diferenciar correctamente sus principales elementos: sujeto y predicado, así como las dos clases del primero: expreso y omitido.

· Mejorar las competencias ortográficas, respecto al uso de las consonantes c, cc, z, q y k.

· Conocer y saber utilizar los diferentes tipos de diccionarios.

CONTENIDOS

· El nacimiento del Estado moderno
· La monarquía de los Reyes Católicos
· El descubrimiento de América
· La novela: orígenes y evolución
· La novela
· Los orígenes de la novela
· El Quijote: una novela universal
· La estructura de la novela
· Introducción

· La acción

· El interés

· La evolución de la novela

· La narración (II)

· El tiempo y el espacio de la narración

· La acción

· El interés

· La oración gramatical. El sujeto

· Introducción

· La oración gramatical

· Elementos de la oración

· El sintagma nominal

· Elementos del sintagma nominal

· Forma de reconocer el sujeto

· Sujeto expreso y sujeto omitido

· Ortografía

· Reglas para el uso de la c, la z, la q y la k
· Técnicas

· Los diccionarios
CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Explicar la definición de Edad Moderna y situarla en el tiempo.

· Reconocer las repercusiones de los descubrimientos geográficos, de la invención de nuevas técnicas de cultivo, nuevos sistemas de producción y de financiación de los intercambios comerciales en el cambio de mentalidad y circunstancias que originaron el final de la Edad Media.

· Manejar con soltura los términos trabajados en la unidad y emplearlos de forma adecuada.

· Apreciar la distinción entre unión de reinos y unión de coronas.

· Localizar en el mapa los principales descubrimientos geográficos y los territorios colonizados por castellanos, portugueses e ingleses.

· Escribir narraciones divididas en planteamiento, nudo y desenlace.

· Comentar y analizar el texto literario: Episodio de los Requesones, 2ª parte, capítulo xvii, de Don Quijote de la Mancha.
· Realizar murales para la clase, con emblemas y divisas caballerescas.

· Reconocer el sujeto de una oración, sus elementos principales —determinante, núcleo, complementos— y sus clases: omitido y explícito.

· Completar, sin errores, textos y palabras con las consonantes c, z, q y k.

· Consultar diccionarios lingüísticos en internet, utilizando especialmente el de la Real Academia de la Lengua.

UNIDAD DIDÁCTICA 9

Austrias y Borbones
OBJETIVOS DIDÁCTICOS

Con esta unidad pretendemos que el alumno logre los siguientes objetivos:

· Aprender a utilizar con precisión algunos términos incluidos con la unidad.

· Reconocer el alcance territorial que alcanzó la Reforma protestante.

· Descubrir los rasgos de la política interior y exterior de Carlos V.

· Descubrir los problemas a los que se enfrentó Felipe II y analizar los principios que rigieron las relaciones internacionales en Europa.

· Describir las causas de la crisis del Imperio Hispánico.

· Identificar las etapas del proceso de decadencia del Imperio Hispánico y relacionarlas con los sucesivos monarcas de la dinastía de Austria.

· Identificar en el espacio europeo las viejas y nuevas potencias que se disputaron el poder en el siglo xviii.

· Comprender el concepto de «guerra dinástica» y analizar la relación entre conquista territorial y poder estatal en las monarquías europeas del siglo xviii.

· Destacar la importancia y novedad de las ideas de la Ilustración y su trascendencia en la actualidad.

· Identificar a los personajes clave de la Ilustración: filósofos y monarcas ilustrados.

· Analizar la coyuntura política del Gobierno de Carlos IV en España y los acontecimientos que llevaron a las abdicaciones de Bayona y al comienzo de la Guerra de Independencia española.

· Apreciar el vacío de poder, y su trascendencia, que se produjo en España después de las abdicaciones de Bayona.

· Relacionar los sucesos españoles ocurridos desde 1808 hasta 1812 con las independencias de América Latina, señalando la multicausalidad del proceso americano.

· Situar en el tiempo la línea sucesoria de las dinastías Austria y Borbón.

· Mejorar las capacidades de comprensión lectora y de expresión oral-escrita.

· Valorar el género lírico como vehículo privilegiado para la expresión de sentimientos.

· Identificar como tales textos pertenecientes al género lírico.

· Determinar las características principales de dicho género.

· Asimilar los conceptos de estrofa y soneto.

· Escribir poesías de invención propia utilizando el lenguaje poético y figuras retóricas.

· Enriquecer el vocabulario personal con palabras referidas a la descripción de personas.

· Entender lo que es la sátira como manifestación literaria.

· Ampliar el vocabulario personal con palabras correspondientes al ámbito de las distintas confesiones religiosas: Culturas y creencias.

· Respetar las costumbres, religión e idiosincrasia de las personas pertenecientes a otras culturas.

· Valorar a los seres humanos por sí mismos, independientemente de su etnia, raza, religión, nacionalidad, etc.

· Entender el concepto de descripción así como las características específicas del lenguaje descriptivo.

· Asimilar las fases del proceso para su realización desde los puntos de vista objetivo y subjetivo.

· Reconocer diferentes tipos de textos descriptivos.

· Esforzarse en no calificar a las personas solo por su apariencia.

· Asimilar la noción de predicado, distinguiendo el nominal del verbal e identificar sus elementos principales, diferenciando entre atributo y complemento predicativo.

· Mejorar las competencias ortográficas respecto al uso de las consonantes g (uso de la diéresis) y j.

· Realizar consultas en enciclopedias multimedia.
CONTENIDOS

· El Imperio Europeo de Carlos V
· El Imperio Hispánico de Felipe II
· Los reinados de Felipe III y Felipe IV
· El reinado de Carlos II
· La dinastía Borbón en España
· Carlos III, el monarca ilustrado

· El reinado de Carlos IV

· La Guerra de Independencia española

· El reinado de José Bonaparte (1808-1813)

· Las consecuencias en América Latina

· El género lírico: la poesía

· La expresión de los sentimientos

· El lenguaje literario

· El soneto

· Los orígenes del soneto

· La forma del soneto

· La descripción

· ¿Qué es la descripción?

· El proceso de la descripción

· El lenguaje de los textos descriptivos

· Tipos de textos descriptivos

· El predicado nominal

· El predicado

· Clases de predicado

· El predicado nominal y el atributo

· El complemento predicativo

· Ortografía

· Reglas para el uso de la g y la j
· Técnicas

· Las enciclopedias electrónicas

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Localizar en un mapa los países que hubiese heredado Carlos V.

· Conocer la diferencia entre protestantes y católicos. Enumerar las distintas corrientes doctrinarias dentro del protestantismo.

· Identificar en el mapa de Europa la extensión del Imperio Hispánico.

· Contrastar la obra y la figura de Carlos V y la obra y la figura de Felipe II.

· Enumerar los factores que intervinieron en la crisis del Imperio Hispánico y relacionarlos con los monarcas que gobernaron el Imperio durante el siglo xvii.

· Identificar las ideas más importantes de los ilustrados y apreciar la influencia de estas ideas en el presente.

· Distinguir el cambio dinástico en España como consecuencia de la Guerra de Sucesión e identificar a los primeros reyes de la dinastía Borbón.

· Explicar las políticas reformadoras de Carlos III en relación a las ideas y propuestas políticas y económicas de la Ilustración europea.

· Resumir los sucesos españoles ocurridos desde 1808 hasta 1812 y las principales causas que llevaron a las guerras de independencia en América Latina.

· Localizar cronológicamente el reinado de las dinastías Austria y Borbón hasta la invasión napoleónica.

· Obtener información a partir de textos variados, interpretarlos y reflexionar sobre ellos.

· Diferenciar las características del género lírico.

· Relacionar el lenguaje poético de los poemas con el de las canciones.

· Redactar una poesía.

· Comentar y analizar el texto literario A una nariz de Francisco de Quevedo.

· Reflexionar sobre las relaciones entre las distintas culturas y creencias.

· Elegir series de palabras en fragmentos seleccionados, buscarlas en el diccionario y aprender sus significados.

· Realizar diferentes tipos de descripciones, según los distintos puntos de vista del autor.

· Transformar y redactar textos descriptivos con características diferenciadoras.

· Manejar en frases y textos series de palabras relacionadas con la descripción de personas.

· Distinguir textos narrativos y descriptivos.

· Reconocer los distintos tipos de descripciones: prosopografía, etopeya, retrato, etc.

· Crear textos descriptivos tomando como modelos los propuestos.

· Expresar opiniones personales acerca de la caricatura, la sátira y su posible mordacidad y usos.

· Reflexionar sobre locuciones que se refieren a las distintas etnias y culturas.

· Señalar los sujetos y los predicados en oraciones y textos dados, identificando los elementos que los componen y distinguiendo, entre estos últimos, tanto los nominales de los verbales, como los atributos de los complementos predicativos.

· Colocar correctamente las consonantes g y j así como la diéresis en oraciones y textos seleccionados.

· Consultar enciclopedias en internet y anotar la información obtenida.
UNIDAD DIDÁCTICA 10

El ansia de libertad
OBJETIVOS DIDÁCTICOS

Con esta unidad pretendemos que el alumno logre los siguientes objetivos:

· Comprender el concepto de «soberanía popular» y los principios liberales que se establecieron en Cádiz desde 1810 a 1812.

· Reconocer la trascendencia de las ideas liberales de las Cortes de Cádiz y de la Constitución de 1812 en nuestra sociedad democrática actual.

· Sintetizar las características principales del reinado de Fernando VII.

· Identificar los ejes de la política de Isabel II, incidiendo en las dificultades que supuso la instauración del Estado liberal en España.

· Explicar el desarrollo del Sexenio Democrático en España como culminación del proceso de construcción del Estado liberal en España, insistiendo en los obstáculos coyunturales y estructurales que impidieron su éxito.

· Apreciar la figura del rey Amadeo de Saboya y su carácter conciliador, señalando las dificultades que encontró en su Gobierno, finalizando en la instauración de la Primera República.

· Explicar el sistema de turno de partidos de la Restauración en España y exponer las carencias democráticas de este régimen.

· Analizar las causas y comprender la trascendencia del Desastre de 1898.

· Mejorar las destrezas de comprensión lectora y de expresión oral-escrita.

· Asimilar el concepto de verso y sus distintas clases, según la rima y la medida, aprendiendo a distinguirlos, tanto entre sí, como de la prosa.

· Comprender lo que son licencias métricas: sinalefa, diéresis, sinéresis, situación del acento y su influencia en la medida de los versos.

· Enriquecer sus habilidades de comunicación con el aprendizaje de nuevas palabras y expresiones referidas a la temática del texto: Un faccioso más y un fraile menos de B. Pérez Galdós.

· Asimilar las técnicas, características y lenguaje de los textos expositivos, diferenciándolos de los demás.

· Comprender cómo deben realizarse dichos textos y a qué situaciones de comunicación corresponden.

· Reconocer los predicados verbales distinguiéndolos de los nominales e identificar sus elementos principales: núcleo, C. D. y C. I.

· Entender los fenómenos del laísmo, leísmo y loísmo, aprendiendo a utilizar adecuadamente los pronombres correspondientes.

· Reconocer, dentro del predicado verbal, los complementos circunstanciales y sus clases, así como el complemento agente y el de régimen.

· Mejorar las competencias ortográficas, respecto al uso de la letra h.
· Adquirir agilidad lectora.

CONTENIDOS

· Las Cortes de Cádiz y la Constitución de 1812
· España: 1814-1833
· La España isabelina (1833-1868)
· Las regencias
· El reinado de Isabel II (1843-1868)
· Las guerras carlistas
· El Sexenio Democrático en España: 1868-1874
· La Revolución Gloriosa

· Un nuevo rey: Amadeo de Saboya (1871-1873)

· La Primera República (1873-1874)
· España 1875-1902
· El sistema canovista

· El Desastre de 1898

· La lírica: la medida de los versos

· El verso

· La medida del verso

· Las licencias métricas

· La rima

· Los textos expositivos

· La exposición

· Técnica de la exposición

· Partes de la exposición

· El lenguaje de los textos expositivos

· El predicado verbal

· Introducción

· El complemento directo

· El complemento indirecto

· El complemento circunstancial

· Ortografía

· Reglas para el uso de la h
· Técnicas

· La lectura rápida de un texto

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Identificar y exponer con claridad las ideas que rigieron el proceso constitucional de Cádiz.

· Describir el periodo de Gobierno de Fernando VII en España, haciendo hincapié en su oposición a las ideas liberales de la Constitución de Cádiz.

· Explicar las características principales de la monarquía de Isabel II en España, incidiendo en las medidas liberales tomadas más importantes, como la reforma educativa llevada a través de la Ley Moyano, y en algunas de las tensiones más relevantes del periodo, como las guerras carlistas.

· Explicar las causas, el desarrollo y las consecuencias del estallido de la Revolución Gloriosa en España.

· Identificar las causas de la caída de Amadeo de Saboya como rey de España y la instauración de la Primera República.

· Explicar en qué consistía el turno pacífico de partidos y su relación con el caciquismo.

· Exponer los principales acontecimientos del Desastre del 98 y el significado que la pérdida de las últimas colonias tuvo en España.

· Diferenciar los distintos tipos de versos y medirlos teniendo en cuenta las licencias métricas: acentuación, sinalefa, diéresis sinéresis, etc.

· Crear breves y elementales textos poéticos tomando como modelo la Rima IV de G. A. Bécquer.

· Utilizar correctamente palabras y expresiones referidas al campo semántico de los transportes, tanto en el lenguaje escrito como oral.

· Obtener información a partir de los textos leídos en la unidad, interpretarlos y reflexionar sobre ellos, expresando los propios criterios acerca de sus principales ideas.

· Realizar breves resúmenes orales y ser capaz de formular y contestar preguntas acerca de los textos leídos y comentados en clase.

· Saber dividir en sus tres partes principales: introducción, desarrollo y conclusión un texto expositivo.

· Reconocer en frases y textos dados los predicados verbales e identificar sus elementos: Núcleo, C. D. y C. I., sabiendo sustituirlos por los pronombres adecuados.

· Reconocer los complementos circunstanciales, agentes y de régimen en oraciones dadas y clasificar los primeros según sus significados: de lugar, modo, tiempo, etc.

· Colocar correctamente la letra h en palabras y textos dados.

· Practicar lo mejor posible, dentro de las capacidades y situaciones individuales, la técnica de la lectura rápida.

UNIDAD DIDÁCTICA 11

Nuestro siglo xx
OBJETIVOS DIDÁCTICOS

Con esta unidad pretendemos que el alumno logre los siguientes objetivos:

· Resumir los principales acontecimientos de la Segunda República en España, analizando las principales reformas y cómo estas fueron objeto de disputa política.

· Aprender a utilizar con precisión algunos términos incluidos en la unidad.

· Identificar las líneas fundamentales de la Guerra Civil desde el punto de vista militar y político.

· Sensibilizar a los alumnos y alumnas ante las trágicas consecuencias de las políticas autoritarias y las guerras.

· Rechazar la violencia como la única vía de resolución de conflictos.

· Valorar la existencia del Derecho internacional y la labor de organizaciones como la ONU.

· Conocer el franquismo, sus etapas principales y la influencia de estos años en España.

· Mejorar las destrezas de comprensión lectora y expresión oral-escrita.

· Captar las nociones de texto dramático, género teatral, tragedia y comedia reconociendo sus estructuras y diferenciándolos de otros géneros literarios.

· Ampliar el vocabulario con palabras y locuciones referentes al mundo del teatro (Los monstruos del bosque).
· Reconocer las distintas clases de diálogo: oral, escrito, teatral, etc.

· Diferenciar textos dialogados escritos en los estilos directo e indirecto.

· Entender el diálogo como principal forma de comunicación entre amigos o manera de conectar con otras personas.

· Saber qué es una entrevista y reconocer sus elementos.

· Asimilar el concepto de oración compuesta y de yuxtaposición, coordinación y subordinación.

· Incrementar las competencias ortográficas respecto al uso de las consonantes m y r.

· Realizar lecturas comprensivas y subrayar y resumir correctamente textos.

CONTENIDOS

· La dictadura de Miguel Primo de Rivera
· La proclamación de la República
· La República de izquierdas (1931-1933)
· La República de derechas (1934-1936)

· Las elecciones de 1936
· La Guerra Civil española
· El alzamiento y la división en dos bandos
· La campaña de Madrid
· La guerra en el norte

· El frente oriental

· La toma de Madrid

· El triunfo del bando nacional y el fracaso de todos

· El franquismo
· El primer franquismo

· La decadencia del régimen

· Los últimos años del franquismo

· El género dramático: el teatro

· El texto dramático

· Estructura del texto dramático

· Los géneros teatrales

· La tragedia y la comedia

· El diálogo

· ¿Qué es el diálogo?

· El diálogo oral

· El diálogo escrito

· ¿Cómo se escribe un diálogo?

· El diálogo teatral

· La entrevista

· Introducción a la oración compuesta

· La oración compuesta: clasificación

· Oraciones yuxtapuestas

· Oraciones coordinadas: clasificación

· Oraciones subordinadas: clasificación

· Ortografía

· Reglas para el uso de la m y la r
· Técnicas

· La lectura en profundidad de un texto

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Definir y manejar con soltura los términos trabajados en la unidad y emplearlos de forma adecuada.

· Ordenar con rigor y cronológicamente los acontecimientos expuestos en la unidad.

· Situar por orden cronológico los principales acontecimientos ocurridos en España entre 1898 y 1936.

· Identificar las principales fases e ideas de la Segunda República en España y conocer los principios básicos de la Constitución de 1931.

· Explicar los principales acontecimientos de la Guerra Civil española y analizar con espíritu crítico sus consecuencias.

· Reconocer las trágicas consecuencias de las políticas autoritarias y las guerras, y rechazar la violencia como la única vía de resolución de conflictos.

· Conocer los principios básicos del Derecho internacional en cuanto a Derechos Humanos.

· Analizar y debatir sobre la importancia del Estado del bienestar.

· Aprender a elaborar mapas con información temporal y espacial, por ejemplo el referido a las etapas de la Guerra Civil.

· Explicar la evolución del franquismo y el efecto que supusieron aquellos años para España.

· Analizar y comentar textos relacionados con los contenidos incluidos en la unidad.

· Analizar y comentar adecuadamente textos dramáticos parecidos al propuesto como modelo: La zapatera prodigiosa de Federico García Lorca y reflexionar sobre los elementos de las representaciones teatrales y sobre las características del género dramático en general.

· Completar cuadros y frases con palabras y locuciones referidas al mundo del teatro.

· Escribir distintas clases de diálogos.

· Transformar diálogos de estilo directo a indirecto y viceversa.

· Reconocer y clasificar correctamente los distintos tipos de oraciones compuestas estudiadas, sabiendo realizar su análisis gramatical.

· Colocar correctamente las consonantes m y r en textos dados y escritos personales.

· Diferenciar entre textos bien o mal resumidos y subrayados.

· Investigar, a partir del Guernica de Pablo Picasso, el acontecimiento histórico al que se refiere.

· Saber elaborar gráficos a partir de datos estadísticos.

UNIDAD DIDÁCTICA 12

Arranca el futuro
OBJETIVOS DIDÁCTICOS

Con esta unidad pretendemos que el alumno logre los siguientes objetivos:

· Analizar la importancia que para España supuso la Transición a la Democracia.

· Conocer la evolución de España en Europa y los aspectos más recientes de las últimas legislaturas políticas en España.

· Mejorar las destrezas de comprensión lectora y expresión oral-escrita.

· Identificar los textos que pertenecen al género didáctico-ensayístico, como el ensayo o el artículo periodístico, según sus finalidades y características.

· Enriquecer las habilidades de comunicación con el aprendizaje de nuevas palabras y expresiones referidas al texto: ¡Honra a los bomberos! de Rafael Sánchez Ferlosio.

· Asimilar las principales características de los textos periodísticos y de su lenguaje, reconociendo sus distintos géneros: informativos, de opinión y mixtos.

· Interpretar, diferenciándolos, los distintos códigos —verbales, visuales y paralingüísticos— de dichos textos.

· Reconocer las principales formas de publicidad en radio y televisión —comunicado, cuña, anuncio, etc.— y analizar sus partes y elementos.

· Captar las nociones de párrafo y texto así como sus propiedades más importantes: adecuación, coherencia, corrección y cohesión.

· Comprender los conceptos de cohesión textual, marcador y conector, así como los procedimientos que se utilizan para lograrla.

· Desarrollar las competencias ortográficas respecto al uso de las consonantes s; x, y y ll.

· Diferenciar las imágenes fijas de las móviles y comprender los conceptos de: encuadre, escenografía, modos de uso de la luz y el color, etc.

CONTENIDOS

· La Transición Española
· El comienzo del proceso

· Las reformas económicas

· Los difíciles años ochenta
· España en el cambio de siglo

· España y Europa

· España entre 1982 y 1996

· España entre 1996 y 2004

· España desde 2004
· El género didáctico: el ensayo
· Un nuevo género literario

· Definición y características

· Principales subgéneros didácticos

· Un gran ensayista

· Los textos periodísticos
· El periódico

· Los géneros periodísticos

· El lenguaje periodístico

· El párrafo y el texto
· El párrafo

· El texto. Características

· Adecuación

· Coherencia

· Corrección

· Cohesión

· Los procedimientos de cohesión textual
· Introducción

· La repetición

· La sustitución

· La elipsis o supresión

· Los marcadores o conectores textuales

· Ortografía
· Reglas para el uso de la s, la x, la y y la ll
· Técnicas
· Los textos y las imágenes en prensa: las infografías
CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Extraer de internet información relevante para ampliar sobre los líderes de la Transición política en España.

· Extraer de internet información relevante para ampliar sobre los líderes políticos y sociales en los últimos veinte años de la vida política española.

· Analizar y comentar convenientemente ensayos o artículos periodísticos parecidos al que se propone como modelo: Ballenas de Rosa Montero.

· Aprender el significado de palabras y locuciones relacionadas con el campo semántico del fuego y usarlas correctamente, tanto en el lenguaje escrito como oral.

· Realizar breves resúmenes orales de los textos leídos y comentados, que demuestren la correcta comprensión de los mismos.

· Obtener información a través de textos variados, interpretarlos y reflexionar sobre ellos, elaborando criterios personales acerca de sus ideas principales.

· Diferenciar correctamente, en una portada o página de periódico, sus códigos y elementos, tanto visuales como paralingüísticos.

· Reconocer adecuadamente las distintas formas de publicidad en cuñas o anuncios radiofónicos y televisivos señalando sus clases y partes principales.

· Saber diferenciar párrafos o textos coherentes y bien estructurados de otros que no lo son.

· Especificar los marcadores textuales de un párrafo y crear ejemplos propios de utilización de los procedimientos de cohesión.

· Utilizar correctamente las letras s, x, y, y ll tanto en textos y frases dadas, como en escritos personales.

· Saber analizar algunos componentes de las imágenes visuales fijas como el encuadre, la escenografía, el uso de la luz y el color, etc.

Ilustración alusiva al texto

51

