PROGRAMACIÓN DIDÁCTICA

DEL DEPARTAMENTO DE LENGUA ESPAÑOLA

Y LITERATURA.

Curso 2010-2011

I.E.S. ITÁLICA

SANTIPONCE

(SEVILLA)

ÍNDICE GENERAL

1. DEPARTAMENTO DE LENGUA ESPAÑOLA Y LITERATUTRA

2. INTRODUCCIÓN.

3. PROGRAMACIÓN DIDÁCTICA DEL PRIMER CICLO DE ESO. LENGUA ESPAÑOLA Y LITERATUA

3.1. INTRODUCCIÓN.

3.2. OBJETIVOS DEL PRIMER CICLO DE SECUNDARIA.

· 3.3. COMPETENCIAS ESPECÍFICAS Y SU RELACIÓN CON LAS COMPETENCIAS BÁSICAS.

· 3.4. CONTENIDOS DEL PRIMER CICLO DE SECUNDARIA.

3.5. ORGANIZACIÓN Y TEMPORALIZACIÓN DE LOS CONTENIDOS DE LENGUA Y LITERATURA EN 1º ESO.

3.6. ORGANIZACIÓN Y TEMPORALIZACIÓN DE LOS CONTENIDOS DE LENGUA Y LITERATURA EN 2 º ESO.

3.7. LIBROS DE LECTURA PARA EL PRIMER CICLO.

3.8. TRATAMIENTO DE LOS TEMAS TRANSVERSALES EN EL PRIMER CICLO DE LA E.S.O.

4. PROGRAMACIÓN DIDÁCTICA DEL SEGUNDO CICLO DE ESO.

4.1. INTRODUCCIÓN.

· 4.2. COMPETENCIAS ESPECÍFICAS Y SU RELACIÓN CON LAS COMPETENCIAS BÁSICAS

· 4.3. OBJETIVOS DEL SEGUNDO CICLO DE SECUNDARIA.

4. 5. ORGANIZACIÓN Y SECUENCIACIÓN DE LOS CONTENIDOS DE LENGUA Y LITERATURA EN 3º E.S.O.

4.6. ORGANIZACIÓN Y SECUENCIACIÓN DE CONTENIDOS DE LENGUA Y LITERATURA EN 4º E.S.O.

4.7. LIBROS DE LECTURA PARA EL SEGUNDO CICLO.

4.8. TRATAMIENTO DE LOS TEMAS TRANSVERSALES EN EL SEGUNDO CICLO DE LA E.S.O.

5. CRITERIOS METODOLÓGICOS Y EVALUACIÓN EN LOS DOS CICLOS DE SECUNDARIA.

6. ATENCIÓN A LA DIVERSIDAD.

6.1. ADAPTACIÓN CURRICULAR DEL ÁREA DE LENGUA Y LITERATURA –ALUMNOS CON NECESIDADES-ATENCIÓN EN EL AULA DE APOYO.

6.2. ÁMBITOS DE 1º Y 2º DE ESO.

6. 3. DIVERSIFICACIÓN. CURSOS 3º y 4º

7. ATENCIÓN AL ALUMNADO CON DIFICULTADES EN LA ASIGNATURA DE LENGUA ESPAÑOLA Y LITERATURA.

7.1. ATENCIÓN AL ALUMNADO CON LA ASIGNATURA PENDIENTE: CRITERIOS DE RECUPERACIÓN.

7.2. ATENCIÓN AL ALUMNADO QUE ESTÁ REPITIENDO CURSO: CRITERIOS DE EVALUACIÓN Y PLAN DE SEGUIMIENTO

8. PROGRAMACIÓN DEL TALLER DE COMUNICACIÓN.

9. TALLER DE COMUNICACIÓN (1º y 2º de ESO)

10. PROYECTO INTEGRADO (4º de ESO)

11. PROGRAMACIÓN DE LENGUA ESPAÑOLA Y LITERATURA DE 1º DE BACHILLERATO

12. PROYECTO INTEGRADO DE BACHILLERATO (1º de BACHILLERATO)

13. PROGRAMACIÓN DE LENGUA ESPAÑOLA Y LITERATURA DE 2º DE BACHILLERATO

14. PROYECTO INTEGRADO DE BACHILLERATO (2º de BACHILLERATO)

15. PROGRAMACIÓN DIDÁCTICA PARA 2º DE BACHILLERATO DE TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN.

16. ACTIVIDADES COMPLEMENTARIAS DEL DEPARTAMENTO

1. DEPARTAMENTO DE LENGUA ESPAÑOLA Y LITERATUTRA.

1.1. CONSTITUCIÓN DEL DEPARTAMENTO PARA ESTE CURSO (2010-2011).

Nuestro Departamento está integrado este curso por los siguientes profesores:

· Don Raúl Mª Ager Vázquez, que impartirá clases de Lengua Castellana y Literatura en 2º, 3º (bilingüe) y 4º de ESO, este último con su Proyecto Integrado, además de hacerlo en 2º de Bachillerato, junto a su correspondiente Proyecto Integrado. También se hará cargo de una asignatura alternativa. Es tutor de 2º de bachillerato.

· Doña Mª Cruz Antequera Roa, que impartirá clases de Lengua española y Literatura en 3º, 4º de ESO y 1º de Bachillerato, junto a su correspondiente Proyecto Integrado. Es tutora de 4º de ESO.

· Doña Isabel María Estrada que impartirá clases de la asignatura de Ámbito sociolingüístico de 3º de Diversificación, Lengua Castellana y Literatura en 3º de ESO, con su Refuerzo de Lengua y Lengua Castellana y Literatura en 2º de ESO (bilingüe). Es Coordinadora de Coeducación.

· Doña Águeda Ponce Ponce, que impartirá clases de Lengua Castellana y Literatura en 1º de ESO (con su correspondiente taller), en 1º de Bachillerato (junto a su Proyecto Integrado) y la asignatura de Ámbito sociolingüístico de 4º de Diversificación con su Proyecto Integrado. Es tutora de 1º de Bachillerato.

· Don Rafael Roblas Caride, que impartirá clases de Lengua Castellana y literatura en dos grupos de 1º de ESO (uno bilingüe y otro con su correspondiente taller) y 4º de ESO junto a su Proyecto Integrado. También impartirá Género en 3º de ESO. Es tutor del 1º de ESO bilingüe.

· Don Manuel Haro Conejo, que impartirá Lengua española en 2º de ESO (incluido su taller) y en 2º de Bachillerato (junto al Proyecto Integrado del curso); también impartirá clases de TIC en el mismo curso de 2º de Bachillerato y una alternativa de 3º de ESO. Es Jefe del Departamento de Lengua Castellana y Literatura.

Es indudable que la programación didáctica presente estará sujeta a modificaciones e incluirá periódicamente nuevas experiencias docentes. Los cambios afectarán a los objetivos generales del centro y también a los objetivos del área de Lengua española y Literatura, así como a los contenidos conceptuales, procedimentales y actitudinales. Algunas de estas propuestas ya se recogen en el presente documento.

1.2. DIRECCIONES DE INTERNET DE USO RECOMENDABLE PARA EL PROFESORADO.

Real Academia Española (http://www.rae.es):

Centro Virtual Cervantes (http://cvc.cervantes.es):

Departamento de Español Urgente, Agencia Efe (http://www.efe.es):

La Página del Idioma Español (http://www.el-castellano.com)

Iberolenguas, Foro lingüístico Iberoamericano (http://www.iberolenguas.com)

AESLA, Asociación Española de Lingüística Aplicada (http://www2.uji.es/aesla)

SEDLL, Sociedad Española de Didáctica de la Lengua y Literatura (http://sedll.org).

Asociación para la difusión del español y de la cultura hispánica (http://www.adesasoc.com).

HERRAMIENTAS EN RED.

BIBLIOTECA NACIONAL (http://www.bne.es)

ISBN (http://www.mcu.es/bases/spa/isbn/ISBN.html).

Diccionario de Autoridades (1726-1739) y Diccionario “usual” (1992) de la Real Academia Española (http://www.rae.es/NIVEL1/buscon/AUTORIDAD2.HTM).

Diccionario de Sinónimos y Diccionario de Antónimos (http://tradu.scig.uniovi.es/sinon.html y http://tradu.scig.uniovi.es./anton.html respectivamente).

Sobre LITERATURA:

Biblioteca Virtual Miguel de Cervantes (http://cervantesvirtual.com).

Textos de Comedias Clásicas (http://www.coh.arizona.edu/spanish/comedia/intext.html).

Textos de Miguel de Cervantes (http://cervantes.alcala.es/inicio.htm).

Revista Espéculo (http://www.ucm.es/info/especulo).

Textos sobre diversas épocas (http:// www.sol-e.com).

 Sobre LITERATURA JUVENIL

Portal de sugerencias sobre lecturas juveniles y para profesores y padres, así como la convocatoria de actividades y cursos: www.sol-e.es
Revista Lazarillo (editada por la Asociación Amigos del Libro, presidida por Antonio Rodríguez Almodóvar:

http://www.amigosdelibro.com/web/revista_lazarillo.htm
Fundación Germán Sánchez Ruipérez: se encarga de difundir actividades sobre lectura infantil y juvenil, y sobre la proyección de las bibliotecas (edita la revista Ratón de Biblioteca, con sugerencias y recomendaciones: http://www.fundaciongsr.es/biblioteca.

2. INTRODUCCIÓN.

En una sociedad en la que los conocimientos se encuentran en permanente transformación, el mejor legado que podemos dar a los alumnos es el de la transmisión de los mecanismos necesarios que les permitan integrarse eficaz y constructivamente en la sociedad en que viven para que, finalmente, incluso puedan cooperar de manera personal en esas transformaciones.

Los currículos actuales, aun destacando la vertiente conceptual en los contenidos, subrayan en los objetivos generales de la etapa, en los objetivos de las materias y en los criterios de evaluación, la importancia de la adquisición de herramientas de trabajo (análisis, esquemas, búsqueda y selección de información significativa, etc.) que vayan articulando estrategias de aprendizaje autónomo. Ello materializa una de las dimensiones de la educación vinculadas al desarrollo de la función tutorial y orientadora a través de la docencia: el enseñar a pensar y trabajar y el enseñar a emprender, mostrar iniciativas y decidir.

La LOE ya identifica, en los componentes del currículo, las competencias básicas. Los currículos oficiales las han determinado de acuerdo a supuestos educativos impulsados desde la Unión Europea y organismos internacionales. Las competencias van a constituir un referente de capacidad en los alumnos para saber hacer, para obrar; serán concretadas en las distintas materias y configurarán uno de los ejes esenciales para guiar el proceso de enseñanza-aprendizaje y el proceso evaluador.

En la Educación Secundaria Obligatoria, es la materia la forma básica de estructuración de los contenidos. Esta forma de organización curricular facilita, por un lado, un tratamiento más profundo y riguroso de los contenidos y contribuye al desarrollo de la capacidad de análisis de los alumnos. No obstante, la fragmentación del conocimiento puede dificultar su comprensión y aplicación práctica. Debido a ello, es conveniente mostrar los contenidos relacionados, tanto entre los diversos bloques componentes de cada una de ellas, como entre las distintas materias. Ello puede hacerse tomando como referente el desarrollo de las competencias básicas a las que ya hemos aludido; también y más concretamente, por medio de los contenidos comunes-transversales, construyendo conceptos claves comunes y subrayando el sentido de algunas técnicas de trabajo que permitan soluciones conjuntas a ciertos problemas de conocimiento.

Como hemos señalado anteriormente, los programas de la Administración, en línea con el concepto de currículo dispuesto en el artículo 6 de la LOE, destacan el valor de las competencias básicas. La Ley, en su artículo. 26.1 (principios pedagógicos de la ESO) determina que en esta etapa se prestará especial atención a la adquisición y desarrollo de competencias básicas. Estas serán referente de los procesos de enseñanza-aprendizaje y de evaluación (promoción, titulación y evaluación de diagnóstico al finalizar segundo). Todo ello implica que las enseñanzas que se establecen en el currículo oficial y su concreción en los centros han de garantizar el desarrollo de las competencias básicas por los alumnos.

Las competencias básicas se definen como capacidades relacionadas, de manera prioritaria, con el saber hacer; la consideración de funcionalidad y practicidad de la competencia no la reduce a un carácter meramente mecánico; el saber hacer posee, también, una dimensión de carácter teórico-comprensivo (componentes, claves, tareas, formas de resolución) y, también una dimensión de carácter actitudinal (que permite disponer el bagaje de conocimientos, su movilización y la valoración de las opciones). Suponen, por su complejidad, un elemento de formación al que hay que acercarse, de manera convergente (desde distintas materias) y gradual (desde distintos momentos y situaciones de aprendizaje-cursos, etapas).

Los nuevos currículos de la ESO han identificado ocho competencias básicas:

1. Comunicación lingüística.

2. Matemáticas.

3. Conocimiento y en la interacción con el mundo físico.

4. Tratamiento de la información y competencia digital.

5. Social y ciudadana.

6. Cultural y artística.

7. Aprender a aprender.

8. Autonomía e iniciativa personal.

El desarrollo de estas competencias básicas constituye, en nuestras concreciones del currículo, una obligación; pero deberemos materializarlas en enunciados más concretos que, desde cada materia, definan medios operativos que identifiquen la corresponsabilidad de cada ámbito del currículo para su adquisición y desarrollo. De esta manera, mostraremos unas competencias específicas como elementos de desempeño en contextos determinados de enseñanza-aprendizaje; quedarán supeditadas, pues, a las básicas.

Los objetivos generales del área de Lengua española y Literatura serán los siguientes:

1. Comprender discursos orales y escritos.

2. Construir y expresar discursos orales y escritos.

3. Valorar y hacer uso reflexivo de la modalidad lingüística andaluza.

4. Reconocer y analizar los elementos y características de los medios de comunicación.

5. Conseguir el hábito de la lectura y el disfrute de la lectura.

6. Interpretar y producir textos formales de distinta naturaleza.

7. Reflexionar sobre los elementos formales y los mecanismos de la lengua.

8. Analizar y juzgar críticamente los diferentes usos sociales de la lengua, evitando prejuicios.

9. Usar la lengua de forma autónoma para la adquisición de nuevos aprendizajes.

10. Integrar a nuestros alumnos con su entorno e incorporar e lo posible elementos de este entorno a los materiales curriculares utilizados.

11. Contribuir a una educación en los valores democráticos, el respeto a las ideas y proyectos de otros y la adecuación entre las actividades académicas generadas por nuestra asignatura y las actitudes que la convivencia hace necesarias.

12. Tender a la preparación integral de nuestros alumnos, que les permita afrontar estudios o actividades posteriores a la ESO con la mayor garantía de éxito posible.

Con estos objetivos, pretendemos contribuir, desde nuestra área, a la consecución de los Objetivos Generales del Centro, es decir:

· La comprensión de mensajes orales y escritos.

· La expresión de mensajes orales y escritos.

· La resolución de problemas.

· El hábito de trabajo y las técnicas de estudio.

· La actitud abierta y crítica.

· La capacidad de trabajo en equipo.

· La convivencia en armonía entre los distintos miembros de la comunidad escolar.

Por último, queremos destacar que esta programación atiende a la diversidad, en cuento que contamos con los llamados “grupos flexibles”, es decir, agrupamientos de alumnos en la asignatura de lengua (también en matemáticas, ciencias sociales y ciencias naturales) atendiendo a sus capacidades. De esta forma, se intenta atender al máximo de posibilidades a todo el alumnado, adatando los grupos para un mejor rendimiento. Así, reflejamos en la programación de manera especial los grupos de 1º y 2º de lo que podemos llamar Grupo Ámbito (agrupan las asignaturas de lengua y ciencias sociales en una –Ámbito Sociolingüístico-) y 3º y 4º de Diversificación Curricular.

3. PROGRAMACIÓN DIDÁCTICA DEL PRIMER CICLO DE ESO.

LENGUA ESPAÑOLA Y LITERATUA

3.1. INTRODUCCIÓN.

Pretendemos con este proyecto curricular responder a estas tres preguntas:

¿Cómo aprende el alumno?

¿Qué puede aprender, según el estadio evolutivo en que se encuentra?

¿Qué modelo de enseñanza debemos seguir?

Es evidente que en la realización práctica un modelo de enseñanza debe estar condicionado por un modelo de aprendizaje. Para llevarlo a cabo, debemos respetar una serie de etapas en su elaboración:

Definición del perfil del alumno al que se dirige.

Para adecuarse al entorno y realidad de los alumnos y alumnas de este centro se tienen en cuentan los siguientes elementos:

· La selección de los temas y los textos.

· La selección, secuenciación y uso de los contenidos.

· La elección y creación de actividades.

· La elección y uso de los recursos.

Es evidente que el objetivo de cualquier proyecto curricular no es tanto la presentación de un material totalmente cerrado, que impida en todo momento la toma de decisiones al docente y, por tanto, la adaptación total del mismo a las necesidades de sus alumnos, sino, por el contrario, el ofrecer a los docentes una instrumento abierto que, siendo respetuoso con el modelo de enseñanza-aprendizaje que desde los decretos se viene preconizando, sitúe el marco y las orientaciones prácticas para el desarrollo de la Lengua y la Literatura en esta etapa.

Concreción de un modelo de aprendizaje.

Dos son los elementos básicos que se tienen en cuenta en el Proyecto para la concreción de dicho modelo:

· Las ideas previas del alumno como punto de partida de todo el proceso de enseñanza-aprendizaje.

· El concepto de funcionalidad como premisa fundamental para el planteamiento de los contenidos lingüísticos que lo desarrollan.

Desde este punto de vista se justifica la presencia en este proyecto de algunos instrumentos –mapas de conceptos previos- que pueden considerarse sumamente útiles no sólo para este fin, sino para introducir al alumno en el concepto de autoevaluación, como una forma de que asuma más protagonismo en su proceso de enseñanza-aprendizaje.

También pretendemos hacer del aula una extensión del medio donde se desenvuelve el alumno de secundaria. Esta tesis cobra un mayor relieve cuando, como en este caso, se trata de un área tan instrumental como es la de Lengua y Literatura españolas. En conclusión, uno de los objetivos del presente proyecto curricular será provocar una actitud positiva en el discente ante las propuestas comunicativas que se le ofrecen, impregnándolas de un sustrato útil y creativo.

Concreción de un modelo de enseñanza.

En coherencia con la tesis mantenida, todo lo expuesto en los dos puntos anteriores condiciona de alguna forma el modelo metodológico por el que se opta; donde el uso cada vez más autónomo (aprender a aprender) de los distintos instrumentos, entre ellos el propio libro de texto, se convierte en un objetivo ineludible y primordial de este proyecto.

En consecuencia, el Proyecto apuesta por un modelo de actividades de corte inductivo-deductivo que permita al alumno ir conociendo, como emisor y receptor, el complejo mundo comunicativo en el que se mueve por medio de la observación, el análisis y la creación.

Como desarrollo y concreción de todo lo expuesto anteriormente, podemos definir brevemente algunos aspectos básicos que recorren toda la didáctica del proyecto. Ellos nos servirán al mismo tiempo para comentar la estructura del mismo.

La simultaneidad en el desarrollo de los objetivos de etapa y su desarrollo en espiral son dos condiciones básicas presentes. Sólo habrá que tener en cuenta el tratamiento especial que, por distintas razones, se le dará a lo largo de la programación a dos de ellos:

· Usar la lengua de forma autónoma como un instrumento para la adquisición de nuevos aprendizajes...

· Valorar y hacer un uso reflexivo de la modalidad lingüística andaluza...

La programación incluye los grandes bloques de contenidos previstos para el primer ciclo de ESO:

La comunicación oral.

La comunicación escrita.

La lengua como objeto de conocimiento.

La literatura.

Los sistemas de comunicación verbal y no verbal.

En resumen, nos gustaría enfatizar el papel de la LECTURA a lo largo de esta programación. La lectura es el eje vertebrador. Esta posición cenital se justifica por su carácter propedéutico y madurador de aspectos tan importantes como la propia expresión oral y escrita, y porque además se constituye como elemento imprescindible para el desarrollo del alumno en la autonomía de aprendizaje.

Puesto que el objetivo de fondo es hacer lectores competentes y asiduos, las prácticas de lectura en sus distintas modalidades recorren todo el proyecto, desarrollando en el curso inicial una serie de técnicas tanto para la capacitación, como para la animación lectora. Un logro importante sería que el alumno considere la lectura como un elemento de su rutina diaria; tal vez, sea una pretensión imposible. Incorporamos una hora de lectura semanal específica (para la lectura de los libros seleccionados o de otros que el profesor cree oportuno) y el empleo de la biblioteca, integrándola en el currículum de Lengua española y Literatura (búsqueda de información, actividades de animación lectora, concursos, etc.).

Además este curso se convierte en una de las finalidades preferentes del centro, por tanto, incluida en el Proyecto Curricular de Centro. La Feria del Libro, que tradicionalmente se celebra en nuestro centro, ayudará a despertar el interés del alumno por los libros.

Finalmente, atendiendo a la naturaleza del área y a la etapa educativa, diremos que el modelo de evaluación que subyace en este proyecto se puede definir como relativo –se ofrecen instrumentos al docente para diagnosticar el punto de partida del alumno- y procesual –se ofrecen instrumentos al docente para objetivar la evolución del alumno a partir del seguimiento diario-.

Como libro de texto para los cursos de este primer ciclo utilizaremos:

AAVV, Lengua y Literatura 1 º de ESO, editorial SM.

AAVV, Lengua y Literatura 2 º de ESO, editorial Algaida.

En un grupo de 1º de ESO y en otro de 2º de ESO se empleará otro material, dado el perfil del alumnado y para mejorar la atención a la diversidad. El tratamiento de esos grupos aparece reflejado en esta programación en el apartado de Atención a la diversidad (6), en concreto en el punto 6.2. (Ámbitos de 1º y 2º de ESO).

3.2. OBJETIVOS DEL PRIMER CICLO DE SECUNDARIA.

1. Captar el contenido explícito e implícito en mensajes y textos orales y escritos de uso habitual.

2. Expresarse oralmente y por escrito de forma coherente considerando las diferentes situaciones de comunicación y utilizando los procedimientos básicos que dan cohesión al texto.

3. Producir textos orales y escritos (exposiciones y explicaciones sencillas, relatos, etc.) que presenten de manera organizada hechos, situaciones o ideas.

4. Identificar e interpretar mensajes no verbales e integrar gradualmente estos lenguajes con el lenguaje verbal atendiendo a las principales características de la situación de comunicación.

5. Identificar y utilizar diversos recursos y fuentes de información para satisfacer necesidades concretas de aprendizaje y llevar a cabo sencillos trabajos de investigación.

6. Utilizar producciones escritas propias y de otros (resúmenes, fichas, listas, notas) para organizar la información y ejecutar tareas concretas individualmente o en equipo.

7. Mostrar actitudes de interés y respeto por la riqueza lingüística y cultural de España desarrollando reconocimiento, aprecio y uso correcto de la modalidad lingüística andaluza.

8. Reconocer algunos aspectos de las determinaciones ideológicas y sociales (política, función social, sexo, raza, etc.) que regulan los usos orales y escritos de la lengua.

9. Analizar e interpretar textos literarios teniendo en cuenta el sentido del texto, los elementos estructurales básicos y los procedimientos retóricos implícitos en él, emitiendo valoraciones personales.

10. Considerar la lectura y la escritura fuentes de placer y medios para el perfeccionamiento lingüístico y personal desarrollando una actitud crítica ante temas y expresiones que denoten algún tipo de discriminación.

11. Identificar los elementos formales del texto en los planos fónico, morfosintáctico, léxico-semántico y textual de acuerdo con la norma lingüística, con la intención del emisor y con el contexto de comunicación en que se produce.

12. Manipular textos con el fin de reconocer las posibilidades expresivas y lúdicas del lenguaje.

13. Conocer y usar las normas lingüísticas, con especial atención a las ortográficas, que se consideren vigentes en el momento actual.

14. Conocer y valorar las principales formas de la tradición literaria occidental, así como sus principales géneros, movimientos o épocas.

15. Utilizar la Lengua como instrumento ara la adquisición de nuevos conocimientos.

16. Aprender y utilizar técnicas sencillas de manejo de la información: búsqueda en bibliotecas e iniciación a las nuevas tecnologías de la información.

· 3.3. COMPETENCIAS ESPECÍFICAS Y SU RELACIÓN CON LAS COMPETENCIAS BÁSICAS

La materia de Lengua española y Literatura mantiene una vinculación especial con la competencia básica número 1: Comunicación Lingüística. Así, casi todos nuestros enunciados se relacionan con ella. Pero su contribución es decisiva para el desarrollo de las restantes. Destacamos, a continuación, las relaciones con las competencias básicas (C.B.) recogidas en los currículos oficiales:

	COMPETENCIAS BÁSICAS

DEL CURRÍCULO OFICIAL
	COMPETENCIAS ESPECÍFICAS DEL PROYECTO CURRICULAR

	1. 1. Comunicación Lingüística

2. 2. Matemática

3. 3. Conocimiento e interacción con el medio físico

4. 4. Tratamiento de la información y competencia digital

5. 5. Social y ciudadana

6. 6. Cultural y artística

7. 7. Aprender a aprender

8. 8. Autonomía e iniciativa personal

	1. Utilizar la atención, la observación y el orden como herramientas útiles para aprender, valorando que la duda forma parte del proceso de cualquier aprendizaje (C.B. 7, 8).

2. Determinar en la literatura valores como la posibilidad de desarrollar capacidades verbales como la empatía y la sensibilidad. (C.B 6)

3. Estimular la conciencia de diversidad lingüística dentro de España como forma de enriquecimiento, intercambio y respeto cultural (C.B. 1, 5, 6).

4. Utilizar las nuevas tecnologías de la información y la comunicación como instrumento de obtención, recogida y elaboración de informaciones y como vehículo de comunicación (chats, foros, correo, videoconferencias, etc.) (C.B. 1, 4, 8)

5. Expresar de forma oral y escrita las propias experiencias empleando los recursos líricos y narrativos básicos, así como las normas gramaticales, fonéticas y ortográficas propias de la lengua castellana. (C.B. 1, 8).

6. Participar en los trabajos en grupo y las puestas en común de resultados entendiéndolos como vehículo de interacción y cooperación y confianza (C.B. 7, 8).

7. Mostrar habilidades relacionadas para la formación de palabras con la utilización adecuada de las normas de puntuación, acentuación y ortografía. (C.B. 1, 5, 7).

8. Utilizar la lectura como fuente de disfrute y placer personal y para ampliar los conocimientos sobre los rasgos culturales de diferentes periodos históricos. (1, 6, 8)

9. Expresar el aprecio por el lenguaje literario en función de su valor para el enriquecimiento cultural personal (C.B. 6).

10. Utilizar el lenguaje con instrumento de representación de la realidad y medio de regulación del comportamiento propio y ajeno (C.B. 1, 7, 8).

11. Identificar las características y elementos básicos de los géneros literarios, para poder clasificar fragmentos de obras y autores según el género al que pertenezcan (C.B. 1, 6).

3.4. CONTENIDOS DEL PRIMER CICLO DE SECUNDARIA.

BLOQUE 1: LA COMUNICACIÓN ORAL Y ESCRITA.

· Los elementos de la comunicación. Funciones del lenguaje.

· Tipologías textuales: narración, descripción, diálogo; iniciación a la exposición y la argumentación.

· Iniciación al uso del diccionario, enciclopedias y otras obras de consulta. Uso de diccionarios especializados (sinónimos, refranes, locuciones, dudas, etc.).

· Utilización de técnicas de trabajo intelectual: el estudio de una unidad, los apuntes de clase, el esquema, el resumen, la exposición de temas, la documentación, la presentación de un trabajo.

BLOQUE 2: LA COMUNICACIÓN COMO OBJETO DE CONOCIMIENTO.

· Fonética y ortografía: correspondencia entre sonidos y grafías; nociones básicas de acentuación y puntuación; uso de la tilde en combinaciones vocálicas (diptongos, triptongos, hiatos); uso de los signos de exclamación e interrogación.

· Norma culta de la lengua española: reconocimiento de las principales normas fonéticas; lectura en alta voz.

· Clases de palabras.

· Estructura de la oración simple: sujeto y predicado. Tipos de complemento. La concordancia.

· Léxico. Estructura de las palabras. Fenómenos semánticos.

BLOQUE 3: LA LITERATURA.

· El lenguaje literario. Recursos lingüísticos más importantes.

· Introducción a los géneros literarios a través de la lectura de fragmentos representativos. Análisis de sus rasgos más característicos.

· La narrativa: estructura. La épica, el cuento y la novela.

· La lírica: el ritmo y la rima. Métrica. Versos y estrofas.

· El teatro: texto y representación. Aspectos generales de la tragedia y de la comedia.

BLOQUE 4: LOS SISTEMAS DE COMUNICACIÓN VERBAL Y NO VERBAL.

· La variación espacial: dialectos y hablas. Principales fenómenos lingüísticos: seseo, ceceo, yeísmo, voseo, etc.

· La variación social y estilística.

· Realidad plurilingüe de España. Mapa e historia de las lenguas hispánicas.

3.5. ORGANIZACIÓN Y TEMPORALIZACIÓN DE LOS CONTENIDOS DE LENGUA Y LITERATURA EN 1º ESO.

Esta secuenciación, que sigue fielmente la que aparece en el libro de texto utilizado, podrá ser modificada por el profesor en función de las necesidades educativas de cada curso. Así, se estima que puede ser necesaria una secuenciación en que cada apartado se desarrolle de una sola vez, evitando así fragmentaciones que pudieran dificultar el seguimiento de los contenidos.

Dada la complejidad de nuestro centro a la hora de atender a la diversidad, nos encontramos con cuatro niveles muy distintos en 1º, por lo que cada profesor deberá adecuar la presente programación (objetivos, contenidos, procedimientos, actitudes y metodología) a la marcha de su grupo, e, incluso, se puede dar el caso de que haya algún bloque temático de cada unidad que no se imparta en un grupo en concreto. Es decir, que la planificación de los contenidos conceptuales, procedimentales y actitudinales puede adaptarla cada profesor a cada circunstancia docente y a las exigencias de los grupos de alumnos a los que imparte clase, así como podrá adaptar los objetivos, realizando una selección de los objetivos mínimos para cada grupo.

En el caso de 1º de ESO hemos querido incorporar en el desarrollo de cada unidad didáctica, una propuesta de Recursos Didácticos complementarios y unas Sugerencias Didácticas.

	-- PRIMERA EVALUACIÓN --

	UNIDAD 1

I. OBJETIVOS

· Conocer qué es un texto y reconocer sus características.

· Distinguir entre lenguaje, lengua, habla y dialecto y conocer la realidad plurilingüe de España.

· Tomar conciencia de la importancia de la Ortografía.

· Dominar las herramientas básicas de la conversación.

· Escribir la presentación de uno mismo.

· Reconocer las características del lenguaje literario.

II. COMPETENCIAS BÁSICAS

· Presentar al alumno la realidad de otros tipos de comunicación, concienciándole sobre las carencias y necesidades de sectores menos favorecidos de la sociedad. (Competencia en comunicación lingüística).

· Mostrar la realidad plurilingüe de España, paso imprescindible para conseguir el respeto por la diversidad que garantiza la buena convivencia en sociedad. (Competencia en comunicación lingüística y social y ciudadana).

· Poner disposición del alumno algunos conceptos generales que deben servirle de base para dar los siguientes pasos en el conocimiento de la lengua española. (Competencia en comunicación lingüística).

· Analizar algunos de los recursos del lenguaje literario. (Competencia cultural y artística).

III. CONTENIDOS

CONCEPTOS

· El texto y sus características.

· Lenguaje, lengua, habla y dialecto..

· La realidad plurilingüe de España.

· Cuestiones generales sobre ortografía.

· La conversación.

· Características y recursos del lenguaje literario.

PROCEDIMIENTOS

· Lectura y comprensión de un texto.

· Identificación de diversos tipos de textos.

· Diferencias entre lenguaje, lengua, dialecto y habla.

· Conocimiento de la realidad plurilingüe de España.

· Reconocimiento de los signos de puntuación y acentuación.

· Producción de textos escritos.

· Análisis de los elementos de inicio de una conversación.

· Reconocimiento de un texto literario.

ACTITUDES

· Conciencia de la importancia de la comunicación.

· Conciencia de las diferencias entre lenguas y dialectos.

· Respeto hacia la realidad plurilingüe de España.

· Interés por la acentuación y puntuación.

· Importancia de un buen inicio de una conversación.

· Valoración positiva del lenguaje literario

IV. CRITERIOS DE EVALUACIÓN

· Identificar qué es un texto y señalar sus características.

· Diferenciar los conceptos de lenguaje, lengua, dialecto y habla.

· Conocer la realidad plurilingüe de España.

· Reconocer las diferencias de significado de un mensaje, según cómo esté acentuado o puntuado.

· Saber iniciar una conversación.

· Distinguir textos literarios de textos no literarios y señalar en ellos comparaciones, hipérboles y personificaciones.

V. RECURSOS COMPLEMENTARIOS OPCIONALES

Libros: El síndrome de Mozart, La comunicación no verbal

Películas: Hijos de un dios menor, El milagro de Anna Sullivan, Despertares

Páginas web:

· <http://www.once.org>: servicio de apoyo educativo de la ONCE

· <http://www.gueb.org/habilidades-sociales/Comunicacion-no-Verbal>: comunicación no verbal

· <http://www.lenguasdelmundo.com>: todas las lenguas habladas en el mundo.

Otras ideas:

· Trabajar el lenguaje corporal y normas de protocolo social.

· Investigar sobre el sistema morse y braille.

· Aprender el lenguaje de las banderas.

VI. SUGERENCIAS DIDÁCTICAS

a. Trabajar con otros sistemas: BRAILLE Y MORSE.

 Invitar al aula a una persona de la ONCE y realizar un coloquio con ella.

· Los alumnos preparan preguntas previamente sobre la comunicación alternativa de las personas con discapacidad visual.

· Se le pide a la persona invitada que lleve algún recurso educativo en el que se utilice el sistema braille.

· Investigar la relación entre el sistema morse y la era de la telecomunicación actual.

b. INVENTAMOS UNA LENGUA: trabajar en el aula el código.

· Los alumnos, repartidos por grupos, inventan su propia lengua.

· Crean un código de signos fónicos, gráficos, numéricos y / o pictóricos.

· Escriben un texto original o transcriben un fragmento de uno conocido (unas cinco líneas).

· Explican su invento a la clase y esta intenta descifrar el texto.

c. LOS MENSAJES DE LOS MÓVILES: analizar la alteración de la norma ortográfica que se suele producir en los mensajes que se envían desde los móviles.

· Cada alumno escribe en un papel un mensaje a un compañero como si se lo estuviese enviando con el móvil, reproduciendo el tipo de abreviaturas y la ausencia de acentuación y puntuación.

· El compañero que recibe el mensaje lo vuelve a escribir teniendo en cuenta las normas ortográficas de letras, palabras, acentos y puntuación.

· Al final, entre los dos alumnos escriben alguna norma ortográfica que no se suele tener en cuenta en los mensajes de móvil a partir de su ejercicio.

d. Intentamos que los alumnos pongan en práctica los procedimientos básicos para iniciar una conversación, prestando especial atención al lenguaje corporal.

USTED PERDONE, PERO...: iniciamos conversaciones formales e informales.

· El profesor propone diversas situaciones de la vida diaria para que los alumnos representen en clase en un ejercicio de recreación de la realidad (por ejemplo, hacer una gestión en una ventanilla de un organismo público, preguntar algo en la calle, pedir una cita para el médico, etc.).

· Los alumnos, en grupos de tantos actores como se necesiten, representan las situaciones ante la clase, prestando especial atención al lenguaje corporal, tono de voz, fórmulas de cortesía etc., que se emplean durante el ejercicio.

· Después de cada representación, los alumnos comentan los aciertos y errores de cada representación, para reforzar las conductas positivas e intentar corregir las no adecuadas.

e. EL OBJETO DETECTIVE: realizar una presentación personal a partir de un objeto.

· Cada alumno escribe en su cuaderno la descripción de un objeto con el que se identifique y explica en qué se parece a él.

· El profesor recoge las redacciones y reparte al azar una a cada alumno de forma que nadie lea su propio escrito.

· Se leen en voz alta las redacciones y los alumnos han de adivinar a qué compañero pertenece el objeto descrito.

f. ENSALADA DE TEXTOS: diferenciar los textos literarios de los que no lo son.

· Cada alumno lleva al aula dos textos escritos: un anuncio publicitario, una noticia de prensa, su poema preferido, un chiste, un fragmento de una novela... etcétera.

· El profesor recoge y mezcla todos los textos.

· Se forman grupos en el aula y el profesor reparte a cada grupo seis textos diferentes. Los alumnos tienen que diferenciar cuáles son literarios y por qué.

	UNIDAD 2

I. OBJETIVOS

· Distinguir entre textos narrativos, descriptivos y dialogados.

· Identificar los elementos de la comunicación.

· Reconocer palabras según el número de sus sílabas y la intensidad con que se pronuncian.

· Conocer las reglas generales de acentuación.

· Aprender a expresar una opinión.

II. COMPETENCIAS BÁSICAS

· Tratar el tema de la memoria y la exposición ordenada de recuerdos como parte de la personalidad. (Competencia en comunicación lingüística y autonomía e iniciativa personal).

· Trabajar los diferentes elementos que componen la comunicación, así como los signos, conceptos fundamentales para cualquier actividad humana. (Competencia social y ciudadana y en tratamiento de la información).

· Presentar al alumnado las características de los principales géneros literarios, como uno de los pilares sobre los que se deben asentar cualquier conocimiento posterior sobre la materia. (Competencia cultural y artística, tratamiento de la información y para aprender a aprender).

III. CONTENIDOS

CONCEPTOS

· Tipos de texto.

· Los elementos de la comunicación.

· Los signos.

· Tipos de palabra según sus sílabas.

· Tipos de sílabas según su intensidad.

· Reglas generales de acentuación.

· La opinión.

· Los principales géneros literarios.

PROCEDIMIENTOS

· Lectura y comprensión de un texto.

· Distinción entre textos narrativos, descriptivos y dialogados.

· Análisis de los elementos de la comunicación.

· Reconocimiento del número de sílabas de una palabra, de la intensidad de las sílabas y de las reglas generales de acentuación.

· Practicar la expresión de opiniones.

· Producción de textos escritos.

· Conocimiento de los principales géneros literarios.

ACTITUDES

· Captación de las distintas intenciones y situaciones comunicativas en las que se producen los textos.

· Percepción de los diferentes elementos de la comunicación.

· Respeto por las reglas generales de acentuación.

· Interés por los procedimientos de formación de palabras.

· Disfrute de los principales géneros literarios.

IV. CRITERIOS DE EVALUACIÓN

· Reconocer textos narrativos, descriptivos y dialogados.

· Identificar los elementos de la comunicación que aparecen en una situación concreta.

· Distinguir entre palabras monosílabas y polisílabas y señalar si son agudas, llanas o esdrújulas.

· Saber expresar correctamente una opinión.

· Reconocer textos pertenecientes al género lírico, narrativo o dramático.

V. RECURSOS COMPLEMENTARIOS

· Libros: El diario de Ana Frank, Diario de Zlata, La historia del señor Sommer

· Películas: La lengua de las mariposas

· Páginas web:

· <http://www.diariosdeperegrinos.iespana.es>: diarios del Camino de Santiago

· <http//www.elcastellano.org/acentos>: todo sobre los acentos

· Otras ideas:

· Otros sistemas de escritura.

· Lectura dramatizada de los textos de Miguel Mihura y del Duque de Rivas.

· Historia de los acentos.

VI. SUGERENCIAS DIDÁCTICAS

LLORAR DE RISA: comunicación oral de experiencias.

· Cada alumno cuenta una experiencia divertida de su vida, procurando que su discurso sea ordenado, claro e interesante para los compañeros.

· Al final, la clase comenta qué narraciones han resultado más entretenidas, analizando, con la ayuda del profesor, las características de un buen relato oral que se han observado en las diferentes exposiciones (refuerzo positivo).

· CONOCIMIENTO DE LA LENGUA

GRAMÁTICA

PASA LA BOLA: trabajar la comunicación con diferentes códigos.

· El profesor divide la clase en tres grupos: A, B y C.

· Cada grupo transmite de un alumno a otro un mensaje (una poesía) mediante tres códigos diferentes: A por escrito, B con un dibujo y C mediante gestos.

· Repetimos el proceso cambiando los mensajes (una serie numérica y una noticia).

· A modo de conclusión, la clase discute brevemente por qué no todos los códigos son igual de eficaces en todos los casos.

ORTOGRAFÍA

TILDES VACILANTES: trabajar en el aula las sílabas tónicas y la tilde.

· Cada alumno escribe tres series de tres palabras con la tilde situada en distintas sílabas. En cada serie solo una palabra es la correcta (*ábeto, abeto, *abetó).

· A indicación del profesor, el alumno lee sus series en voz alta.

· Los compañeros copian la palabra que creen correcta y definen su significado.

· USO DE LA LENGUA

TÚ TIENES RAZÓN, YO TENGO RAZÓN: trabajar la expresión de opiniones en un debate.

· El profesor pide a los alumnos que propongan algún tema de debate que les interese.

· Los alumnos, repartidos en grupos, prepararán la defensa de sus opiniones documentándose e informándose sobre la cuestión.

· Durante el debate, cada grupo expondrá sus opiniones cuidando especialmente la expresión educada de sus puntos de vista según lo aprendido en la página 36.

· ESCRIBIR

DIARIO DE...: narrar y describir a diario.El profesor propone a los alumnos redactar una página de un diario ofreciendo las siguientes posibilidades:

· un insecto

· un superhéroe

· un objeto de la clase

· un personaje famoso.

· Durante una semana, varios alumnos cada día leerán en voz alta su trabajo, que deberá ajustarse a las características propias de un diario estudiadas en la unidad.

· LITERATURA

LA TORTILLA FANTÁSTICA: trabajamos las diferentes posibilidades de redacción.

· El profesor propone a los alumnos que redacten tres textos breves (uno del género lírico, otro narrativo y otro dramático) en el que traten un mismo tema: el proceso de elaboración de una tortilla francesa.

· A continuación se leen las redacciones y se comentan los resultados obtenidos.

	UNIDAD 3

I. OBJETIVOS

· Conocer los textos descriptivos e identificar los distintos tipos de descripción.

· Distinguir entre palabras flexivas y no flexivas.

· Conocer los mecanismos de formación de palabras.

· Acentuar correctamente palabras monosílabas, interrogativas y exclamativas.

· Saber elaborar unas normas.

· Aprender a redactar instrucciones.

· Identificar textos pertenecientes al género lírico.

II. COMPETENCIAS BÁSICAS

· Presentar al alumno el encanto permanente de las bibliotecas, animándolo a buscar en ellas el placer de la lectura, competencia absolutamente necesaria para un completo desarrollo intelectual del individuo. (Competencias social y ciudadana, de autonomía e iniciativa personal y para aprender a aprender).

· Proporcionar las herramientas fundamentales para la formación de palabras, fuente de riqueza expresiva que abre nuevas posibilidades de comunicación al estudiante. (Competencias en comunicación lingüística, cultural y artística y para aprender a aprender).

· Enseñar a redactar y transmitir instrucciones y normas de manera clara, sencilla y precisa para alcanzar una mayor capacidad comunicativa con nuestro entorno. (Competencias de autonomía e iniciativa personal y comunicación lingüística).

· Presentar las características fundamentales del género lírico, unas nociones esenciales para cuando el alumno se enfrente a las diferentes épocas y autores de la lírica española. (Competencia cultural y artística).

III. CONTENIDOS

CONCEPTOS

· La descripción y sus tipos.

· Palabras flexivas y no flexivas.

· Mecanismo de formación de palabras.

· Acentuación de monosílabos.

· La tilde diacrítica. Acentuación de interrogativos y exclamativos.

· Las normas.

· Características de la lírica.

PROCEDIMIENTOS

· Lectura y comprensión de un texto.

· Identificación de textos descriptivos y distinción entre descripción científica y literaria.

· Diferencias entre palabras flexivas y no flexivas.

· Conocimiento de los mecanismos de formación de palabras.

· Aplicación de la tilde diacrítica.

· Analizar los pasos para elaborar unas normas.

· Producción de textos escritos.

· Identificación de textos líricos.

ACTITUDES

· Captación de textos descriptivos.

· Conciencia de las diferencias entre palabras.

· Percepción de los mecanismos de formación de palabras.

· Importancia del uso de la tilde diacrítica.

· Importancia de una buena elaboración de las normas.

· Disfrute de todo tipo de textos líricos

IV. CRITERIOS DE EVALUACIÓN

· Identificar textos descriptivos y distinguir entre descripción científica y literaria.

· Diferenciar entre palabras flexivas y no flexivas.

· Conocer los mecanismos de formación de palabras.

· Utilizar correctamente la tilde diacrítica.

· Saber elaborar unas normas.

· Identificar las características generales de la lírica en los textos de este género.

V. RECURSOS COMPLEMENTARIOS

· Películas: El cartero y Pablo Neruda

· Páginas web:

· <http://www.esperanto-es.net>: historia y uso del esperanto

· Libros: Harry Potter y la piedra filosofal, Detectives del pasado

· Otras ideas:

· Instrucciones elaboradas por los alumnos para aprobar la asignatura de Lengua Castellana y Literatura.

· Textos líricos que contengan descripciones.

· Visita a una biblioteca antigua.

· Redacción de poemas.

VI. SUGERENCIAS DIDÁCTICAS

· LECTURA

CONCURSO DE LIBROS: fomentar la valoración de los libros.

· Cada alumno escoge un libro que le haya gustado especialmente.

· Explicará a sus compañeros las principales virtudes del libro y por qué deberían leerlo.

· Tras escuchar todas las exposiciones, los alumnos votan el libro que les gustaría leer (no vale escoger el propio), y los tres más votados se seleccionan como lectura del mes.

· CONOCIMIENTO DE LA LENGUA

GRAMÁTICA

Concurso de palabras inventadas: trabajar los mecanismos de formación de palabras.

Al igual que aquel personaje de La colmena que se presentaba a sí mismo como “inventor de palabras”, el profesor propone a los alumnos que inventen nuevos vocablos.

· Cada alumno crea una nueva palabra, y la presenta a la clase explicando qué mecanismo de creación ha utilizado y cómo se descompone la palabra.

· Luego la clase vota por la palabra que consideren más original.

ORTOGRAFÍA

MONOSÍLABOS PARLANTES: aprender la importancia de la tilde diacrítica.

· Cada alumno escribe un breve diálogo en el que solo utilice monosílabos. Puede ser del tipo:

· ¿Quién? - ¿Té?

· Él. – Sí.

· ¿Sí? - ¿Más?

· Pues… no sé. – No.

· USO DE LA LENGUA

YO PROPONGO: creación de normas.

· El profesor pide a los alumnos que propongan sus propias normas para el mantenimiento del orden y el buen funcionamiento de la clase.

· Tras reflexionar, los alumnos, por turno, proponen las normas que se les vayan ocurriendo y las someten a la consideración de la clase.

· Finalmente, y por consenso, la clase acepta la adopción de las normas propuestas más adecuadas, que regirán en adelante el funcionamiento del grupo.

· ESCRIBIR

ANTE TODO, MUCHA CALMA: crear instrucciones.

- Los alumnos, en parejas o grupos y siguiendo las pautas expuestas en la unidad, elaborarán un Manual de instrucciones sobre alguna actividad extraordinariamente sencilla (por ejemplo, cómo llenar un vaso de agua) o muy rara (por ejemplo, cómo comportarse si se encuentran con un extraterrestre).

· LITERATURA

¡CÓMO CAMBIAN LAS COSAS!: expresar emociones recitando poesía.

· Cada alumno elige un poema no muy extenso (por ejemplo, uno de Neruda, Machado, Lorca o Alberti). Lo prepara y lo lee ante sus compañeros procurando expresar toda la emotividad que contiene el texto.

· Luego prepara una segunda versión del mismo poema a ritmo de rap, hip-hop o cualquier otro género musical.

· A continuación, la clase comenta la relación existente entre poesía y música y las dificultades que se han encontrado para realizar este ejercicio.

	UNIDAD 4

I. OBJETIVOS

· Aprender a describir a una persona.

· Identificar los sustantivos y clasificarlos según su significado, su forma y función.

· Acentuar correctamente diptongos, triptongos e hiatos.

· Saber comunicarse con las nuevas tecnologías.

· Aprender a escribir una carta.

· Reconocer los principales subgéneros líricos.

II. COMPETENCIAS BÁSICAS

· Despertar el interés del alumno por expresar sus propias experiencias empleando los recursos narrativos básicos, en concreto la descripción. (Competencias en comunicación lingüística y autonomía e iniciativa personal).

· Fomentar la reflexión sobre la naturaleza y clasificación de los sustantivos como paso imprescindible para una buena expresión oral y escrita. (Competencias en comunicación lingüística y para aprender a aprender).

· Presentar al alumno la realidad de la comunicación a través de las nuevas tecnologías, un mundo en el que inevitablemente deberá desenvolverse con soltura durante su vida actual y adulta. (Competencias social y ciudadana y tratamiento de la información y competencia digital).

III. CONTENIDOS

CONCEPTOS

· La descripción de una persona.

· El sustantivo y su clasificación.

· Acentuación de diptongos, triptongos e hiatos.

· Comunicación a través de las nuevas tecnologías.

· Los principales subgéneros líricos.

PROCEDIMIENTOS

· Lectura y comprensión de un texto.

· Aprendizaje de la descripción de una persona.

· Identificación y clasificación de sustantivos.

· Conocimiento de la acentuación en diptongos, triptongos e hiatos.

· Producción de textos escritos.

· Reconocimiento de los rasgos propios de la comunicación mediante nuevas tecnologías.

· Identificación de los principales subgéneros líricos.

ACTITUDES

· Conciencia de la importancia de la descripción de una persona.

· Reflexión para reconocer y clasificar sustantivos.

· Interés por la acentuación de diptongos, triptongos e hiatos.

· Importancia de las nuevas tecnologías en la comunicación social.

· Disfrute de los subgéneros líricos.

IV. CRITERIOS DE EVALUACIÓN

· Saber describir a una persona.

· Reconocer e identificar sustantivos.

· Clasificar los sustantivos según su significado y su forma.

· Aplicar correctamente las normas de acentuación de diptongos, triptongos e hiatos.

· Saber emplear los códigos de comunicación de las nuevas tecnologías.

· Distinguir los principales subgéneros líricos.

V. RECURSOS COMPLEMENTARIOS

· Películas: Nosferatu, Entrevista con el vampiro

· Páginas web:

· <http://www.los-poetas.com>: todos los poetas de la literatura española

· Libros: Drácula, de Bram Stoker

· Otras ideas:

· Describir al profesor ideal.

· Describir un cuadro o una escultura.

· Presentar a los alumnos cartas de personajes famosos en el mundo del arte y la literatura.

· Llevar al aula la Elegía a Ramón Sijé cantada por Joan Manuel Serrat.

VI. SUGERENCIAS DIDÁCTICAS

· LECTURA

¿QUIÉN ES QUIÉN?: fomentar la imaginación en torno a la descripción de carácter.

· El profesor dividirá la clase en grupos y les presentará imágenes de personas desconocidas con diferentes apariencias físicas, vestidos, etc.

 Cada grupo escogerá una de las imágenes, y redactará una descripción de su supuesto carácter.

 Después, cada grupo lee su descripción y el resto de la clase debe adivinar a qué imagen corresponde.

· CONOCIMIENTO DE LA LENGUA

GRAMÁTICA

¡Y YO QUÉ SÉ!: trabajamos en el aula la clasificación del nombre.

- Los alumnos deben clasificar las palabras que les presenta el profesor atendiendo a su significado, forma, función, género y número.

 El profesor propone palabras como pelamen, repullo, lopigia, cureñaje, atingencia, dolo, posiblemente desconocidas para el alumno, pero presentes en el DRAE.

 Los alumnos identifican los sufijos de estas palabras e intentan extraer la información que les ofrecen para clasificar la palabra.

 El profesor lee la definición de cada término y los alumnos comprueban la exactitud de sus respuestas.

ORTOGRAFÍA

LA OLA: identificamos y acentuamos diptongos, triptongos e hiatos.

- Se divide la clase en seis grupos y el profesor asigna a cada uno una identidad: diptongo acentuado y sin acentuar, triptongo acentuado y sin acentuar, hiato acentuado y sin acentuar.

 El profesor va leyendo palabras. Cada grupo debe levantar los brazos haciendo la ola cuando la palabra pertenezca al grupo que se le ha asignado.

 Si la palabra no corresponde a ninguno de los grupos, todos los alumnos deben permanecer quietos. Pierde el grupo que se equivoque primero.

· USO DE LA LENGUA

POEMAS CIBERNÉTICOS: escribimos poesía con el lenguaje propio de las nuevas tecnologías.

· Cada alumno escoge un poema que le guste o le parezca apropiado, a ser posible que conozca la mayoría de los alumnos.

· Lo rescribe utilizando los recursos habituales de una conversación por un chat o un foro (insertando iconos o dibujos, utilizando abreviaturas, valores expresivos de algunos signos del teclado, etc.)

· Por último, los alumnos presentan su trabajo ante la clase y se comenta el resultado del ejercicio.

· ESCRIBIR

ADIVINA QUIÉN ES: redactar una carta según la estructura propuesta en la unidad.

· Los alumnos escriben una carta en la cuentan algo personal al resto de compañeros: una excursión, alguna experiencia propia, algo de su familia, etc.

· Es imprescindible que el alumno incluya en el texto alguna clave escondida que permita identificarlo como autor de la carta.

· El profesor recoge las cartas y las reparte al azar.

· Los alumnos van leyendo la carta que tienen sobre su mesa y han de adivinar qué compañero es el autor de la carta.

· LITERATURA

QUEVEDO POR UN DÍA: escribimos una sátira.

· Los alumnos componen un pequeño texto poético satírico siguiendo las pautas expuestas en la unidad.

· El tema deberá criticar alguna costumbre generalizada (nunca personal) que observemos diariamente; por ejemplo, los dueños de perros que no recogen los excrementos caninos o las personas que arrojan desperdicios al suelo.

· El resto de alumnos valorará cada una de las composiciones.

	-- SEGUNDA EVALUACIÓN --

	UNIDAD 5

I. OBJETIVOS

· Describir objetos y lugares.

· Reconocer y clasificar los distintos tipos de determinantes.

· Utilizar correctamente las letras c, k, q y z y el grupo cc.

· Aprender a presentar un trabajo.

· Escribir una poesía.

· Conocer las épocas y autores más importantes del género lírico.

II. COMPETENCIAS BÁSICAS

· Mostrar al alumno la importancia de una buena descripción de objetos y lugares como forma de transmisión de sensaciones en un texto. (Competencia en comunicación lingüística).

· Invitar a disfrutar de la poesía como forma de expresión. (Competencias cultural y artística y social y ciudadana).

· Concienciar sobre la importancia de una buena presentación de los trabajos, requisito básico que el alumno deberá poner en práctica una y otra vez durante toda su vida académica, primero, y laboral, después. (Competencias en tratamiento de la información y competencia digital, social y ciudadana y autonomía e iniciativa personal).

III. CONTENIDOS

CONCEPTOS

· La descripción de un objeto y de un lugar.

· Los determinantes y su clasificación.

· El uso ortográfico de c, k, q, z y el grupo cc.

· Presentar un trabajo.

· La poesía.

· Las principales épocas y autores del género lírico.

PROCEDIMIENTOS

· Lectura y comprensión de un texto.

· Descripción de objetos y lugares.

· Conocimiento de los determinantes y de su clasificación.

· Uso correcto de las letras c, k, q, z y del grupo cc .

· Producción de textos escritos.

· Análisis de los pasos a seguir para presentar un trabajo.

· Redacción de poesías.

· Conocimiento de las principales épocas y autores del género lírico.

ACTITUDES

· Conciencia de la importancia de la descripción de objetos y lugares.

· Interés por el estudio de los determinantes.

· Respeto por el uso ortográfico de c, k, q, z y el grupo cc .

· Percepción del valor de una buena presentación de un trabajo.

· Gusto por la poesía.

· Valoración positiva del conocimiento de las principales épocas y autores del género lírico.

IV. CRITERIOS DE EVALUACIÓN

· Describir con corrección objetos y lugares, definiendo sus cualidades y los elementos que los forman.

· Diferenciar y clasificar determinantes.

· Escribir correctamente las letras c, k, q, z y el grupo cc.

· Presentar correctamente un trabajo.

· Escribir una poesía.

· Reconocer las principales épocas y autores del género lírico.

V. RECURSOS COMPLEMENTARIOS

· Libros: Leyendas de Béquer, Don Juan Tenorio de Zorrilla

· Películas: El sexto sentido, Los otros

· Páginas web:

· <http://www.poesia.es> portal de poesía en castellano

· <http://www.cafenocturno.com/articulos/cultura/difuntos> costumbres populares y literatura relacionada con el día de difuntos

· Otras ideas:

· Lectura en el aula de otras leyendas de Bécquer.

· Llevar al aula diversos objetos y clasificarlos para su descripción por su forma, tamaño, color y material.

· Describir un bodegón o una naturaleza muerta.

· Hacer una salida con los alumnos al campo para que describan “in situ” los espacios naturales que están viendo.

VI. SUGERENCIAS DIDÁCTICAS

· LECTURA

¡PÁNICO EN EL AULA!: Expresar por escrito sensaciones de miedo.

· El alumno reflexiona sobre alguna ocasión en la que haya sentido miedo.

· Después, redacta las sensaciones que experimentó en un relato destinado a producir miedo.

· A continuación lee el relato a sus compañeros.

· Al final, los alumnos intercambian opiniones sobre qué elementos del relato son más eficaces para conseguir el objetivo deseado de provocar miedo.

· CONOCIMIENTO DE LA LENGUA

GRAMÁTICA

ESCRITORES INDETERMINADOS: trabajamos los distintos tipos de determinantes.

· Los alumnos, divididos en grupos, seleccionan un texto de unas cincuenta-sesenta palabras, preferiblemente de algunas de las lecturas propuestas en esta unidad (Leyendas de Bécquer o Don Juan Tenorio de Zorrilla).

· Una vez seleccionado el texto, el grupo localizará los determinantes, y escribe el texto en la pizarra sin determinantes.

· El resto de grupos deben proponer versiones del texto con todos los determinantes que falten.

· El grupo que acierte cómo era exactamente el texto, o el que más se aproxime a la solución correcta, gana un punto.

· Se repite el proceso con todos los grupos.

ORTOGRAFÍA

EL INTRUSO: identificamos palabras escritas incorrectamente.

· El profesor escribe en la pizarra diez grupos de cuatro palabras que contengan las letras c, k, q, z y el grupo cc.

· En cada grupo de cuatro, debe haber una palabra escrita incorrectamente.

· Los alumnos, siguiendo las reglas ortográficas, escriben en su cuaderno las diez palabras, una por grupo, que consideren intrusas (incorrectas).

· A continuación, el profesor consulta las respuestas y ofrece la solución correcta.

· USO DE LA LENGUA

SERES INEXISTENTES: creamos un índice para un trabajo.

· Los alumnos deben redactar, en grupos, un breve índice que acompañaría a un trabajo que estudiase seres imaginarios.

· El tema del trabajo son los seres imaginarios, de manera que el índice debe estructurar su estudio por clases que se inventen los propios alumnos.

· El objetivo es que el alumno reflexiones sobre las posibilidades de organización de un índice, y cómo éste funciona como punto de partida para el desarrollo de un trabajo.

· Por ejemplo, puede organizarse en seres voladores y no voladores, malvados o buenos, lanzadores de fuego o inofensivos, por tamaños, etc. El alumno es el que decide el criterio.

· ESCRIBIR

PING-PONG POÉTICO: escribir poemas siguiendo un esquema métrico.

· Los alumnos se dividen en dos grupos formando equipos.

· Por turno, cada componente del equipo deberá crear y recitar una pequeña poesía en menos de dos minutos. La poesía deberá tener un esquema métrico, rima y estructura.

· Si el equipo consigue su objetivo, gana un punto; si no lo hace, el punto irá al equipo contrario.

· Gana el equipo que llegue antes a diez puntos.

· LITERATURA

LA MÁQUINA DEL TIEMPO: conocemos a un poeta.

· El alumno imaginan que pueden viajar en la máquina del tiempo y seleccionan una época de la literatura castellana.

· A continuación, escoge a uno de los autores propuestos en la unidad e investiga sobre su vida.

· Por último, redacta en forma de diálogo un breve encuentro con ese personaje en el que se reflejen algunas de las características principales del autor y su época.

	UNIDAD 6

I. OBJETIVOS

· Distinguir textos narrativos, diferenciar sus tipos y señalar su estructura.

· Identificar adjetivos y clasificarlos según su forma y significado.

· Conocer los grados del adjetivo.

· Determinar las funciones del adjetivo.

· Utilizar correctamente las letras b, v y w.

· Aprender prácticas y fórmulas de cortesía.

· Escribir una solicitud.

· Conocer las características del cuento y los tipos de cuento.

II. COMPETENCIAS BÁSICAS

· Animar a buscar en el libro una fuente de ocio y conocimiento. (Competencias en comunicación lingüística, cultural y artística, conocimiento e interacción con el mundo físico).

· Poner a disposición del alumno los elementos básicos para la redacción de una solicitud, introduciéndolo así en el mundo de las relaciones humanas formales. (Competencias en tratamiento de la información y competencia digital y social y ciudadana).

· Concienciar sobre la importancia de la cortesía como forma de mantener relaciones sociales constructivas. (Competencia social y ciudadana).

III. CONTENIDOS

CONCEPTOS

· La narración: sus tipos y estructura.

· El adjetivo: clases.

· El adjetivo: grados.

· El adjetivo: función.

· El uso ortográfico de la b, v y w.

· La cortesía.

· La solicitud: estructura y redacción.

· El género narrativo: el cuento, características y tipos.

PROCEDIMIENTOS

· Lectura y comprensión de un texto.

· Identificación de textos narrativos.

· Conocimiento del adjetivo, de sus clases, grados y función.

· Uso correcto de las letras b, v y w.

· Producción de textos escritos.

· Análisis de fórmulas de cortesía.

· Reconocimiento de las características del cuento y de sus tipos.

ACTITUDES

· Conciencia de la importancia de la narración.

· Interés por el estudio de los adjetivos.

· Respeto por el uso ortográfico de b, v y w.

· Conciencia del valor social de la cortesía.

· Valoración positiva del cuento como género narrativo.

IV. CRITERIOS DE EVALUACIÓN

· Identificar textos narrativos señalando sus tipos y su estructura.

· Diferenciar y clasificar adjetivos.

· Distinguir los grados del adjetivo.

· Señalar la función del adjetivo.

· Escribir correctamente palabras con b, v y w.

· Mostrar cortesía.

· Redactar una solicitud.

· Señalar las características del cuento y diferenciar sus tipos.

V. RECURSOS COMPLEMENTARIOS

· Libros: La historia interminable, Las mil y una noches, Cuentos maravillosos de la antigua China.

· Películas: La bella durmiente, Aladino.

· Páginas web:

· <http://www.fuentetajaliteraria.com> taller de escritura creativa en la red

· <http://www4.los cuentos.net> comunidad literaria dedicada a los cuentos en castellano

· Otras ideas:

· Coloquio sobre los libros que más nos hayan impresionado.

· Debate sobre el acto de robar un libro y sus consecuencias.

· Dibujar en cómic el fragmento de La historia interminable que aparece en la unidad.

· Llevar al aula una selección de cuentos populares.

VI. SUGERENCIAS DIDÁCTICAS

· LECTURA

ÉRASE UN VEZ...Y COLORÍN COLORADO: escribimos microcuentos.

· El profesor inventa unos cuantos títulos y los reparte entre los alumnos. Puede haber varios alumnos con un mismo título.

· A continuación, los alumnos redactan un microcuento que se ajuste al título que les ha correspondido siguiendo las pautas aprendidas en la página 105.

· Una vez redactados, cada alumno leerá en voz alta su trabajo.

· Por último, la clase comentará el ejercicio.

· CONOCIMIENTO DE LA LENGUA

GRAMÁTICA

SOPAS DE ADJETIVOS: buscamos adjetivos de un mismo campo semántico.

· El profesor dividirá la clase en grupos y encomendará a cada grupo que trabaje sobre adjetivos pertenecientes a un campo semántico determinado (por ejemplo, emociones, sabores, gentilicios, sonidos, etc.).

· Cada grupo deberá pensar siete adjetivos pertenecientes al campo semántico que les corresponde.

· Una vez que los tengan confeccionarán una sopa de letras, de 8 x 8 caracteres, en la que se encuentren esos adjetivos.

· Los grupos intercambian las sopas de letras entre sí e intentan resolverlas, debiendo especificar, además, a qué campo semántico pertenecen los adjetivos localizados.

ORTOGRAFÍA

APLICO LA NORMA: fijar el uso correcto de b-v-w.

· El profesor dicta diez palabras poco conocidas que contengan b-v-w y que se ajusten a las reglas estudiadas en la página 110 (por ejemplo, buz, evicción, whist, confirmativo, bujeta, vicenal, camoteaba, westfaliano, villanciquero, etc.).

· Los alumnos las escriben en su cuaderno.

· El profesor corrige en la pizarra y se repasa la regla aplicada en cada caso.

· Por último, los alumnos intentan analizar morfológicamente cada término y dar una definición del mismo.

· USO DE LA LENGUA

ADIVINANZAS CORTESES: aprender fórmulas de cortesía de otras culturas.

· El profesor divide a la clase en grupos de tres o cuatro alumnos. Cada grupo se encargará de investigar las normas básicas de cortesía de una cultura del mundo (saludos, despedidas, pedir un favor, dar un pésame, etc.).

· El grupo informa a la clase sobre la cultura que ha estudiado, pero no explica las fórmulas, pues las van a representar a continuación.

· Los miembros del grupo representan ante la clase las fórmulas investigadas, y los compañeros deben adivinar de qué fórmula se trata.

· Las fórmulas no deben limitarse a palabras, sino que deben incluir gestos, en algunos casos colores, y en otros, incluso objetos.

· ESCRIBIR

OBJETOS CANSADOS: redactar una solicitud.

· Cada alumno imagina una situación en la que un objeto cualquiera se muestra cansado de hacer siempre lo mismo y decide que necesita quince días de vacaciones.

· El objeto elegido solicitará a su propietario el período de descanso cumplimentando una solicitud oficial, que deberá ajustarse a lo aprendido en la página 113 del libro de texto.

· Por último, el alumno lee a la clase la solicitud que ha redactado.

· LITERATURA

CUENTOS CRUZADOS: contar un cuento a los compañeros.

· Cada alumno debe redactar primero y exponer oralmente después un cuento que cumpla las siguientes características:

· El cuento debe estar basado en la mezcla de dos cuentos populares conocidos (por ejemplo, Caperucita, La tortuga y la liebre, Cenicienta, Los tres cerditos, etc.).

· En un momento dado, los personajes de los dos cuentos elegidos deben cruzarse, lo que alterará el final tradicional.

· La narración oral no podrá exceder los cinco minutos.

	UNIDAD 7

I. OBJETIVOS

· Identificar al narrador de un texto.

· Distinguir las diferentes clases de narrador.

· Identificar y clasificar pronombres.

· Usar correctamente la letra h.

· Saber preparar una recomendación.

· Escribir la reseña de un libro.

· Conocer las características de la novela y sus tipos.

III. COMPETENCIAS BÁSICAS

· Presentar al alumno la figura del narrador, lo que le facilitará tanto la comprensión de los textos escritos como la redacción de sus propios trabajos. (Competencias en comunicación lingüística, para aprender a aprender y tratamiento de la información y competencia digital).

· Proporcionar los instrumentos gramaticales necesarios para alcanzar una redacción elegante y una buena comprensión sintáctica. (Competencias en comunicación lingüística y para aprender a aprender).

· Poner a disposición del alumno las nociones básicas de la recomendación, elemento muy frecuente en las comunicaciones interpersonales, y animarle a que las formule de manera lógica y socialmente aceptable. (Competencia social y ciudadana).

III. CONTENIDOS

CONCEPTOS

· El narrador y sus clases.

· Los pronombres y su clasificación.

· Uso ortográfico de la h.

· La recomendación.

· La reseña.

· Características y tipos de novela.

PROCEDIMIENTOS

· Lectura y comprensión de un texto.

· Identificación del narrador y reconocimiento de sus clases.

· Conocimiento del pronombre y de su clasificación.

· Uso correcto de la letra h.

· Análisis de la recomendación.

· Producción de textos escritos.

· Reconocimiento de la novela y de sus distintos tipos.

ACTITUDES

· Conciencia de la importancia del narrador.

· Interés por el estudio de los pronombres.

· Respeto por el uso ortográfico de la h.

· Percepción de la recomendación.

· Interés por las reseñas de libros.

· Valoración positiva de la novela como género literario.

IV. CRITERIOS DE EVALUACIÓN

· Reconocer el narrador de un texto y distinguir las distintas clases de narrador.

· Identificar pronombres y clasificarlos en sus diferentes tipos.

· Escribir correctamente palabras con h.

· Comprender y saber formular una recomendación.

· Redactar reseñas de libros.

· Conocer las características de la novela y diferenciar sus tipos.

V. RECURSOS COMPLEMENTARIOS

· Libros: La isla del tesoro, Los viajes de Gulliver.

· Películas: Manolito Gafotas.

· Páginas web:

· <http://www.saguatesoros.tripod.com> todo sobre piratas y tesoros en el Caribe

· <http://www.tubreveespacio.com/novelas> novelas breves de escritores noveles

· Otras ideas:

· Se proporciona a los alumnos un texto narrativo y ellos han de cambiar el tipo de narrador.

· Visita a una editorial.

· Redacción de un periódico en la clase.

· Llevar al aula fragmentos de novelas históricas, policíacas, de ciencia-ficción, etc.

VI. PROPUESTAS DIDÁCTICAS

· LECTURA

ANIMALES ENCADENADOS: ampliar el vocabulario.

· Igual que se cuenta en la lectura de la unidad, los alumnos juegan a las palabras encadenadas cumpliendo la siguientes reglas:

· Todos los alumnos, por turno, deben pensar una palabra cuya primera sílaba coincida con la última de la propuesta por su compañero anterior.

· Para que resulte un poco más difícil, después de cada tres palabras, la cuarta deberá ser el nombre de un animal, por ejemplo, palabra-brasero-rococó-cocodrilo-lógico...etc.

· La cadena deberá dar la vuelta a la clase en menos de diez minutos. No se aceptarán palabras terminadas en –ción, pues el objetivo no es que el siguiente participante pierda.

· CONOCIMIENTO DE LA LENGUA

GRAMÁTICA

UN MUNDO SIN PRONOMBRES: reflexionar sobre la función de los pronombres.

· Cada alumno plantea una pregunta al compañero que elija, pero con la condición de que en la respuesta no utilice el tipo de pronombre que le prohíban, que puede ser cualquiera de los estudiados en las páginas 124-126. Por ejemplo:

· ¿Cuántos años tienes? (pero no puedes utilizar numerales).

· ¿Quién se sienta en tu silla? (peor no puedes utilizar pronombres personales).

· ¿Cuál es tu mochila? (sin emplear demostrativos, relativos ni posesivos).

ORTOGRAFÍA

¿SOBRA O FALTA?: aprendemos el uso de la hache.

· Cada alumno busca una oración de un libro en la que aparezcan varias haches u homófonos de hache.

· La copia en un papel pero con un error ortográfico, que puede ser añadir una hache donde no corresponda, eliminar una hache o escribir mal un homófono.

· Los alumnos intercambian sus papeles, e intentan localizar el error del texto que les haya correspondido aplicando las reglas aprendidas en la página 129.

· Los textos son corregidos por los alumnos que los escribieron originalmente, y devueltos a los que los completaron para que comprueben sus aciertos o errores.

· USO DE LA LENGUA

NO SÉ POR QUÉ LO RECOMIENDO: recomendar algo desconocido.

· El profesor encarga a cada alumno o grupo de alumnos que se encargue de preparar una recomendación al resto de la clase sobre una película, libro, grupo musical, etc, que no conozcan previamente.

· En la tarea de preparación, los alumnos se enfrentan al problema de familiarizarse primero con algo desconocido para ellos, lo que les obliga a reflexionar y analizar en profundidad sus puntos fuertes y débiles.

· A continuación presentarán su trabajo ante la clase, que de esta forma ampliará sus conocimientos sobre tipos de música, libros o películas que, normalmente, no consumen.

· ESCRIBIR

LA RESEÑA DE HARRY: aprendemos a reseñar.

· Cada alumno imagina que ha entrado en la sección prohibida de la biblioteca del relato de Harry Potter de la unidad 3 (págs. 43-44).

· Luego, se inventará un libro que se encuentra en la sección prohibida y del que deberá hacer una reseña.

· La reseña incluirá, de acuerdo a lo aprendido en la pág. 131 de esta unidad: unos datos bibliográficos, un resumen y una crítica de la obra.

· Se leen en voz alta las reseñas y la clase las comenta.

· LITERATURA

EL LIBRERO: repasamos los tipos de novelas y sus características.

· Cada alumno imagina que es un librero y debe recomendar un libro a un cliente.

· Para ello, escoge una novela o relato que haya leído y que le haya gustado especialmente.

· Luego, redacta en unas pocas líneas las principales características de la obra elegida y explica por qué le ha gustado.

· Por último, expone oralmente a la clase su elección y las razones de la misma.

	UNIDAD 8

I. OBJETIVOS

· Señalar el marco, el tiempo y el espacio en una narración.

· Identificar el grupo nominal de una oración.

· Señalar los componentes principales del grupo nominal.

· Reconocer la estructura de un grupo nominal.

· Utilizar correctamente las letras g y j.

· Comprender y escribir una noticia.

· Conocer el género épico y sus subgéneros.

II. COMPETENCIAS BÁSICAS

· Presentar al alumno los conceptos básicos de cualquier narración: el marco, el espacio y el tiempo, gracias a los cuales este podrá crear sus propias composiciones narrativas. (Competencias en comunicación lingüística y autonomía e iniciativa personal).

· Profundizar en la naturaleza, componentes y funcionamiento del grupo nominal, lo que servirá al alumno para mejorar su capacidad de análisis sintáctico y, en consecuencia, le permitirá comprender y expresarse mejor. (Competencias en comunicación lingüística y para aprender a aprender).

· Mostrar los orígenes del género narrativo en la épica medieval y recordar la figura del juglar. (Competencia cultural y artística).

III. CONTENIDOS

CONCEPTOS

· El marco, tiempo y espacio en la narración.

· El grupo nominal, sus componentes.

· El grupo nominal, su estructura.

· Uso ortográfico de g y j.

· La noticia.

· El género épico y sus subgéneros

PROCEDIMIENTOS

· Lectura y comprensión de un texto.

· Distinción del marco, tiempo y espacio en la narración.

· Distinción del grupo nominal y de sus componentes.

· Análisis de la estructura del grupo nominal.

· Uso correcto de las letras g y j.

· Producción de textos.

· Reconocimiento del género épico y sus subgéneros.

ACTITUDES

· Conciencia de la importancia del marco, tiempo y espacio en la narración.

· Interés por el estudio del grupo nominal.

· Respeto por el uso ortográfico de la g y j.

· Interés por las noticias.

· Valoración positiva de la épica como origen de la narración.

IV. CRITERIOS DE EVALUACIÓN

· Identificar en una narración el marco, tiempo y espacio.

· Reconocer el grupo nominal de una oración.

· Señalar e identificar los componentes del grupo nominal.

· Analizar la estructura del grupo nominal.

· Escribir correctamente palabras con g y j.

· Saber comprender y transmitir una noticia.

· Conocer las características de la épica.

· Distinguir epopeyas, cantares de gesta y romances.

V. RECURSOS COMPLEMENTARIOS

· Libros: Territorio comanche, Rebelión en la granja, Una ciudad de la España Cristiana hace mil años, Nadie.

· Películas: El Cid, Troya, 2001.

· Páginas web:

· <http://www.news.google.es> noticias en la red actualizadas al minuto

· <http://www.apoloybaco.com/Laepica> página de literatura castellana sobre la épica

· Otras ideas:

· Visita a las rotativas de un periódico.

· Llevar al aula material de audio que contenga romances cantados en lengua castellana.

· Estudiar en el aula o visitar la ruta del Cid.

VI. SUGERENCIAS DIDÁCTICAS

· LECTURA

¿QUERER ES PODER?: fomentar en los alumnos el interés y el esfuerzo como fórmula de éxito.

· El profesor plantea el debate a través de una pequeña introducción sobre la lectura, y cuya conclusión debe ser la pregunta: “¿Creéis que es más importante el esfuerzo o las capacidades naturales que cada uno tenga?”

· Para que tengan más elementos de juicio, se puede proponer que, antes del debate, los alumnos investiguen sobre la vida y hechos de personajes como Gandhi o Nelson Mandela.

· A continuación, o mejor, al día siguiente, los alumnos debatirán practicando la escucha activa y la exposición ordenada de pensamientos.

· CONOCIMIENTO DE LA LENGUA

GRAMÁTICA

¿QUERER ES PODER?: fomentar en los alumnos el interés y el esfuerzo como fórmula de éxito.

· El profesor plantea el debate a través de una pequeña introducción sobre la lectura, y cuya conclusión debe ser la pregunta: “¿Creéis que es más importante el esfuerzo o las capacidades naturales que cada uno tenga?”

· Para que tengan más elementos de juicio, se puede proponer que, antes del debate, los alumnos investiguen sobre la vida y hechos de personajes como Gandhi o Nelson Mandela.

· A continuación, o mejor, al día siguiente, los alumnos debatirán practicando la escucha activa y la exposición ordenada de pensamientos.

ORTOGRAFÍA

STOP: trabajar en el aula el uso ortográfico de g y j.

· El profesor divide la clase en grupos de máximo seis personas.

· Los alumnos tienen que escribir una palabra que empiece por g en los siguientes apartados: animales, escritores, conceptos gramaticales, ciudades del mundo, deportes, alimentos, flores o plantas, y cualquier oro que proponga el profesor.

· En el momento que un grupo tiene cubiertos todos los apartados, se detiene el juego.

A continuación, se repite el juego con la j. Gana el equipo que más cierto haya tenido en el menor tiempo.

· USO DE LA LENGUA

UNA ANIMALADA DE NOTICIA: trabajar con el lenguaje periodístico.

· El profesor propone la formación de grupos en clase para la redacción de diferentes noticias.

· Los alumnos deben imaginarse como periodistas de un periódico para animales y, por tanto, deben escribir pensando que sus lectores son animales.

· Cada grupo busca una noticia real y la adapta a los intereses de un animal en concreto o del mundo animal en general.

· Luego, cada grupo lee en voz alta su noticia ante los compañeros.

· Por último, la clase reflexiona sobre el ejercicio y cómo cada grupo ha enfocado su trabajo.

· ESCRIBIR

TAN IGUALES, TAN DISTINTOS: trabajar con las noticias periodísticas.

· Los alumnos traen al aula distintos periódicos, pero todos del mismo día.

· Divididos en grupos, buscarán aquella noticia que el profesor les indique (la misma para todos los grupos).

· Cada grupo analizará si el periódico que les corresponde trata la noticia de acuerdo al esquema aprendido en la página 149 de esta unidad y se planteará cuestiones como “¿qué falta?”, “¿qué sobra?”.

· A continuación, los grupos expondrán a la clase sus conclusiones, y se analizarán las semejanzas y diferencias entre los diferentes periódicos.

· LITERATURA

MI PROPIO HÉROE: trabajar en el aula el género épico.

El mundo actual está plagado de héroes, muy familiares para el alumno, que representan valores similares a los que el Cid encarnó en su época.

· La clase reflexiona sobre las características comunes de los héroes modernos (Supermán, Batman, etc.) e intenta establecer un perfil común a todos ellos (por ejemplo, valentía, suelen llevar capa, se desconoce su verdadera identidad, etc.).

· A continuación, cada alumno se inventa su propio héroe y escribe un relato breve en el que se narra una hazaña llevada a cabo pro él

· Por último, los alumnos leen sus trabajos a la clase.

	-- TERCERA EVALUACIÓN -

	UNIDAD 9

I. OBJETIVOS

· Descubrir los personajes de una historia y clasificarlos según en principales y secundarios.

· Distinguir formas, funciones y conjugaciones verbales.

· Usar correctamente el punto ortográfico y sus distintas clases.

· Saber comunicar avisos formales e informales.

· Transformar un cuento tradicional en un cuento moderno.

· Conocer las principales épocas y autores del género narrativo.

II. COMPETENCIAS BÁSICAS

· Hacer ver al alumno la importancia de los personajes para el buen funcionamiento de un relato para que pueda construir sus propios personajes en sus composiciones escritas. (Competencias en comunicación lingüística y autonomía e iniciativa personal).

· Fomentar la reflexión sobre los mecanismos de construcción del verbo para poder comunicar matices sobre la acción descrita en una oración. (Competencias en comunicación lingüística y para aprender a aprender).

· Presentar las principales épocas y autores de la literatura española, para que el alumno disponga de un marco cronológico en el que situar los conocimientos adquiridos durante todo el curso. (Competencias cultural y artística y para aprender a aprender).

III. CONTENIDOS

CONCEPTOS

· Los personajes y su clasificación.

· El verbo: formas, funciones y conjugación.

· El punto.

· Los avisos.

· Principales épocas y autores del género narrativo.

PROCEDIMIENTOS

· Lectura y comprensión de un texto.

· Identificación y clasificación de los personajes de una historia.

· Reconocimiento del verbo y de sus formas, funciones y conjugación.

· Utilización correcta el punto ortográfico.

· Producción de textos escritos.

· Análisis de los avisos.

· Conocimiento de las principales épocas y autores del género narrativo.

ACTITUDES

· Conciencia de la importancia de los personajes.

· Interés por el estudio del verbo.

· Respeto por el uso ortográfico del punto.

· Importancia de transmitir correctamente los avisos.

· Valoración positiva del conocimiento de las principales épocas y autores del género narrativo.

IV. CRITERIOS DE EVALUACIÓN

· Identificar y clasificar los personajes de una historia.

· Reconocer y distinguir los verbos y conjugarlos correctamente.

· Distinguir las diferentes clases de puntos y usarlos correctamente.

· Reconocer los avisos, comprender su significado y saber crearlos.

· Reconocer las principales épocas y autores del género narrativo.

V. RECURSOS COMPLEMENTARIOS

· Libros: El vizconde demediado, Robinson Crusoe

· Películas: El señor de los anillos, Blancanieves

· Páginas web:

· <http://elquijote.com> todo sobre el Quijote

· <http://bibliotecasvirtuales.com/biblioteca/literaturainfantil/fabulas> los principales autores de fábulas y sus obras

· Otras ideas:

· Seleccionar un fragmento del Quijote y hacer un cómic que recree el episodio seleccionado.

· Presenciar un cuentacuentos.

· Organizar en clase una lectura colectiva de cuentos de algún autor importante, como García Márquez o Isabel Allende.

· Presentar a los compañeros el personaje de novela, cómic, etc., que más nos ha llamado la atención o que más ha influido en nuestra vida.

VI. SUGERENCIAS DIDÁCTICAS

· LECTURA

LAS CLAVES DEL ÉXITO: fomentamos la perseverancia y la actitud positiva.

· Poniendo como ejemplo al príncipe del cuento, el profesor propone un pequeño debate sobre cuáles son las claves del éxito, y si éste depende de la suerte o de afrontar los problemas con una actitud positiva y con esfuerzo.

· Los alumnos debaten y exponen experiencias personales, pero recordando siempre las reglas básicas de escucha activa y respeto al compañero.

· CONOCIMIENTO DE LA LENGUA

GRAMÁTICA

EL CORAZÓN DE LA ORACIÓN: analizamos las funciones del verbo.

· Divididos en grupos, los alumnos crean oraciones a las que, posteriormente, quitan el verbo (o los verbos si hubiera más de uno).

· Intercambian su trabajo con otro grupo, e intentan dar sentido a la oración que les corresponda insertando verbos en la misma.

· Por último se corregirán los ejercicios, observando la gran diferencia entre las oraciones originales y aquellas que no se hayan resulto correctamente.

· El profesor aprovechará para insistir sobre toda la información contenida en un verbo (acción, persona, número tiempo, modo, etc.).

ORTOGRAFÍA

EL TEXTO TERMINA AQUÍ Y PUNTO: trabajamos el uso del punto.

· El profesor explica a la clase que, antiguamente, los textos se escribían sin puntuar, por lo que eran los propios lectores, basándose en su comprensión del texto, quienes hacían las pausas correspondientes. Para imaginarse cómo era leer en la Antigüedad, el profesor dicta a los alumnos, procurando no entonar, el siguiente texto de Prisco, un autor romano:

“Habían preparado un suntuoso banquete en platos de plata para nosotros y para los invitados bárbaros de Atila el propio Atila comió en un plato de madera, y era igualmente frugal en otros aspectos mientras los invitados bebían en copas de oro y plata, su copa era de madera también su copa era sencilla y limpia la espada junto a él, y los lazos de sus zapatos escitas carecían de decoración”.

· Los alumnos copian el texto, lo leen y, una vez que creen que han comprendido el sentido general, deben puntuarlo correctamente.

· Por último la clase corrige el ejercicio en la pizarra y discute las diferentes posibilidades, así como los errores y aciertos.

· USO DE LA LENGUA

EN BUSCA DEL TESORO: practicamos la redacción de avisos. El profesor divide a la clase en dos grupos. Cada grupo debe esconder un objeto en la clase o en el recinto del colegio. El otro grupo debe encontrar el objeto escondido.

· Uno de los grupos escribirá avisos informales según los conocimientos aprendidos en la página 170. Estos avisos deben servir al otro grupo como pistas para encontrar el tesoro escondido.

· El otro grupo hará lo mismo con su objeto escondido, pero esta vez los avisos serán formales.

· Cuando ambos grupos encuentren sus tesoros, la clase comentará el resultado del ejercicio, analizando qué tipo de aviso ha sido más útil para esta actividad.

· ESCRIBIR

EN BUSCA DEL TESORO: practicamos la redacción de avisos

El profesor divide a la clase en dos grupos. Cada grupo debe esconder un objeto en la clase o en el recinto del colegio. El otro grupo debe encontrar el objeto escondido.

· Uno de los grupos escribirá avisos informales según los conocimientos aprendidos en la página 170. Estos avisos deben servir al otro grupo como pistas para encontrar el tesoro escondido.

· El otro grupo hará lo mismo con su objeto escondido, pero esta vez los avisos serán formales.

· Cuando ambos grupos encuentren sus tesoros, la clase comentará el resultado del ejercicio, analizando qué tipo de aviso ha sido más útil para esta actividad.

· LITERATURA

EL DETECTIVE LITERARIO: saber más sobre obras, épocas y autores.

· El profesor, basándose únicamente en los autores y obras que aparecen en la página 172, plantea a los alumnos diversas preguntas, por ejemplo:

· ¿Dónde nació el Cid?

· ¿Cómo se llama el pueblo donde transcurre la principal obra de García Márquez?

· ¿Con quién pasó cinco horas Miguel Delibes?

· ¿De quién era criado Patronio?

· Ganará el juego aquel alumno que conteste primero.

	UNIDAD 10

I. OBJETIVOS

· Conocer los textos dialogados y el estilo directo e indirecto.

· Distinguir y conjugar verbos.

· Usar correctamente la coma ortográfica.

· Reconocer los rasgos propios del humor.

· Completar la historia de un cómic.

· Conocer las características generales de la obra teatral.

II. COMPETENCIAS BÁSICAS

· Identificar textos dialogados.

· Diferenciar entre el estilo directo y el indirecto.

· Conocer el modo, tiempo y aspecto de los verbos.

· Utilizar correctamente la coma.

· Reconocer rasgos del humor.

· Conocer las características generales del teatro.

III. CONTENIDOS

CONCEPTOS

· Los textos dialogados.

· El verbo y su conjugación.

· La coma ortográfica.

· El humor.

· El cómic.

· Características generales del teatro.

PROCEDIMIENTOS

· Lectura y comprensión de un texto.

· Análisis de textos dialogados.

· Reconocimiento del verbo y de su conjugación.

· Utilización correcta de la coma.

· Producción de textos escritos.

· Análisis de los rasgos del humor.

· Reconocimiento de las características generales del teatro.

ACTITUDES

· Lectura y comprensión de un texto.

· Análisis de textos dialogados.

· Reconocimiento del verbo y de su conjugación.

· Utilización correcta de la coma.

· Producción de textos escritos.

· Análisis de los rasgos del humor.

· Reconocimiento de las características generales del teatro.

IV. CRITERIOS DE EVALUACIÓN

· Identificar textos dialogados.

· Diferenciar entre el estilo directo y el indirecto.

· Conocer el modo, tiempo y aspecto de los verbos.

· Utilizar correctamente la coma.

· Reconocer rasgos del humor.

· Conocer las características generales del teatro.

V. RECURSOS COMPLEMENTARIOS.

· Libros: Cuentos judíos de la aldea de Chelm, La venganza de don Mendo.

· Películas: Secretos del corazón.

· Páginas web:

· <http://www.osiazul.com/seccion/ruso-index> cuentos rusos en la red

· <http://www.proverbia.net/citasautor.asp?autor=772> citas de Jardiel Poncela.

· Otras ideas:

· Asistencia a una representación teatral.

· Concurso de verbos: se divide a la clase en cuatro grupos. Por turno deben conjugar el tiempo del verbo que les pida otro grupo. Gana el grupo que más aciertos tenga.

· Lectura en clase de la aventura del rebuzno del Quijote (II parte, capítulo XXV).

VI. SUGERENCIAS DIDÁCTICAS

· LECTURA

¿MATRI? Profundizar en el origen y significado de las palabras castellanas.

El lexema matri- procede de la palabra latina mater, matris, y significa `madre´.

· Los alumnos, por grupos, piensan tres palabras castellanas que contengan el lexema matri- e intentan averiguar el significado literal del término.

· A continuación, explican a la clase las palabras que han seleccionado. El profesor confirma o matiza la explicación ofrecida para cada término.

· Puede repetirse el ejercicio con el lexema patri-.

· CONOCIMIENTO DE LA LENGUA

GRAMÁTICA

¿MATRI? Profundizar en el origen y significado de las palabras castellanas.

El lexema matri- procede de la palabra latina mater, matris, y significa `madre´.

· Los alumnos, por grupos, piensan tres palabras castellanas que contengan el lexema matri- e intentan averiguar el significado literal del término.

· A continuación, explican a la clase las palabras que han seleccionado. El profesor confirma o matiza la explicación ofrecida para cada término.

· Puede repetirse el ejercicio con el lexema patri-.

ORTOGRAFÍA

¿DÓNDE ESTÁ LA COMA?: aplicamos la regla ortográfica.

· Cada alumno copia un texto de una cinco o seis líneas sin poner las comas. Antes de entregarlo, escribe su nombre en una esquina del papel.

· El profesor recoge los textos y los reparte al azar entre los alumnos.

· Cada alumno debe puntuar correctamente el texto que le corresponda siguiendo las normas aprendidas en la página 186.

· Los textos son corregidos por los alumnos que los copiaron originalmente (lleva su nombre en una esquina), y se devuelven a quienes los completaron para que conozcan sus aciertos o fallos.

· USO DE LA LENGUA

¡PST! PAPÁ ESTÁ ZZZZZ...: emplear onomatopeyas con fines humorísticos.

· El profesor selecciona un texto en el que aparezcan numerosas posibilidades de representación de onomatopeyas, o bien escribe uno a medida para este ejercicio.

· A continuación, lee el texto a la clase.

· Los alumnos deben proponer la sustitución de palabras por onomatopeyas.

· Una vez aceptados los cambios y las onomatopeyas que deben emplearse, el profesor vuelve a leer el texto en voz alta, pero, cada vez que llega a una palabra que ha de ser sustituida, guarda silencio y la clase pronuncia a coro la onomatopeya elegida.

· ESCRIBIR

AQUÍ UN EXTRATERRESTRE, AQUÍ UN AMIGO: creamos un cómic.

· El profesor recuerda brevemente la entrevista a Pedro Duque de la página 180 y define el término abducción cuando se refiere a contactos extraterrestres.

· A continuación, la clase se divide en grupos de tres o cuatro alumnos que intentan crear un cómic en el que se cuente una experiencia de abducción.

· Una vez terminados los trabajos, se exponen ante el resto de la clase, que elegirá el más original o divertido de todos.

· LITERATURA

ESCRIBO, DIRIJO Y ACTÚO: preparamos una breve representación teatral.

· Los alumnos, repartidos en grupos de cuatro, escriben una breve pieza teatral –una escena- basada en la lectura de la unidad. No se trata de repetir en código teatral la lectura, sino de tomar la historia de Matrioska como punto de partida.

· El grupo deberá preparar el texto con acotaciones, u pequeño decorado y los recursos mínimos que necesiten como vestuario o maquillaje.

· Tras ensayar la pieza, la representarán ante la clase.

· Después de las representaciones, la clase reflexiona sobre el resultado del ejercicio.

	UNIDAD 11

I. OBJETIVOS

· Reconocer diálogos formales.

· Distinguir adverbios, preposiciones y conjunciones.

· Usar correctamente el punto y coma.

· Realizar una entrevista.

· Conocer los subgéneros teatrales.

II. COMPETENCIAS BÁSICAS

· Reconocer diálogos formales, sus características y su estructura.

· Distinguir adverbios, preposiciones y conjunciones.

· Usar correctamente el punto y coma.

· Crear y comprender las entrevistas.

· Conocer los principales subgéneros teatrales.

III. CONTENIDOS

CONCEPTOS

· El diálogo formal, sus características y estructura.

· El adverbio y sus clases.

· La preposición.

· La conjunción.

· Uso ortográfico del punto y coma.

· La entrevista.

· Los subgéneros teatrales.

PROCEDIMIENTOS

· Lectura y comprensión de un texto.

· Análisis de diferentes diálogos formales.

· Identificación y clasificación de adverbios.

· Identificación y clasificación de preposiciones.

· Identificación y clasificación de conjunciones.

· Uso correcto del punto y coma.

· Comprensión y realización de entrevistas.

· Producción de textos escritos.

· Conocimiento de los subgéneros teatrales.

ACTITUDES

· Conciencia de la importancia del diálogo formal.

· Interés por el adverbio, la preposición y la conjunción.

· Respeto por el uso ortográfico del punto y coma.

· Interés por la entrevista.

· Valoración positiva de los subgéneros del teatro.

IV. CRITERIOS DE EVALUACIÓN

· Reconocer diálogos formales, sus características y su estructura.

· Distinguir adverbios, preposiciones y conjunciones.

· Usar correctamente el punto y coma.

· Crear y comprender las entrevistas.

· Conocer los principales subgéneros teatrales.

V. RECURSOS COMPLEMENTARIOS

· Libros: El principito, Don Juan Tenorio

· Películas: Hamlet, Otelo

· Páginas web:

· <http://groups.msn.com/Elprincipito-Exupery> grupo en la red para amantes de El principito

- Otras ideas:

· Lectura o representación en el aula de fragmentos de alguna comedia clásica, por ejemplo Las Ranas de Aristófanes o Aulularia de Plauto.

· Repetir el proceso con alguna escena de tragedia de Shakespeare, por ejemplo el monólogo de Otelo antes de matar a Desdémona (Otelo, V, II) o la muerte de los protagonistas de Romeo y Julieta (V, III).

· Organizar un debate en clase en el que se pongan en práctica las características del diálogo formal aprendidas en esta unidad.

· Profundizar en la biografía de Saint-Exupéry y redactar una entrevista ficticia.

VI. SUGERENCIAS DIDÁCTICAS

· LECTURA

¡POR FAVOR... DOMESTÍCAME!: trabajamos la etimología y la familia léxica.

Domesticar procede de la palabra latina domus, domi, que significa `casa´.

· Los alumnos buscan otras palabras de la misma familia léxica y las anotan en sus cuadernos.

· A continuación, ponen en común las palabras encontradas y, con ayuda del profesor, reflexionan sobre la etimología del término.

· Anticipando el contenido de la unidad 12 (pág. 226), el profesor puede sugerir a la clase que proponga palabras pertenecientes al campo semántico de domesticar.

· CONOCIMIENTO DE LA LENGUA

GRAMÁTICA

¿AQUÍ ARRIBA? NO, BASTANTE MÁS ABAJO: trabajar con los adverbios.

· Los alumnos repasan las clases de adverbios y locuciones adverbiales para tenerlas frescas en la memoria.

· A continuación intentan componer un breve texto (narrativo o dialogado) en el que sólo aparezcan adverbios o, como mucho, algún verbo.

· Una vez terminado, los alumnos leen a la clase sus textos.

ORTOGRAFÍA

¿Y DÓNDE COLOCO EL PUNTO Y COMA?: aplicamos la regla ortográfica.

· El profesor dicta a la clase el siguiente texto extraído de El Señor de los Anillos:

Hubo cohetes como un vuelo de pájaros centelleantes, de dulces voces hubo árboles verdes con troncos de humo oscuro y hojas que se abrían en una súbita primavera de las ramas brillantes caían flores resplandecientes sobre los hobbits maravillados y desaparecían dejando un suave aroma.

· Los alumnos proponen el lugar o lugares donde se debe escribir punto y coma, basando su respuesta en la aplicación de las reglas aprendidas en la página 204.

· USO DE LA LENGUA

¿Y ESTE QUIÉN ES?: trabajamos la comprensión en la entrevista.

· El profesor divide la clase en seis grupos, y cada uno de ellos busca en sus casas fragmentos de cuatro entrevistas a personajes famosos.

· Cada grupo lee en clase pequeños fragmentos de las entrevistas, pero sin decir de qué personaje se trata. Los demás grupos deben adivinar el nombre del entrevistado.

· Gana el grupo que más personajes adivine.

· ESCRIBIR

¿ENTREVISTO A FERNANDO ALONSO O AL LOBO DE CAPERUCITA?: aprender a entrevistar.

· Los alumnos se agrupan por parejas y escogen un personaje famoso (de cualquier época, real o ficticio) al que les gustaría entrevistar.

· A continuación, entre los dos redactan una entrevista al personaje elegido.

· Por último, cada uno asume un papel (entrevistador o entrevistado) y leen su trabajo a la clase.

· LITERATURA

¿TRAGEDIA O COMEDIA?: conocer las características de los subgéneros teatrales.

· Ayudados por el profesor, la clase selecciona varios acontecimientos ocurridos últimamente en la clase o el colegio.

· A continuación, se forman grupos de tres o cuatro alumnos.

· Cada grupo debe escribir una pequeña escena teatral basada en uno de los acontecimientos seleccionados. Elegirá uno de ellos y dirá si va a escribir un texto cómico o trágico, basándose en las normas aprendidas en la página 208.

· Después, cada grupo lee a la clase su escena, y el conjunto de alumnos comenta las diferencias entre los textos trágicos y cómicos que traten un mismo hecho.

	UNIDAD 12

I. OBJETIVOS

· Entender el diálogo informal y conocer sus características.

· Reconocer factores que favorecen o dificultan la conversación.

· Distinguir enunciados, frases y oraciones.

· Reconocer la estructura de la oración.

· Utilizar correctamente los dos puntos y los puntos suspensivos.

· Aprender a consumir.

· Crear un anuncio publicitario.

· Conocer las épocas y autores más importantes del teatro.

II. COMPETENCIAS BÁSICAS

· Comprender las características del diálogo informal, necesarias para que el alumno mantenga una comunicación adecuada con su entorno. (Competencias en comunicación lingüística y social y ciudadana).

· Analizar el mundo de la publicidad, para dotar al alumno de elementos de juicio para analizar, comprender y poder consumir de una manera responsable y comedida. (Competencias en tratamiento de la información y competencia digital, social y ciudadana y autonomía e iniciativa personal).

· Fomentar la adquisición de un vocabulario adecuado que permita al alumno expresarse con precisión al tratar temas relacionados con la lengua española. (Competencias en comunicación lingüística, social y ciudadana y para aprender a aprender).

III. CONTENIDOS

CONCEPTOS

· El diálogo informal: características. La conversación.

· Enunciados, frases y oraciones. La estructura de la oración: el sujeto y el predicado.

· Los dos puntos y los puntos suspensivos.

· El mundo de la publicidad.

· El anuncio publicitario.

· Épocas y autores más importantes del teatro.

PROCEDIMIENTOS

· Lectura y comprensión de un texto.

· Análisis de diálogos informales y conversaciones.

· Reconocimiento de enunciados, frases y oraciones. Análisis de la estructura de la oración.

· Uso correcto de los dos puntos y de los puntos suspensivos.

· Análisis del mundo de la publicidad.

· Producción de textos escritos.

· Conocimiento de las épocas y autores más importantes del teatro.

ACTITUDES

· Lectura y comprensión de un texto.

· Análisis de diálogos informales y conversaciones.

· Reconocimiento de enunciados, frases y oraciones. Análisis de la estructura de la oración.

· Uso correcto de los dos puntos y de los puntos suspensivos.

· Análisis del mundo de la publicidad.

· Producción de textos escritos.

· Conocimiento de las épocas y autores más importantes del teatro.

IV. CRITERIOS DE EVALUACIÓN

· Reconocer las características del diálogo informal y los aspectos que favorecen o dificultan la conversación.

· Diferenciar enunciados, frases y oraciones.

· Señalar el sujeto y el predicado de una oración. Diferenciar clases de predicados. Distinguir los complementos del predicado.

· Usar correctamente los dos puntos y los puntos suspensivos.

· Reconocer y comprender el lenguaje publicitario.

· Conocer las épocas y autores más importantes del teatro.

V. RECURSOS COMPLEMENTARIOS

· Libros: Luces de Bohemia, La casa de Bernarda Alba

· Películas: El hijo de la novia

· Páginas web:

· http://www.museogarcialorca.org>: casa, documentos, obras, ruta de García Lorca, etc.

· http://www.portaldepoesia.com>: premios, poesía cantada, autores, innumerables enlaces sobre poesía

· Otras ideas:

· Llevar a clase algunos anuncios publicitarios y analizar su lenguaje gráfico y verbal.

· Lectura dramatizada de algún poema de García Lorca.

· Visita de un teatro por dentro (camerinos, tramoyas, escenario, etc.).

· Concurso de poesía.

VI. SUGERENCIAS DIDÁCTICAS

· LECTURA

¿CONDUCES UN COCHE O MANEJAS UN CARRO?: conocemos palabras del español de América.

· En el texto de la unidad aparecen palabras propias del español de América.

· Los alumnos las identifican y proponen una versión alternativa con palabras castellanas.

· A continuación, el profesor pide que los alumnos citen palabras del español de América que hayan escuchado y digan qué significan en castellano.

· El ejercicio pretende concienciar sobre la riqueza y variedad de nuestra lengua, no defender la superioridad del castellano frente a las variantes americanas.

· CONOCIMIENTO DE LA LENGUA

GRAMÁTICA

CONSEGUIR SIN LA FUERZA NADA PUEDES TÚ: identificamos sujetos y predicados en oraciones.

En La guerra de las galaxias, el maestro Yoda se caracterizaba por tener un discurso en el que alteraba el orden sintáctico habitual. El profesor recuerda a los alumnos el personaje y les propone un sencillo juego.

· Los alumnos, divididos en grupos, deben buscar oraciones relativamente extensas y escribirlas en su cuaderno.

· A continuación, volverán a escribir la oración, pero alterando el orden de los elementos de la misma.

· Los grupos intercambian sus papeles e intentan resolver la oración que les corresponda, buscando el sujeto y el predicado de la misma.

· USO DE LA LENGUA

CONCURSO DE ANUNCIOS: entendemos la publicidad.

· El profesor organiza un concurso de anuncios de prensa, radio, televisión o Internet.

· Los alumnos, por grupos, presentan ante la clase su alumno favorito, exponiendo las razones por las cuales consideran que debe recibir el premio al mejor anuncio.

· En su exposición, el alumno debe valorar los conceptos aprendidos en la unidad: brevedad, creatividad, innovación y subjetividad.

· Tras analizar los candidatos presentados, la clase vota al anuncio ganador.

· ESCRIBIR

EL PUBLICISTA ECOLÓGICO: trabajamos el lenguaje publicitario.

En ocasiones, la intención de un anuncio es concienciar a la población para que adquiera ciertos hábitos que beneficien al conjunto de la sociedad.

· Los alumnos forman grupos de cuatro personas.

· Cada grupo elabora un anuncio publicitario con un mensaje de carácter ecológico o cívico, por ejemplo, convencer a los dueños de los perros de la necesidad de recoger los excrementos de sus animales.

· Cada grupo presenta su anuncio al conjunto de la clase.

· LITERATURA

CADA OVEJA CON SU PAREJA: conocemos más sobre los autores teatrales.

· Se divide la clase en grupos de cuatro personas.

· El profesor dicta el nombre de tres autores teatrales, tres épocas, tres obras famosas y el nombre de uno de los protagonistas de las mismas. Sin embargo, en cada grupo falta un nombre.

· El objetivo del juego es atribuir cada dato a un grupo y averiguar el elemento que falta en cada caso: Por ejemplo: Autores: Moratín, Lope de Vega, García Lorca: Épocas: Neoclasicismo, Romanticismo, Siglo XX. Obra: El caballero de Olmedo, Don Juan Tenorio, La Casa de Bernarda Alba. Protagonista: La Paquita, Don Alonso, Doña Inés. Datos que faltan: José Zorrilla, Barroco, El sí de las niñas, Bernarda Alba.

· El grupo que antes solucione todo el cuadro ganará el juego.

3.6. ORGANIZACIÓN Y TEMPORALIZACIÓN DE LOS CONTENIDOS DE LENGUA Y LITERATURA EN 2 º ESO.

Esta secuenciación, que sigue fielmente la que aparece en el libro de texto utilizado, podrá ser modificada por el profesor en función de las necesidades educativas de cada curso. Así, se estima que puede ser necesaria una secuenciación en que cada apartado se desarrolle de una sola vez, evitando así fragmentaciones que pudieran dificultar el seguimiento de los contenidos.

Dada la complejidad de nuestro centro a la hora de atender a la diversidad, nos encontramos con cuatro niveles muy distintos en 2º, por lo que cada profesor deberá adecuar la presente programación (objetivos, contenidos, procedimientos, actitudes y metodología) a la marcha de su grupo, e, incluso, se puede dar el caso de que haya algún bloque temático de cada unidad que no se imparta en un grupo en concreto. Es decir, que la planificación de los contenidos conceptuales, procedimentales y actitudinales puede adaptarla cada profesor a cada circunstancia docente y a las exigencias de los grupos de alumnos a los que imparte clase, así como podrá adaptar los objetivos, realizando una selección de los objetivos mínimos para cada grupo.

La disposición de todas las unidades a desarrollar en el 2º curso de ESO es similar:

· Al comenzar cada unidad, hay un primer bloque que presenta un capítulo de un relato. Este relato desglosado así en doce partes, constituye la lectura inicial de las doce unidades del libro del alumno. Se pretende suscitar la curiosidad por saber qué sucederá en capítulos posteriores y que los alumnos lean e interpreten un texto narrativo con sentido completo. Las actividades que siguen guían a los alumnos en el plano comprensivo y promueven tareas relacionadas con la expresión oral y escrita. El apartado denominado Literatura y sociedad recoge actividades de reflexión y debate en torno a asuntos presentes en la lectura: temas y valores transversales, mundo de la cultura, etc. El apartado de Intertextualidad propone ejercicios de comunicación e interpretación intertextual (competencia cultural y artística). Este esquema de actividades se mantiene en las doce unidades didácticas.

· El apartado de tipología textual presenta los rasgos de los principales tipos de textos. La primera unidad tiene carácter introductorio y, en sucesivas unidades, se podrán comprobar cómo las características ahora expuestas pueden aplicarse a los distintos tipos de texto (competencia en comunicación lingüística). Se incluyen consideraciones de tipo pragmático en torno a la conversación, a través de ellas se pretende hacer ver que la comunicación es un fenómeno muy amplio sometido a numerosas reglas, relacionadas con la cortesía, la adecuación, la presencia, el control de los gestos, etc.

· El bloque dedicado a Lengua insiste en la perspectiva pragmática. En este caso se reflexiona sobre los procesos que debe seguir un buen escritor o conversador para escribir y hablar adecuadamente. En este sentido, el uso de los conectores oracionales y textuales tiene una importancia fundamental. Cuestión sobre la que insisten todas las teorías lingüísticas y muy presente en los decretos actuales.

· El bloque dedicado a los estudios literarios recoge las claves que permiten distinguir textos literarios de los que no lo son, clasificarlos de acuerdo al criterio clásico de “género literario” (competencia cultural y artística) y analizar la intención del escritor.

· El bloque titulado “¿Cómo se escribe?” tiene un doble enfoque: a) dominio de las normas de acentuación (ortografía) y b) presentación de trabajos escritos (pragmática).

· El apartado “No te olvides” recoge los contenidos más importantes de la unidad, tanto en forma de recordatorio como mediante la formulación de siete cuestiones relacionadas con los contenidos de la unidad.

	-- PRIMERA EVALUACIÓN --

	UNIDAD 1

El arte de la palabra

I. OBJETIVOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos.

· Expresarse adecuadamente conforme a la norma de la lengua española. Identificar los distintos tipos de texto y los elementos que dotan de coherencia y cohesión a los mismos.

· Identificar las características de los textos literarios (géneros literarios e intencionalidad).

· Usar adecuadamente el lenguaje verbal y no verbal atendiendo a la intención comunicativa del emisor y al contexto de emisión. Reconocer los elementos existentes en los procesos comunicativos.

· Valorar los textos literarios como producto lingüístico, estético y cultural.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras.

· Elaborar fichas de ortografía como instrumento para la mejora de la expresión verbal escrita.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, espíritu de respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad.

II. COMPETENCIAS BÁSICAS

· Utilizar la lengua como instrumento de comunicación, eligiendo un registro lingüístico adecuado o redactando cartas con coherencia y cohesión. (Competencia comunicativa y Competencia de la autonomía e iniciativa personal del alumno).

· Comprender la realidad social a través de la reflexión sobre el lenguaje verbal y no verbal, literario y no literario. (Competencia social y ciudadana).

· Valorar la literatura como un hecho cultural y artístico. (Competencia cultural y artística).

· Reflexionar sobre la comunicación como agente de interacción social y reflexionar sobre las funciones del lenguaje. (Competencia comunicativa).

· Fomentar el trabajo en grupo y la interacción con los demás (Competencia de autonomía e iniciativa personal).

· Valorar la importancia de las figuras literarias como mecanismo para embellecer un texto. (Competencia cultural y artística).

· Valorar la variedad expresiva de la literatura a través de los distintos géneros literarios. (Competencia cultural y artística).

· Aprender las reglas de ortografía: las normas de acentuación. (Competencia comunicativa. Aprender a aprender).

· Reflexionar sobre la ortografía realizando autoevaluaciones y avanzando en el aprendizaje. Aprender de los errores, proponerse objetivos y planificar estrategias con confianza y responsabilidad. (Competencia para aprender a aprender. Competencia en autonomía e iniciativa personal).

III. CONTENIDOS

CONCEPTOS

* Texto inicial narrativo Cuando dos y dos son tres, de Francisco Núñez Roldán.

* Tipología textual. Los distintos tipos de texto. La comunicación verbal. La variedad lingüística. La diversidad textual.

* Lengua. Conectores oracionales y textuales.

Hablar y escribir adecuadamente.

Antes de empezar a leer o escribir.

* Literatura: El lenguaje literario. ¿Por qué se escribe? La literatura oral.

* Los géneros literarios

* El acento. Normas generales.

* La presentación de trabajos escritos.

PROCEDIMIENTOS

· Lectura expresiva del texto con el que se inicia la unidad.

· Identificación de los elementos básicos del capítulo I y de sus características como texto narrativo.

· Análisis de las características de los textos incluidos en la unidad: tipología, coherencia y cohesión, características genéricas, expresiones y fórmulas literarias.

· Comentario de textos: valoración y juicio crítico de los contenidos e ideas presentes en los textos incluidos en la unidad. También desde el punto de vista de los valores de la democracia y de la libertad de opinión e información.

· Escritura y reescritura de textos.

· Redacción de textos relacionados con los contenidos de la unidad.

· Análisis de textos literarios. Reconocimiento por sus rasgos propios. Estudio y comentario de textos literarios: características generales y géneros. Intención del autor.

· Simulación de situaciones (procesos comunicativos). Producción de textos según diversas finalidades y situaciones de comunicación.

· Uso de recursos informáticos: procesadores de texto (preparación de una página de periódico y presentación de trabajos escritos).

· Elaboración de fichas léxicas.

· Elaboración de fichas ortográficas.

· Uso del diccionario.

· Consulta de fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas y realizar actividades.

· Valoración crítica del contenido de los textos de la unidad desde el punto de vista de los valores democráticos de tolerancia, respeto a los demás, igualdad de oportunidades, etc.

· Trabajo individual y en equipo: planificación, reparto de tareas, puesta en común.

· Planificación del estudio: resúmenes, esquemas, gráficos, elaboración de apuntes.

ACTITUDES

· Toma de conciencia de la importancia de la cultura como medio de integración social.

· Interés por la lectura como fuente de información, aprendizaje y placer.$

· Consideración de la comunicación como principal acto de relación social y personal.

· Consideración de la variedad en los procesos comunicativos. Atención a la adecuación al contexto con relación al uso efectivo del lenguaje (de los lenguajes). Atención a la intencionalidad del emisor.

· Conocimiento y respeto de las normas de utilización correcta de nuestra lengua.

· Aprecio por el conocimiento de la lengua en sus aspectos técnicos.

· Aprecio por la literatura como manifestación excelente de una lengua y como medio para formarse culturalmente.

· Aprecio por la literatura como fuente de información y entretenimiento.

· Interés por el conocimiento de las convenciones y recursos literarios como medio para interpretar textos literarios.

· Respeto por las convenciones ortográficas e interés para su correcta aplicación.

· Valoración de los textos literarios como producto lingüístico, estético y cultural.

· Preocupación por una buena planificación y realización de las actividades de estudio.

· Respeto por los valores democráticos de tolerancia, respeto y libertad de expresión.

IV. CRITERIOS DE EVALUACIÓN

· Leer y comprender correctamente textos.

· Analizar las características de los textos literarios.

· Ser capaz de leer textos literarios de manera reflexiva y comprensiva.

· Analizar las funciones del lenguaje que persiguen determinados enunciados.

· Localizar las figuras literarias de textos propuestos.

· Aportar ejemplos de figuras literarias.

· Conocer los géneros literarios.

· Razonar y aplicar las normas de acentuación en la creación de textos propios.

	UNIDAD 2

Mitos y leyendas

I. OBJETIVOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos.

· Expresarse adecuadamente –tanto oralmente como por escrito– conforme a la norma de la lengua española.

· Analizar las características de los textos descriptivos.

· Usar adecuadamente el lenguaje verbal y no verbal atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Valorar los textos literarios como producto lingüístico, estético y cultural.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras.

· Elaborar fichas de ortografía como instrumento para la mejora de la expresión verbal escrita.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, espíritu de respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad.

II. COMPETENCIAS BÁSICAS

· Utilizar la lengua como instrumento de comunicación, eligiendo un registro lingüístico adecuado o redactando cartas con coherencia y cohesión. (Competencia comunicativa y Competencia de la autonomía e iniciativa personal del alumno).

· Comprender la realidad social a través de la reflexión sobre el lenguaje verbal y no verbal, literario y no literario. (Competencia social y ciudadana).

· Valorar la literatura como un hecho cultural y artístico. (Competencia cultural y artística).

· Reflexionar sobre las funciones del lenguaje. (Competencia comunicativa).

· Fomentar el trabajo en grupo y la interacción con los demás (Competencia de autonomía e iniciativa personal).

· Aprender las reglas de ortografía: distinción de diptongos y sus normas de acentuación. (Competencia comunicativa. Aprender a aprender).

· Acercarse a los textos de carácter descriptivo para comprenderlos, valorarlos, disfrutarlos y crearlos. (Competencia cultural y artística. Competencia en autonomía e iniciativa personal. Competencia en aprender a aprender).

· Reflexionar sobre la ortografía realizando autoevaluaciones y avanzando en el aprendizaje. Aprender de los errores, proponerse objetivos y planificar estrategias con confianza y responsabilidad. (Competencia para aprender a aprender. Competencia en autonomía e iniciativa personal).

III. CONTENIDOS

CONCEPTOS

1. Lectura inicial del capítulo II del texto narrativo Cuando dos y dos son tres, de Francisco Núñez Roldán.

2. Tipología textual. El texto descriptivo.

· Tipos de descripción.

· Punto de vista de la descripción.

· La descripción literaria.

· Recursos formales de la descripción literaria.

3. Lengua. Las funciones del lenguaje.

· Elementos de la comunicación.

· Las funciones del lenguaje.

4. Literatura. La narración literaria. Cuentos, mitos y leyendas.

· Subgéneros narrativos.

· El cuento popular.

· El cuento literario.

· El minicuento.

· Los mitos.

· Las leyendas.

5. El diptongo.

· Acentuación de los diptongos.

· La polisemia.

PROCEDIMIENTOS

· Lectura expresiva del texto con el que se inicia la unidad.

· Identificación de los elementos básicos del capítulo inicial y de sus características como texto narrativo.

· Identificación de los elementos descriptivos correspondientes al capítulo inicial.

· Análisis de las características de los textos incluidos en la unidad: tipología, coherencia y cohesión, características genéricas, expresiones y fórmulas literarias.

· Comentario de textos: valoración y juicio crítico de los contenidos e ideas presentes en los textos incluidos en la unidad. Valoración crítica del contenido de los textos de la unidad desde el punto de vista de los valores de la democracia y de la libertad de opinión e información.

· Escritura y reescritura de textos.

· Redacción de textos relacionados con los contenidos de la unidad.

· Análisis de textos literarios. Reconocimiento de los textos literarios por sus rasgos propios. Estudio y comentario de textos literarios: características generales y géneros. Intención del autor.

· Identificación de los elementos que intervienen en el acto de comunicación; aspectos verbales y no verbales.

· Reconocimiento de los elementos que constituyen los procesos comunicativos. Análisis de situaciones.

· Simulación de situaciones (procesos comunicativos). Producción de textos atendiendo a las diferentes finalidades y situaciones de comunicación.

· Uso de recursos informáticos: uso de procesadores de texto (preparación de una página de periódico y presentación de trabajos escritos).

· Elaboración de fichas de léxico.

· Elaboración de fichas ortográficas.

· Uso del diccionario.

· Consulta de fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas y realizar actividades.

· Valoración crítica del contenido de los textos de la unidad desde el punto de vista de los valores democráticos de tolerancia, respeto a los demás, igualdad de oportunidades, etc.

· Trabajo individual y en equipo: planificación, reparto de tareas, puesta en común.

· Planificación del estudio: resúmenes, esquemas, gráficos, elaboración de apuntes.

ACTITUDES

· Toma de conciencia de la importancia de la cultura como medio de integración social.

· Interés por la lectura como fuente de información, aprendizaje y placer.

· Consideración de la comunicación como principal acto de relación social (interpersonal).

· Consideración de la variedad en los procesos comunicativos. Atención a la adecuación al contexto con relación al uso efectivo del lenguaje (de los lenguajes). Atención a la intencionalidad del emisor.

· Conocimiento y respeto de las normas de utilización correcta de nuestra lengua.

· Aprecio por el conocimiento de la lengua en sus aspectos técnicos.

· Aprecio por la literatura como manifestación excelente de una lengua y como medio para formarse culturalmente.

· Aprecio por la literatura como fuente de información y entretenimiento.

· Interés por el conocimiento de las convenciones y recursos literarios como medio para interpretar textos literarios.

· Respeto por las convenciones ortográficas e interés para su correcta aplicación.

· Valoración de los textos literarios como producto lingüístico, estético y cultural.

· Preocupación por una buena planificación y realización de las actividades de estudio.

· Respeto por los valores democráticos de tolerancia, respeto y libertad de expresión.

IV. CRITERIOS DE EVALUACIÓN

· Leer y comprender correctamente textos.

· Reconocer las características de un texto descriptivo y saber aplicar esas características a la hora de crear un texto por cuenta propia.

· Reconocer las funciones del lenguaje y las intenciones de todo acto comunicativo.

· Distinguir los textos narrativos y los principios que los estructuran.

· Reconocer y señalar la unión de vocales en una misma sílaba para la creación de diptongos y aplicar las reglas de acentuación en los diptongos.

· Analizar el fenómeno de la polisemia y aplicar de manera correcta un término en su contexto.

	UNIDAD 3

Cuéntame una historia

I. OBJETIVOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos.

· Expresarse adecuadamente, tanto oralmente como por escrito, conforme a la norma de la lengua española.

· Analizar las características de los textos narrativos.

· Usar adecuadamente el lenguaje verbal y no verbal atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Valorar los textos literarios como producto lingüístico, estético y cultural.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras.

· Elaborar fichas de ortografía como instrumento para la mejora de la expresión verbal escrita.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, espíritu de respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad.

II. COMPETENCIAS BÁSICAS

· Utilizar la lengua como instrumento de comunicación, eligiendo un registro lingüístico adecuado o redactando cartas con coherencia y cohesión. (Competencia comunicativa y Competencia de la autonomía e iniciativa personal del alumno).

· Comprender la realidad social a través de la reflexión sobre el lenguaje verbal y no verbal, literario y no literario. (Competencia social y ciudadana).

· Valorar la literatura como un hecho cultural y artístico. (Competencia cultural y artística).

· Aprender clases de palabras como el sustantivo y el pronombre y su relación entre ellas. (Competencia en comunicación lingüística y competencia para aprender a aprender).

· Fomentar el trabajo en grupo y la interacción con los demás (Competencia de autonomía e iniciativa personal).

· Aprender las reglas de ortografía: distinguir hiatos y aplicar sus normas de acentuación. (Competencia comunicativa. Aprender a aprender).

· Acceder al género narrativo para comprenderlo, valorarlo y disfrutarlo. (Competencia cultural y artística. Competencia en autonomía e iniciativa personal).

· Reflexionar sobre la ortografía realizando autoevaluaciones y avanzando en el aprendizaje. Aprender de los errores, proponerse objetivos y planificar estrategias con confianza y responsabilidad. (Competencia para aprender a aprender. Competencia en autonomía e iniciativa personal).

III. CONTENIDOS

CONCEPTOS

1. Lectura inicial del capítulo III del texto narrativo Cuando dos y dos son tres, de Francisco Núñez Roldán.

2. Tipología textual: El texto narrativo.

· Tipos de narrador.

· Estructura narrativa.

· Personajes.

· Tiempo y espacio.

3. Lengua: el sintagma nominal. El sustantivo.

· El sujeto.

· El sustantivo: forma, número y género.

· Significado del sustantivo.

4. Literatura: la narración literaria. La novela.

– Clasificación de las novelas: policíaca, ciencia ficción, terror o suspense, histórica, aventuras.

5. El hiato. La polisemia. La precisión léxica.

PROCEDIMIENTOS

· Lectura expresiva del texto con el que se inicia la unidad.

· Identificación de los elementos básicos del capítulo inicial y de sus características como texto narrativo.

· Identificación de los elementos descriptivos correspondientes al capítulo inicial.

· Análisis de las características de los textos incluidos en la unidad: tipología, coherencia y cohesión, características genéricas, expresiones y fórmulas literarias.

· Escritura y reescritura de textos.

· Redacción de textos relacionados con los contenidos de la unidad.

· Análisis de textos literarios. Reconocimiento de los textos literarios por sus rasgos propios. Estudio y comentario de textos literarios: características generales y géneros. Intención del autor.

· Análisis lingüístico: identificación de los elementos que constituyen en sintagma nominal.

· Análisis lingüístico: análisis del sustantivo (forma, función y significación).

· Simulación de situaciones (procesos comunicativos). Producción de textos atendiendo a las diferentes finalidades y situaciones de comunicación.

· Uso de recursos informáticos: uso de procesadores de texto (preparación de una página de periódico y presentación de trabajos escritos).

· Elaboración de fichas de léxico.

· Elaboración de fichas ortográficas.

· Uso del diccionario.

· Consulta de fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas y realizar actividades.

· Valoración crítica del contenido de los textos de la unidad desde el punto de vista de los valores democráticos de tolerancia, respeto a los demás, igualdad de oportunidades, etc.

· Trabajo individual y en equipo: planificación, reparto de tareas, puesta en común.

· Planificación del estudio: resúmenes, esquemas, gráficos, elaboración de apuntes.

ACTITUDES

· Toma de conciencia de la importancia de la cultura como medio de integración social.

· Interés por la lectura como fuente de información, aprendizaje y placer.

· Consideración de la comunicación como principal acto de relación social (interpersonal).

· Consideración de la variedad en los procesos comunicativos. Atención a la adecuación al contexto con relación al uso efectivo del lenguaje (de los lenguajes). Atención a la intencionalidad del emisor.

· Conocimiento y respeto de las normas de utilización correcta de nuestra lengua.

· Aprecio por el conocimiento de la lengua en sus aspectos técnicos.

· Aprecio por la literatura como manifestación excelente de una lengua y como medio para formarse culturalmente.

· Aprecio por la literatura como fuente de información y entretenimiento.

· Interés por el conocimiento de las convenciones y recursos literarios como medio para interpretar textos literarios.

· Valoración de los textos literarios como producto lingüístico, estético y cultural.

· Respeto por las convenciones ortográficas e interés por su correcta aplicación.

· Preocupación por una buena planificación y realización de las actividades de estudio.

· Respeto por los valores democráticos de tolerancia, respeto y libertad de expresión.

IV. CRITERIOS DE EVALUACIÓN

· Leer y comprender correctamente textos.

· Reconocer y clasificar sustantivos.

· Conocer y analizar textos narrativos, sus elementos y su estructura.

· Distinguir el tipo de narrador de textos narrativos diversos.

· Construir textos narrativos con distintos tipos de narradores.

· Producir conversaciones orales que sigan unas fases, y atendiendo a los principios de orden y claridad.

	UNIDAD 4

El buen conversador

I. OBJETIVOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos.

· Expresarse adecuadamente, tanto oralmente como por escrito, conforme a la norma de la lengua española.

· Analizar las características de los textos narrativos.

· Usar adecuadamente el lenguaje verbal y no verbal atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Identificar determinantes y pronombres: su tipología, su función y su correcto uso.

· Valorar los textos literarios como producto lingüístico, estético y cultural.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, espíritu de respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad.

II. COMPETENCIAS BÁSICAS

· Utilizar la lengua como instrumento de comunicación, eligiendo un registro lingüístico adecuado o redactando cartas con coherencia y cohesión. (Competencia comunicativa y Competencia de la autonomía e iniciativa personal del alumno).

· Comprender la realidad social a través de la reflexión sobre el lenguaje verbal y no verbal, literario y no literario. (Competencia social y ciudadana).

· Valorar la literatura como un hecho cultural y artístico. (Competencia cultural y artística).

· Aprender clases de palabras como pronombre y los determinantes, y sus relaciones con el sustantivo. (Competencia en comunicación lingüística y competencia para aprender a aprender).

· Fomentar el trabajo en grupo y la interacción con los demás (Competencia de autonomía e iniciativa personal).

· Acceder al género narrativo para comprenderlo, valorarlo y disfrutarlo. (Competencia cultural y artística. Competencia en autonomía e iniciativa personal).

· Reflexionar sobre la ortografía realizando autoevaluaciones y avanzando en el aprendizaje. Aprender de los errores, proponerse objetivos y planificar estrategias con confianza y responsabilidad. (Competencia para aprender a aprender. Competencia en autonomía e iniciativa personal).

III. CONTENIDOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos.

· Expresarse adecuadamente, tanto oralmente como por escrito, conforme a la norma de la lengua española.

· Analizar las características de los textos narrativos.

· Usar adecuadamente el lenguaje verbal y no verbal atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Identificar determinantes y pronombres: su tipología, su función y su correcto uso.

· Valorar los textos literarios como producto lingüístico, estético y cultural.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, espíritu de respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad.

CONCEPTOS

1. Lectura inicial del capítulo IV del texto narrativo Cuando dos y dos son tres, de Francisco Núñez Roldán.

2. Tipología textual. La conversación:

• Consejos para ser un buen conversador.

• El turno de palabra.

• Escritura: el diálogo dentro de la narración (convenciones tipográficas).

3. Lengua. Determinantes y pronombres:

• Los determinantes. Tipos y uso.

• Los pronombres y sus tipos.

4. Literatura. Otros géneros narrativos. La historieta:

• La biografía y el libro de viajes.

• Cartas literarias.

• La historieta.

5. • El triptongo.

• Las palabras comodín.

6. Historia de las lenguas constitucionales.

PROCEDIMIENTOS

• Lectura expresiva del texto con el que se inicia la unidad.

• Identificación de los elementos básicos del capítulo inicial y de sus características como texto narrativo.

• Identificación de los elementos conversacionales correspondientes al capítulo inicial.

• Análisis de las características de los textos incluidos en la unidad: tipología, coherencia y cohesión, características genéricas, expresiones y fórmulas literarias.

• Escritura y reescritura de textos.

• Análisis y desarrollo de conversaciones. Atención a las normas de cortesía.

• Redacción de textos relacionados con los contenidos de la unidad.

• Análisis de textos literarios. Reconocimiento de los textos literarios por sus rasgos propios. Estudio y comentario de textos literarios: características generales y géneros. Intención del autor.

• Creación de historietas.

• Análisis lingüístico: identificación de los elementos que constituyen el sintagma nominal.

• Análisis lingüístico: análisis de los determinantes y los pronombres (función y significación).

• Simulación de situaciones (procesos comunicativos). Producción de textos atendiendo a las diferentes finalidades y situaciones de comunicación.

• Uso de recursos informáticos: uso de procesadores de texto (preparación de una página de periódico y presentación de trabajos escritos).

• Elaboración de fichas de léxico.

• Elaboración de fichas ortográficas.

• Uso del diccionario.

• Consulta de fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas y realizar actividades.

• Valoración crítica del contenido de los textos de la unidad desde el punto de vista de los valores democráticos de tolerancia, respeto a los demás, igualdad de oportunidades, etc.

• Trabajo individual y en equipo: planificación, reparto de tareas, puesta en común.

• Planificación del estudio: resúmenes, esquemas, gráficos, elaboración de apuntes.

ACTITUDES

· Toma de conciencia de la importancia de la cultura como medio de integración social.

· Interés por la lectura como fuente de información, aprendizaje y placer.

• Consideración de la comunicación como principal acto de relación social (interpersonal).

• Consideración de la variedad en los procesos comunicativos. Atención a la adecuación, al contexto con relación al uso efectivo del lenguaje (de los lenguajes). Atención a la intencionalidad del emisor. Atención al contexto conversacional.

• Consideración de la cortesía como medio para ofrecer una buena imagen de uno mismo.

• Conocimiento y respeto de las normas de utilización correcta de nuestra lengua.

• Aprecio por el conocimiento de la lengua en sus aspectos técnicos.

• Aprecio por la literatura como manifestación excelente de una lengua y como medio para formarse culturalmente.

• Aprecio por la literatura como fuente de información y entretenimiento.

• Interés por el conocimiento de las convenciones y los recursos literarios como medio para interpretar textos literarios.

• Valoración de los textos literarios como producto lingüístico, estético y cultural.

• Respeto por las convenciones ortográficas e interés por su correcta aplicación.

• Preocupación por una buena planificación y realización de las actividades de estudio.

• Respeto por los valores democráticos de tolerancia, respeto y libertad de expresión.

IV. CRITERIOS DE EVALUACIÓN

· Leer y comprender correctamente textos.

· Reconocer y clasificar determinantes y pronombres.

· Aplicar las pautas en las conversaciones propias.

· Conocer y analizar textos narrativos, sus elementos y su estructura.

· Distinguir el tipo de narrador de textos narrativos diversos.

· Construir textos narrativos con distintos tipos de narradores.

· Producir conversaciones orales que sigan unas fases, y atendiendo a los principios de orden y claridad.

· Conocer, valorar y respetar la realidad lingüística de España.

	-- SEGUNDA EVALUACIÓN --

	UNIDAD 5

¿Qué es poesía?

I. OBJETIVOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos.

· Expresarse adecuadamente –tanto oralmente como por escrito– conforme a la norma de la lengua española.

· Analizar las características de los textos expositivos.

· Usar adecuadamente el lenguaje verbal y no verbal atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Identificar determinantes y pronombres: su tipología, su función y su correcto uso.

· Valorar los textos literarios como producto lingüístico, estético y cultural.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras

· Elaborar fichas de ortografía como instrumento para la mejora de la expresión verbal escrita.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, espíritu de respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad.

II. COMPETENCIAS BÁSICAS

· Utilizar la lengua como instrumento de comunicación, eligiendo un registro lingüístico adecuado o redactando cartas con coherencia y cohesión. (Competencia comunicativa y Competencia de la autonomía e iniciativa personal del alumno).

· Comprender la realidad social a través de la reflexión sobre el lenguaje verbal y no verbal, literario y no literario. (Competencia social y ciudadana).

· Valorar la literatura como un hecho cultural y artístico. (Competencia cultural y artística).

· Fomentar el trabajo en grupo y la interacción con los demás (Competencia de autonomía e iniciativa personal).

· Aprender los tipos adjetivos. (Competencia comunicativa).

· Valorar el género lírico como vehículo de expresión de sentimientos y manifestación artística. (Competencia cultural y artística).

· Utilizar la exposición como vehículo de explicación de la realidad. (Competencias social y ciudadana y autonomía e iniciativa personal).

· Recurrir a la lectura y a la escritura de textos líricos como fuente de placer y desahogo expresivo. (Competencia cultural y artística).

· Reconocer el fenómeno de la sinonimia y expresarse de forma oral y escrita para dar coherencia, corrección y coherencia al discurso. (Competencia en comunicación lingüística. Competencia para aprender a aprender).

· Reflexionar sobre la ortografía realizando autoevaluaciones y avanzando en el aprendizaje. Aprender de los errores, proponerse objetivos y planificar estrategias con confianza y responsabilidad. (Competencia para aprender a aprender. Competencia en autonomía e iniciativa personal).

III. CONTENIDOS

CONCEPTOS

1. Lectura inicial: Capítulo V del texto narrativo Cuando dos y dos son tres, de Francisco Núñez Roldán.

2. Tipología textual. El texto expositivo-explicativo I:

• Características y tipos de textos expositivo-explicativos.

3. Lengua. Complementos del sintagma nominal. El adjetivo:

• Complementos del sintagma nominal.

• Definición de adjetivo: género, número y grado.

• Significación del adjetivo.

• El sintagma adjetivo.

4. Literatura. La lírica:

• Características de la lírica.

• Principales subgéneros líricos: elegía, himno, égloga, oda, sátira, canción.

5. ¿Cómo se escribe?

• Los signos de puntuación: el punto.

• La sinonimia.

6. No te olvides:

• Siete claves y siete cuestiones sobre la unidad 5.

PROCEDIMIENTOS

• Lectura expresiva del texto con el que se inicia la unidad.

• Identificación de los elementos básicos del capítulo inicial y de sus características como texto narrativo-conversacional.

• Análisis de las características de los textos incluidos en la unidad: tipología, coherencia y cohesión, características, fórmulas literarias.

• Escritura y reescritura de textos: textos expositivos.

• Crítica y selección textual: elaboración de antologías.

• Redacción de textos relacionados con los contenidos de la unidad.

• Análisis de textos literarios. Reconocimiento de los textos literarios por sus rasgos propios. Estudio y comentario de textos literarios: características generales y géneros. Intención del autor.

• Lenguaje oral: exposiciones.

• Análisis lingüístico: identificación de los elementos que constituyen el sintagma nominal.

• Análisis lingüístico: análisis del adjetivo (función, forma y significación).

• Simulación de situaciones (procesos comunicativos). Producción de textos atendiendo a las diferentes finalidades y situaciones de comunicación.

• Uso de recursos informáticos: uso de procesadores de texto (preparación de una página de periódico y presentación de trabajos escritos).

• Elaboración de fichas de léxico.

• Elaboración de fichas ortográficas.

• Uso del diccionario.

• Consulta de fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas y realizar actividades.

• Valoración crítica del contenido de los textos de la unidad desde el punto de vista de los valores democráticos de tolerancia, respeto a los demás, igualdad de oportunidades, etc.

• Trabajo individual y en equipo: planificación, reparto de tareas, puesta en común.

• Planificación del estudio: resúmenes, esquemas, gráficos, elaboración de apuntes.

ACTITUDES

• Toma de conciencia de la importancia de la cultura como medio de integración social.

• Interés por la lectura como fuente de información, aprendizaje y placer.

• Consideración de la comunicación como principal acto de relación social (interpersonal).

• Consideración de la variedad en los procesos comunicativos. Atención a la adecuación al contexto con relación al uso efectivo del lenguaje. Atención a la intencionalidad del emisor. Atención al contexto conversacional.

• Consideración de la cortesía como medio para ofrecer una buena imagen de uno mismo.

• Conocimiento y respeto de las normas de utilización correcta de nuestra lengua.

• Aprecio por el conocimiento de la lengua en sus aspectos técnicos.

• Aprecio por la literatura como manifestación excelente de una lengua y como medio para formarse culturalmente.

• Aprecio por la literatura como fuente de información y entretenimiento.

• Interés por el conocimiento de las convenciones y recursos literarios como medio para interpretar textos literarios.

• Valoración de los textos literarios como producto lingüístico, estético y cultural.

• Respeto por las convenciones ortográficas e interés para su correcta aplicación.

• Preocupación por una buena planificación y realización de las actividades de estudio.

• Aprecio e interés por los valores propios de la cultura andaluza incluidos en la unidad.

• Respeto por los valores democráticos de tolerancia, respeto y libertad de expresión.

IV. CRITERIOS DE EVALUACIÓN

· Leer y comprender correctamente textos.

· Reconocer y clasificar adjetivos.

· Reconocer palabras sinónimas.

· Identificar los rasgos propios del género lírico en textos concretos.

· Reconocer las características de los textos expositivos y sus partes.

· Realizar exposiciones con claridad y corrección.

· Construir exposiciones orales y escritas con corrección y propiedad.

· Elaborar trabajos académicos con estructura, corrección y claridad.

· Definir los subgéneros líricos.

· Analizar el subgénero lírico de textos propuestos.

· Razonar y aplicar las normas de puntuación en la creación de textos propios.

	UNIDAD 6

La receta secreta

I. OBJETIVOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos.

· Expresarse adecuadamente, tanto oralmente como por escrito, conforme a la norma de la lengua española.

· Analizar las características de los textos expositivos.

· Usar adecuadamente el lenguaje verbal y no verbal atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Identificar el sintagma verbal. El verbo: su forma y conjugación.

· Valorar los textos literarios como producto lingüístico, estético y cultural.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras.

· Elaborar fichas de ortografía como instrumento para la mejora de la expresión verbal escrita.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, espíritu de respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad.

II. COMPETENCIAS BÁSICAS

· Utilizar la lengua como instrumento de comunicación, eligiendo un registro lingüístico adecuado o redactando cartas con coherencia y cohesión. (Competencia comunicativa y Competencia de la autonomía e iniciativa personal del alumno).

· Comprender la realidad social a través de la reflexión sobre el lenguaje verbal y no verbal, literario y no literario. (Competencia social y ciudadana).

· Valorar la literatura como un hecho cultural y artístico. (Competencia cultural y artística).

· Fomentar el trabajo en grupo y la interacción con los demás (Competencia de autonomía e iniciativa personal).

· Analizar formas verbales. Reflexionar sobre el valor de los tiempos verbales.

· Valorar el género lírico como vehículo de expresión de sentimientos y manifestación artística. (Competencia cultural y artística).

· Recurrir a la lectura y a la escritura de textos líricos como fuente de placer y desahogo expresivo. (Competencia cultural y artística).

· Reconocer el fenómeno de la sinonimia y expresarse de forma oral y escrita para dar coherencia, corrección y coherencia al discurso. (Competencia en comunicación lingüística. Competencia para aprender a aprender).

· Reflexionar sobre la ortografía realizando autoevaluaciones y avanzando en el aprendizaje. Aprender de los errores, proponerse objetivos y planificar estrategias con confianza y responsabilidad. (Competencia para aprender a aprender. Competencia en autonomía e iniciativa personal).

III. CONTENIDOS

CONCEPTOS

1. Lectura inicial del capítulo VI del texto narrativo Cuando dos y dos son tres, de F. Núñez Roldán.

2. Tipología textual.

El texto expositivo-explicativo (II):

• Características de los textos expositivos.

• Los textos expositivos discontinuos.

3. Lengua. El sintagma verbal. El verbo:

• Tipos de predicado.

• Estructura del sintagma verbal.

• El verbo: Forma del verbo. La conjugación del español.

• Las perífrasis verbales: perífrasis de infinitivo, perífrasis de gerundio y perífrasis de participio.

4. Literatura. Los versos y su medición:

• ¿Qué es un verso?

• Tipos de verso según el número de sílabas. Medición de los versos. Nombres de los versos. Versos compuestos. Licencias métricas. Tipos de verso según su rima.

5. • Los signos de puntuación: la coma.

• La sinonimia parcial: la correferencia.

PROCEDIMIENTOS

• Lectura expresiva del texto con el que se inicia la unidad.

• Identificación de los elementos básicos del capítulo inicial y de sus características como texto literario narrativo-conversacional.

• Análisis de las características de los textos incluidos en la unidad: tipología, coherencia y cohesión, características genéricas, expresiones y fórmulas literarias.

• Escritura y reescritura de textos: textos expositivos.

• Crítica y selección textual: elaboración de antologías.

• Redacción de textos relacionados con los contenidos de la unidad.

• Análisis de textos literarios. Reconocimiento de los textos literarios por sus rasgos propios. Estudio y comentario de textos literarios de carácter lírico: el verso y su medida. Intención del autor.

• Lenguaje oral: exposiciones.

• Análisis lingüístico: identificación de las características del sintagma verbal.

• Análisis lingüístico: análisis del verbo (función y conjugación). Las perífrasis verbales.

• Simulación de situaciones (procesos comunicativos). Producción de textos atendiendo a las diferentes finalidades y situaciones de comunicación.

• Uso de recursos informáticos: uso de procesadores de texto (presentación de trabajos escritos).

• Elaboración de fichas de léxico.

• Elaboración de fichas ortográficas.

• Uso del diccionario.

• Consulta de fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas y realizar actividades.

• Valoración crítica del contenido de los textos de la unidad desde el punto de vista de los valores democráticos de tolerancia, respeto a los demás, igualdad de oportunidades, etc.

• Trabajo individual y en equipo: planificación, reparto de tareas, puesta en común.

• Planificación del estudio: resúmenes, esquemas, gráficos, elaboración de apuntes.

ACTITUDES

• Toma de conciencia de la importancia de la cultura como medio de integración social.

• Interés por la lectura como fuente de información, aprendizaje y placer.

• Consideración de la comunicación como principal acto de relación social (interpersonal).

• Consideración de la variedad en los procesos comunicativos. Atención a la adecuación al contexto con relación al uso efectivo del lenguaje (de los lenguajes). Atención a la intencionalidad del emisor. Atención al contexto conversacional.

• Consideración de la cortesía como medio para ofrecer una buena imagen de uno mismo.

• Conocimiento y respeto de las normas de utilización correcta de nuestra lengua.

• Aprecio por el conocimiento de la lengua en sus aspectos técnicos.

• Aprecio por la literatura como manifestación excelente de una lengua y como medio para formarse culturalmente.

• Aprecio por la literatura como fuente de información y entretenimiento.

• Interés por el conocimiento de las convenciones y recursos literarios como medio para interpretar textos literarios.

• Valoración de los textos literarios como producto lingüístico, estético y cultural.

• Interés por el conocimiento de las diversas fuentes de información. Selección, valoración, reelaboración de la información.

• Respeto por las convenciones ortográficas e interés para su correcta aplicación.

• Preocupación por una buena planificación y realización de las actividades de estudio.

• Aprecio e interés por los valores propios de la cultura andaluza incluidos en la unidad.

• Respeto por los valores democráticos de tolerancia, respeto y libertad de expresión.

IV. CRITERIOS DE EVALUACIÓN

· Leer y comprender correctamente textos.

· Reconocer y clasificar verbos.

· Distinguir y analizar formas verbales.

· Reconocer el valor de los tiempos verbales.

· Reconocer palabras sinónimas.

· Razonar y aplicar las normas de puntuación en la creación de textos propios.

	UNIDAD 7

La receta secreta

I. OBJETIVOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos.

· Expresarse adecuadamente, tanto oralmente como por escrito, conforme a la norma de la lengua española.

· Analizar las características de los textos argumentativos.

· Usar adecuadamente el lenguaje verbal y no verbal atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Identificar el adverbio: su forma, su función, su significación y su correcto uso.

· Valorar los textos literarios como producto lingüístico, estético y cultural.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras.

· Elaborar fichas de ortografía como instrumento para la mejora de la expresión verbal escrita.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, espíritu de respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad.

II. COMPETENCIAS BÁSICAS

· Utilizar la lengua como instrumento de comunicación, eligiendo un registro lingüístico adecuado o redactando cartas con coherencia y cohesión. (Competencia comunicativa y Competencia de la autonomía e iniciativa personal del alumno).

· Comprender la realidad social a través de la reflexión sobre el lenguaje verbal y no verbal, literario y no literario. (Competencia social y ciudadana).

· Valorar la literatura como un hecho cultural y artístico. (Competencia cultural y artística).

· Fomentar el trabajo en grupo y la interacción con los demás (Competencia de autonomía e iniciativa personal).

· Valorar el género lírico como vehículo de expresión de sentimientos y manifestación artística. (Competencia cultural y artística).

· Recurrir a la lectura y a la escritura de textos líricos como fuente de placer y desahogo expresivo. (Competencia cultural y artística).

· Conocer reflexivamente el funcionamiento de adverbios, locuciones y conectores textuales. (Competencia en comunicación lingüística).

· Comprender la realidad social a través de la lectura de textos argumentativos. Mantener una actitud constructiva, solidaria y responsable. (Competencia social y ciudadana).

· Elaborar reclamaciones con un criterio propio, asumiendo riesgos y aprendiendo de los errores. Interpretar ensayos y comentarios con madurez, demostrando control emocional. (Competencia para aprender a aprender. Competencia en autonomía e iniciativa personal).

· Reconocer el fenómeno de la homonimia y expresarse de forma oral y escrita para dar coherencia, corrección y coherencia al discurso. (Competencia en comunicación lingüística. Competencia para aprender a aprender).

· Reflexionar sobre la conveniencia de la utilización de los signos de puntuación. Razonar los matices de significado que aportan la voz activa y la voz pasiva. (Competencia lingüística).

· Reflexionar sobre la ortografía realizando autoevaluaciones y avanzando en el aprendizaje. Aprender de los errores, proponerse objetivos y planificar estrategias con confianza y responsabilidad. (Competencia para aprender a aprender. Competencia en autonomía e iniciativa personal).

III. CONTENIDOS

CONCEPTOS

1. Lectura inicial del capítulo VII del texto narrativo Cuando dos y dos son tres, de Francisco Núñez Roldán.

2. Tipología textual. El texto argumentativo:

• Definición de argumento.

• Características y estructura de los textos argumentativos.

• Tipos de argumentos.

3. Lengua. Adverbio y locuciones adverbiales:

• El adverbio. Definición.

• Forma del adverbio.

• Lociones adverbiales. Definición

• Significación del adverbio y locuciones adverbiales.

4. Literatura. Principales estrofas I:

• Estrofas de dos versos.

• Estrofas de tres versos.

• Estrofas de cuatro versos.

• Estrofas de cinco versos.

• Estrofas de seis versos.

5. • Los signos de puntuación: el punto y coma y los dos puntos.

• La homonimia.

PROCEDIMIENTOS

• Lectura expresiva del texto con el que se inicia la unidad.

• Identificación de los elementos básicos de la lectura inicial y de sus características como texto narrativo-conversacional.

• Análisis de las características de los textos incluidos: tipología, coherencia y cohesión, características genéricas, expresiones y fórmulas literarias.

• Escritura y reescritura de textos: textos argumentativos.

• Redacción de textos relacionados con los contenidos de la unidad.

• Análisis de textos literarios. Reconocimiento de los textos literarios por sus rasgos propios. Estudio y comentario de textos literarios: características y géneros. Intención del autor.

• Análisis de textos periodísticos y publicitarios. Reconocimiento de los textos periodísticos y publicitarios por sus rasgos propios. Estudio y comentario de textos periodísticos y publicitarios: características generales. Intención del autor. Argumentación.

• Lenguaje oral: dramatizaciones.

• Análisis lingüístico: identificación de los elementos que constituyen el sintagma verbal.

• Análisis lingüístico: análisis del adverbio y las locuciones adverbiales (función, forma y significación).

• Simulación de situaciones. Producción de textos atendiendo a las finalidades y situaciones de comunicación.

• Uso de recursos informáticos: uso de procesadores de texto (preparación de una página de periódico y presentación de trabajos escritos).

• Elaboración de fichas léxicas y ortográficas.

• Uso del diccionario.

• Consulta de fuentes de información como medio para solucionar dudas y realizar actividades.

• Valoración crítica del contenido de los textos de la unidad desde el punto de vista de los valores democráticos de tolerancia, respeto a los demás, igualdad de oportunidades, etc.

• Trabajo individual y en equipo: planificación, reparto de tareas, puesta en común.

• Planificación del estudio: resúmenes, esquemas, gráficos, elaboración de apuntes.

ACTITUDES

• Toma de conciencia de la cultura como medio de integración social.

• Interés por la lectura como fuente de información, aprendizaje y placer.

• Consideración de la comunicación verbal como principal acto de relación social (interpersonal).

• Consideración de los medios de comunicación social como fenómeno comunicativo.

• Consideración de la variedad en los procesos comunicativos. Atención a la adecuación al contexto con relación al uso efectivo del lenguaje. Atención a la intencionalidad del emisor. Atención al contexto conversacional.

• Consideración de la cortesía como medio para ofrecer una buena imagen de uno mismo.

• Conocimiento y respeto de las normas de utilización correcta de nuestra lengua.

• Aprecio por el conocimiento de la lengua en sus aspectos técnicos.

• Aprecio por la literatura como manifestación excelente de una lengua y como medio para formarse culturalmente.

• Aprecio por la literatura como fuente de información y entretenimiento.

• Interés por el conocimiento de las convenciones y recursos literarios como medio para interpretar textos literarios.

• Valoración de los textos literarios como producto lingüístico, estético y cultural.

• Respeto por las convenciones ortográficas e interés por su correcta aplicación.

• Preocupación por una buena planificación y realización de las actividades de estudio.

• Aprecio e interés por los valores propios de la cultura andaluza incluidos en la unidad.

• Respeto por los valores democráticos de tolerancia, respeto y libertad de expresión.

IV. CRITERIOS DE EVALUACIÓN

· Leer y comprender correctamente textos.

· Reconocer y clasificar adverbios.

· Reconocer palabras homónimas.

· Conocer diferentes tipos de textos argumentativos orales.

· Producir argumentaciones orales que cumplan unas condiciones.

· Elaborar opiniones personales escritas con orden, coherencia y claridad.

	UNIDAD 8

La radio en vivo

I. OBJETIVOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos.

· Expresarse adecuadamente, tanto oralmente como por escrito, conforme a la norma de la lengua española.

· Analizar las características de los textos argumentativos.

· Usar adecuadamente el lenguaje verbal y no verbal atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Identificar el adverbio: su forma, su función, su significación y su correcto uso.

· Valorar los textos literarios como producto lingüístico, estético y cultural.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras.

· Elaborar fichas de ortografía como instrumento para la mejora de la expresión verbal escrita.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, espíritu de respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad.

II. COMPETENCIAS BÁSICAS

· Utilizar la lengua como instrumento de comunicación, eligiendo un registro lingüístico adecuado o redactando cartas con coherencia y cohesión. (Competencia comunicativa y Competencia de la autonomía e iniciativa personal del alumno).

· Comprender la realidad social a través de la reflexión sobre el lenguaje verbal y no verbal, literario y no literario. (Competencia social y ciudadana).

· Valorar la literatura como un hecho cultural y artístico. (Competencia cultural y artística).

· Fomentar el trabajo en grupo y la interacción con los demás (Competencia de autonomía e iniciativa personal).

· Valorar el género lírico como vehículo de expresión de sentimientos y manifestación artística. (Competencia cultural y artística).

· Recurrir a la lectura y a la escritura de textos líricos como fuente de placer y desahogo expresivo. (Competencia cultural y artística).

· Reconocer el fenómeno de la antonimia y expresarse de forma oral y escrita para dar coherencia, corrección y coherencia al discurso. (Competencia en comunicación lingüística. Competencia para aprender a aprender).

· Reflexionar sobre la ortografía realizando autoevaluaciones y avanzando en el aprendizaje. Aprender de los errores, proponerse objetivos y planificar estrategias con confianza y responsabilidad. (Competencia para aprender a aprender. Competencia en autonomía e iniciativa personal).

III. CONTENIDOS

CONCEPTOS

1. Lectura inicial del capítulo VIII del texto narrativo Cuando dos y dos son tres, de Francisco Núñez Roldán.

2. Tipología textual. El texto oral planificado:

• Premisas para una intervención oral eficaz.

• La entrevista.

3. Lengua. Los complementos del verbo:

• Complemento Directo, Complemento Indirecto, Suplemento, Atributo, Complemento Predicativo

4. Literatura. Principales estrofas II:

• Estrofas de ocho o más versos.

• Poemas no estróficos.

5. • La interrogación.

• La antonimia.

PROCEDIMIENTOS

• Lectura expresiva del texto con el que se inicia la unidad.

• Identificación de los elementos básicos del capítulo inicial y de sus características como texto narrativo-conversacional.

• Análisis de las características de los textos incluidos en la unidad: tipología, coherencia y cohesión, características genéricas, expresiones y fórmulas literarias.

• Escritura y reescritura de textos: textos expositivos (históricos, gastronómicos, económicos, etc.).

• Análisis de textos literarios. Reconocimiento de los textos literarios por sus rasgos propios. Estudio y comentario de textos literarios: características generales y géneros. Intención del autor. Métrica.

• Análisis de textos periodísticos. Reconocimiento de los textos periodísticos por sus rasgos propios. Estudio y comentario de textos periodísticos: características generales. Intención del autor. Características orales (la entrevista).

• Lenguaje oral: dramatizaciones y entrevistas.

• Análisis lingüístico: identificación de los elementos que constituyen el sintagma verbal. Análisis de los complementos del verbo (función).

• Simulación de situaciones (procesos comunicativos). Producción de textos atendiendo a las diferentes finalidades de comunicación.

• Uso de recursos informáticos: procesadores de texto (preparación de una página de periódico y presentación de trabajos escritos).

• Elaboración de fichas léxicas y ortográficas.

• Uso del diccionario.

• Consulta de fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas y realizar actividades.

• Valoración crítica del contenido de los textos de la unidad desde el punto de vista de los valores democráticos de tolerancia, respeto a los demás, igualdad de oportunidades, etc.

• Trabajo individual y en equipo.

• Planificación del estudio.

ACTITUDES

• Toma de conciencia de la importancia de la cultura como medio de integración social.

• Interés por la lectura como fuente de información, aprendizaje y placer.

• Consideración de la comunicación verbal como principal acto de relación social.

• Consideración de los medios de comunicación social como fenómeno comunicativo de primer orden.

• Consideración de la variedad en los procesos comunicativos. Atención a la adecuación al contexto con relación al uso efectivo del lenguaje. Atención a la intencionalidad del emisor, al contexto conversacional y a los de expresión oral planificada.

• Consideración de la cortesía como medio para ofrecer una buena imagen de uno mismo.

• Aprecio por el conocimiento de la lengua en sus aspectos técnicos.

• Interés por mejorar la capacidad de comprensión y expresión oral.

• Soltura ante el planteamiento de actividades de expresión oral.

• Aprecio por la literatura como manifestación excelente de una lengua y como medio para formarse culturalmente.

• Aprecio por la literatura como fuente de información y entretenimiento.

• Interés por el conocimiento de las convenciones y recursos literarios como medio para interpretar textos literarios.

• Valoración de los textos literarios como producto lingüístico, estético y cultural.

• Respeto por las convenciones ortográficas e interés por su correcta aplicación.

• Preocupación por una buena planificación y realización de las actividades de estudio.

• Aprecio e interés por los valores propios de la cultura andaluza incluidos en la unidad.

• Respeto por los valores democráticos de tolerancia, respeto y libertad de expresión.

IV. CRITERIOS DE EVALUACIÓN

· Leer y comprender correctamente textos.

· Reconocer palabras antónimas.

· Identificar y analizar los complementos propios de las oraciones copulativas (atributo), transitivas (CD) e intransitivas (CI, Complemento Circunstancial, Complemento Predicativo y Complemento Régimen).

· Razonar y aplicar las normas de puntuación, exclamación e interrogación en la creación de textos propios.

	-- TERCERA EVALUACIÓN --

	UNIDAD 9

¡Empieza la función!

I. OBJETIVOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos.

· Expresarse adecuadamente –tanto oralmente como por escrito– conforme a la norma de la lengua española.

· Analizar las características de los textos argumentativos.

· Usar adecuadamente el lenguaje verbal y no verbal atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Identificar la oración simple: oraciones nominales e impersonales.

· Valorar los textos literarios como producto lingüístico, estético y cultural.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras.

· Elaborar fichas de ortografía como instrumento para la mejora de la expresión verbal escrita.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, espíritu de respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad.

II. COMPETENCIAS BÁSICAS

· Utilizar la lengua como instrumento de comunicación, eligiendo un registro lingüístico adecuado o redactando cartas con coherencia y cohesión. (Competencia comunicativa y Competencia de la autonomía e iniciativa personal del alumno).

· Comprender la realidad social a través de la reflexión sobre el lenguaje verbal y no verbal, literario y no literario. (Competencia social y ciudadana).

· Valorar la literatura como un hecho cultural y artístico. (Competencia cultural y artística).

· Fomentar el trabajo en grupo y la interacción con los demás (Competencia de autonomía e iniciativa personal).

· Conocer y analizar la estructura de las oraciones, enunciados y textos para expresar ideas y opiniones y para estructurar el conocimiento. (Competencia en comunicación lingüística. Competencia para aprender a aprender),

· Conocer la realidad social y los medios de comunicación a través de sus noticias y reportajes. (Competencia social y ciudadana).

· Buscar información para transformarla en conocimiento. (Competencia en tratamiento de la información).

· Elaborar textos fluidos utilizando distintos tipos de oraciones. Reflexionar sobre los elementos que constituyen una oración. (Competencia en comunicación lingüística. Competencia en aprender a aprender).

· Utilizar la lectura y la escritura de textos periodísticos como fuente de placer y conocimiento (Competencia cultural y artística).

· Reflexionar sobre la ortografía realizando autoevaluaciones y avanzando en el aprendizaje. Aprender de los errores, proponerse objetivos y planificar estrategias con confianza y responsabilidad. (Competencia para aprender a aprender. Competencia en autonomía e iniciativa personal).

III. CONTENIDOS

CONCEPTOS

1. Lectura inicial del capítulo IX del texto narrativo Cuando dos y dos son tres, de F. Núñez Roldán.

2. Tipología textual: El texto periodístico (I):

• Los medios de comunicación de masas.

• Funciones de los medios de comunicación

• Subgéneros informativos: la noticia y el reportaje.

• Recursos de los textos periodísticos

3. Lengua. La oración simple. Oraciones unimembres:

• Concepto de oración.

• Las oraciones unimembres.

• Oraciones nominales.

• Oraciones impersonales.

4. Literatura: El género dramático:

• Características generales. Definición de teatro o drama.

• Componentes teatrales.

• Los actores y la escenografía.

• Estructura de las obras teatrales.

5. • La exclamación.

• Los dialectalismos.

PROCEDIMIENTOS

• Lectura expresiva del texto con el que se inicia la unidad.

• Identificación de los elementos básicos del capítulo inicial y de sus características como texto narrativo-conversacional.

• Análisis de las características de los textos incluidos en la unidad: tipología, coherencia y cohesión, características genéricas, expresiones y fórmulas literarias.

• Escritura y reescritura de textos: textos narrativos y dramáticos (conversión de textos dramáticos).

• Crítica y selección textual: elaboración de antologías.

• Redacción de textos relacionados con los contenidos de la unidad.

• Análisis de textos literarios. Reconocimiento de los textos literarios por sus rasgos propios. Estudio y comentario de textos literarios: características generales y géneros. Intención del autor. Atención especial a los textos dramáticos.

• Análisis de textos periodísticos. Reconocimiento de los textos periodísticos por sus rasgos propios. Estudio y comentario de textos periodísticos: características generales. Intención del autor.

• Análisis lingüístico: identificación de los elementos que constituyen la oración simple.

• Análisis lingüístico: análisis de la oración simple. Tipología.

• Simulación de situaciones (procesos comunicativos). Producción de textos atendiendo a las diferentes finalidades y situaciones de comunicación.

• Uso de recursos informáticos: uso de procesadores de texto.

• Elaboración de fichas de léxico.

• Elaboración de fichas ortográficas.

• Uso del diccionario.

• Consulta de fuentes de información como medio para solucionar dudas y realizar actividades.

• Valoración crítica del contenido de los textos de la unidad desde el punto de vista de los valores democráticos de tolerancia, respeto a los demás, igualdad de oportunidades, etc.

• Trabajo individual y en equipo.

• Planificación del estudio.

ACTITUDES

• Toma de conciencia de la importancia de la cultura como medio de integración social.

• Interés por la lectura como fuente de información, aprendizaje y placer.

• Consideración de la comunicación verbal como principal acto de relación social (interpersonal).

• Consideración de los medios de comunicación social como fenómeno comunicativo.

• Consideración de la variedad en los procesos comunicativos. Atención a la adecuación al contexto con relación al uso efectivo del lenguaje (de los lenguajes). Atención a la intencionalidad del emisor y al contexto periodístico.

• Consideración de la cortesía como medio para ofrecer una buena imagen de uno mismo.

• Conocimiento y respeto de las normas de utilización.

• Aprecio por el conocimiento técnico de la lengua.

• Interés por mejorar la capacidad de comprensión y expresión oral.

• Desinhibición y soltura ante el planteamiento de actividades de expresión oral.

• Aprecio por la literatura como manifestación excelente de una lengua y como medio para formarse culturalmente.

• Aprecio por la literatura como fuente de información y placer.

• Interés por el conocimiento de las convenciones y recursos literarios como medio para interpretar textos literarios.

• Valoración de los textos literarios como producto lingüístico, estético y cultural.

• Respeto por las convenciones ortográficas e interés por su correcta aplicación.

• Preocupación por una buena planificación y realización de las actividades de estudio.

• Aprecio e interés por los valores propios de la cultura andaluza incluidos en la unidad.

• Respeto por los valores democráticos.

IV. CRITERIOS DE EVALUACIÓN

· Leer y comprender correctamente textos.

· Conocer los medios de comunicación.

· Identificar frases y oraciones en enunciados concretos.

· Analizar sujeto y predicado en oraciones distintas.

· Diferenciar tipos de sujeto y tipos de predicado.

· Reconocer noticias y reportajes e indicar los rasgos que los caracterizan.

· Identificar las partes de una noticia.

· Redactar noticias cuidando la claridad expositiva.

· Comprender e identificar distintos textos argumentativos de los medios de comunicación.

· Razonar y aplicar las normas de puntuación, exclamación e interrogación en la creación de textos propios.

	UNIDAD 10

Por activa y por pasiva

I. OBJETIVOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos.

· Expresarse adecuadamente, tanto oralmente como por escrito, conforme a la norma de la lengua española.

· Analizar las características de los textos periodísticos: textos argumentativos de opinión.

· Usar adecuadamente el lenguaje verbal y no verbal atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Identificar el adverbio: su forma, su función, su significación y su correcto uso.

· Valorar los textos literarios como producto lingüístico, estético y cultural.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras.

· Elaborar fichas de ortografía como instrumento para la mejora de la expresión verbal escrita.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, espíritu de respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad.

II. COMPETENCIAS BÁSICAS

· Utilizar la lengua como instrumento de comunicación, eligiendo un registro lingüístico adecuado o redactando cartas con coherencia y cohesión. (Competencia comunicativa y Competencia de la autonomía e iniciativa personal del alumno).

· Comprender la realidad social a través de la reflexión sobre el lenguaje verbal y no verbal, literario y no literario. (Competencia social y ciudadana).

· Valorar la literatura como un hecho cultural y artístico. (Competencia cultural y artística).

· Conocer los medios de comunicación y los anuncios publicitarios. (Competencia social y ciudadana).

· Conocer y analizar modalidades oracionales, enunciados y textos para expresar ideas y opiniones y para estructurar el conocimiento. (Competencia en comunicación lingüística. Competencia para aprender a aprender),

· Fomentar el trabajo en grupo y la interacción con los demás (Competencia de autonomía e iniciativa personal).

· Conocer la realidad social y los medios de comunicación a través de sus noticias y reportajes. (Competencia social y ciudadana).

· Buscar información para transformarla en conocimiento. (Competencia en tratamiento de la información).

· Elaborar textos fluidos utilizando distintos tipos de oraciones. Reflexionar sobre los elementos que constituyen una oración. (Competencia en comunicación lingüística. Competencia en aprender a aprender).

· Apreciar el teatro como un hecho cultural y artístico. (Competencia cultural y artística).

· Utilizar la lectura de obras de teatro y la escritura de textos periodísticos como fuente de placer y conocimiento (Competencia cultural y artística).

· Reflexionar sobre la ortografía realizando autoevaluaciones y avanzando en el aprendizaje. Aprender de los errores, proponerse objetivos y planificar estrategias con confianza y responsabilidad. (Competencia para aprender a aprender. Competencia en autonomía e iniciativa personal).

III. CONTENIDOS

Conceptos

1. Lectura inicial del capítulo X del texto narrativo Cuando dos y dos son tres, de F. Núñez Roldán.

2. Tipología textual. El texto periodístico (II):

• Subgéneros informativos y de subgéneros de opinión.

• Subgéneros de opinión.

3. Lengua. Oraciones activas y pasivas: oraciones activas, oraciones pasivas y oraciones pasivas reflejas.

• Los verbos pasivos.

4. Literatura: Subgéneros teatrales:

• La tragedia.

• El drama.

• La tragicomedia.

• El auto sacramental.

• El melodrama.

5. • El paréntesis.

• Vulgarismos en la construcción de la frase.

PROCEDIMIENTOS

• Lectura expresiva del texto con el que se inicia la unidad.

• Identificación de los elementos básicos del capítulo inicial y de sus características como texto narrativo-conversacional.

• Análisis de las características de los textos incluidos en la unidad: tipología, coherencia y cohesión, características genéricas, expresiones literarias.

• Escritura y reescritura de textos: textos narrativos y dramáticos (conversión).

• Crítica y selección textual: antologías.

• Redacción de textos relacionados con los contenidos de la unidad.

• Análisis de textos literarios. Reconocimiento de los textos literarios por sus rasgos propios. Estudio y comentario de textos literarios: características generales y géneros. Intención del autor. Atención especial a los dramáticos.

• Análisis de textos periodísticos. Reconocimiento de los textos periodísticos por sus rasgos propios. Estudio y comentario de textos periodísticos: características generales. Intención del autor. Atención especial a los subgéneros de opinión.

• Análisis lingüístico: identificación de oraciones activas y pasivas.

• Análisis lingüístico: análisis de la oración simple. Tipología.

• Simulación de situaciones (procesos comunicativos). Producción de textos atendiendo a las diferentes finalidades y situaciones de comunicación.

• Uso de recursos informáticos: uso de procesadores de texto (preparación de una página de periódico y presentación de trabajos escritos).

• Elaboración de fichas de léxico.

• Elaboración de fichas ortográficas.

• Uso del diccionario.

• Consulta de fuentes de información (diccionarios, Internet, etc.) para solucionar dudas y realizar actividades.

• Valoración crítica del contenido de los textos de la unidad desde el punto de vista de los valores democráticos de tolerancia, respeto a los demás, igualdad de oportunidades, etc.

• Trabajo individual y en equipo: planificación, reparto de tareas, puesta en común.

• Planificación del estudio: resúmenes, esquemas, gráficos, elaboración de apuntes.

ACTITUDES

• Toma de conciencia de la importancia de la cultura como medio de integración social.

• Interés por la lectura como fuente de aprendizaje y placer.

• Consideración de la comunicación verbal como principal acto de relación social (interpersonal).

• Consideración de los medios de comunicación social como fenómeno comunicativo.

• Consideración de la variedad en los procesos comunicativos. Atención a la adecuación al contexto con relación al uso efectivo del lenguaje. Atención a la intencionalidad del emisor. Atención al contexto periodístico.

• Consideración de la cortesía como medio para ofrecer una buena imagen de uno mismo.

• Conocimiento y respeto de las normas de utilización correcta de nuestra lengua.

• Aprecio por el conocimiento de la lengua en sus aspectos técnicos.

• Interés por mejorar la capacidad de comprensión y expresión oral.

• Desinhibición y soltura ante el planteamiento de actividades de expresión oral.

• Aprecio por la literatura como manifestación excelente de una lengua y como medio para formarse culturalmente.

• Aprecio por la literatura como fuente de información y entretenimiento.

• Interés por el conocimiento de las convenciones y recursos literarios para interpretar textos literarios.

• Valoración de los textos literarios como producto lingüístico, estético y cultural.

• Respeto por las convenciones ortográficas e interés por su correcta aplicación.

• Preocupación por una buena planificación y realización de las actividades de estudio.

• Aprecio e interés por los valores propios de la cultura andaluza incluidos en la unidad.

• Respeto por los valores democráticos de tolerancia, respeto y libertad de expresión.

IV. CRITERIOS DE EVALUACIÓN

· Leer y comprender correctamente textos.

· Conocer los medios de comunicación.

· Reconocer y analizar los distintos tipos de oraciones.

· Distinguir las partes de un texto teatral en textos concretos.

· Conocer los oficios que intervienen en la puesta en escena de una representación teatral.

	UNIDAD 11

Cómo hacer reír

I. OBJETIVOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos.

· Expresarse adecuadamente –tanto oralmente como por escrito– conforme a la norma de la lengua española.

· Analizar las características de los textos periodísticos: la crónica.

· Usar adecuadamente el lenguaje verbal y no verbal atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Identificar la oración simple: oraciones atributivas y predicativas.

· Valorar los textos literarios como producto lingüístico, estético y cultural.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras.

· Elaborar fichas de ortografía como instrumento para la mejora de la expresión verbal escrita.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, espíritu de respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad.

II. COMPETENCIAS BÁSICAS

· Utilizar la lengua como instrumento de comunicación, eligiendo un registro lingüístico adecuado o redactando cartas con coherencia y cohesión. (Competencia comunicativa y Competencia de la autonomía e iniciativa personal del alumno).

· Comprender la realidad social a través de la reflexión sobre el lenguaje verbal y no verbal, literario y no literario. (Competencia social y ciudadana).

· Valorar la literatura como un hecho cultural y artístico. (Competencia cultural y artística).

· Conocer y analizar modalidades oracionales, enunciados y textos para expresar ideas y opiniones y para estructurar el conocimiento. (Competencia en comunicación lingüística. Competencia para aprender a aprender),

· Fomentar el trabajo en grupo y la interacción con los demás (Competencia de autonomía e iniciativa personal).

· Utilizar la lengua como instrumento de comunicación, eligiendo un registro lingüístico adecuado. (Competencia comunicativa y Competencia de la autonomía e iniciativa personal del alumno).

· Conocer los medios de comunicación y los anuncios publicitarios. (Competencia social y ciudadana).

· Elaborar textos fluidos utilizando distintos tipos de oraciones. Reflexionar sobre los elementos que constituyen una oración. (Competencia en comunicación lingüística. Competencia en aprender a aprender).

· Reflexionar sobre la conveniencia de la utilización de los signos de puntuación. (Competencia lingüística).

· Utilizar la lectura y la escritura de textos periodísticos como fuente de placer y conocimiento (Competencia cultural y artística).

· Reflexionar sobre la ortografía realizando autoevaluaciones y avanzando en el aprendizaje. Aprender de los errores, proponerse objetivos y planificar estrategias con confianza y responsabilidad. (Competencia para aprender a aprender. Competencia en autonomía e iniciativa personal).

III. CONTENIDOS

CONCEPTOS

1. Lectura inicial del capítulo XI del texto narrativo Cuando dos y dos son tres, de F. Núñez Roldán.

2. Tipología textual. El texto periodístico (III):

• La crónica periodística.

3. Lengua. Oraciones atributivas y predicativas; Oraciones transitivas e intransitivas; Oraciones de suplemento.

4. Literatura: Subgéneros teatrales: El teatro cómico.

• La comedia.

• La farsa.

• El entremés.

• El sainete.

5. • Los puntos suspensivos.

• Precisión léxica y gramatical.

PROCEDIMIENTOS

• Lectura expresiva del texto inicial.

• Identificación de los elementos básicos del capítulo inicial y de sus características como texto narrativo-conversacional.

• Análisis de las características de los textos incluidos en la unidad: tipología, coherencia y cohesión, características genéricas, expresiones y fórmulas literarias.

• Escritura y reescritura de textos: textos narrativos, dramáticos (conversión de textos dramáticos) y periodísticos.

• Crítica y selección textual: antologías.

• Redacción de textos relacionados con los contenidos de la unidad.

• Análisis de textos literarios. Reconocimiento de los textos literarios por sus rasgos propios. Estudio y comentario de textos literarios: características generales y géneros. Intención del autor. Atención especial a los textos dramáticos.

• Análisis de textos periodísticos. Reconocimiento de los textos periodísticos por sus rasgos propios. Estudio y comentario de textos periodísticos: características generales. Intención del autor. Atención especial a la crónica periodística.

• Análisis lingüístico: identificación de oraciones atributivas y predicativas.

• Análisis lingüístico: la oración simple.

• Simulación de situaciones (procesos comunicativos). Producción de textos atendiendo a las diferentes finalidades y situaciones de comunicación.

• Uso de recursos informáticos: uso de procesadores de texto (preparación de una página de periódico y presentación de trabajos escritos).

• Elaboración de fichas de léxico.

• Elaboración de fichas ortográficas.

• Uso del diccionario.

• Consulta de fuentes de información (diccionarios, Internet, etc.) como medio para solucionar dudas y realizar actividades.

• Valoración crítica del contenido de los textos de la unidad desde el punto de vista de los valores democráticos de tolerancia, respeto a los demás, igualdad de oportunidades, etc.

• Trabajo individual y en equipo: planificación, reparto de tareas, puesta en común.

• Planificación del estudio: resúmenes, esquemas, gráficos, elaboración de apuntes.

ACTITUDES

• Toma de conciencia de la importancia de la cultura como medio de integración social.

• Interés por la lectura como fuente de información, aprendizaje y placer.

• Consideración de la comunicación verbal como principal acto de relación social.

• Consideración de los medios de comunicación social como importante fenómeno.

• Consideración de la variedad en los procesos comunicativos. Atención a la adecuación al contexto con relación al uso efectivo del lenguaje. Atención a la intencionalidad del emisor. Atención al contexto periodístico.

• Consideración de la cortesía como medio para ofrecer una buena imagen de uno mismo.

• Conocimiento y respeto de las normas de utilización correcta de nuestra lengua.

• Aprecio por el conocimiento los aspectos técnicos de la lengua.

• Interés por mejorar la capacidad de comprensión y expresión oral.

• Desinhibición y soltura ante el planteamiento de actividades de expresión oral.

• Aprecio por la literatura como manifestación excelente de una lengua y como medio para formarse culturalmente.

• Aprecio por la literatura como fuente de información y entretenimiento.

• Interés por el conocimiento de las convenciones y recursos literarios como medio para interpretar textos literarios.

• Valoración de los textos literarios como producto lingüístico, estético y cultural.

• Respeto por las convenciones ortográficas e interés por su correcta aplicación.

• Preocupación por una buena planificación y realización de las actividades de estudio.

• Aprecio e interés por los valores propios de la cultura andaluza incluidos en la unidad.

• Respeto por los valores democráticos de tolerancia, respeto y libertad de expresión.

IV. CRITERIOS DE EVALUACIÓN

· Leer y comprender correctamente textos.

· Conocer los medios de comunicación.

· Clasificar oraciones según su modalidad.

· Reconocer, analizar y clasificar oraciones.

· Comprender e identificar distintos textos argumentativos de los medios de comunicación.

· Redactar crónicas con orden, corrección y claridad.

	UNIDAD 12

Cine y literatura

I. OBJETIVOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos.

· Expresarse adecuadamente –tanto oralmente como por escrito– conforme a la norma de la lengua española.

· Analizar las características de los textos publicitarios.

· Usar adecuadamente el lenguaje verbal y no verbal atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Identificar la oración simple: oraciones reflexivas, recíprocas y pronominales.

· Valorar los textos literarios como producto lingüístico, estético y cultural.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras.

· Elaborar fichas de ortografía como instrumento para la mejora de la expresión verbal escrita.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, espíritu de respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad.

II. COMPETENCIAS BÁSICAS

· Utilizar la lengua como instrumento de comunicación, eligiendo un registro lingüístico adecuado o redactando cartas con coherencia y cohesión. (Competencia comunicativa y Competencia de la autonomía e iniciativa personal del alumno).

· Comprender la realidad social a través de la reflexión sobre el lenguaje verbal y no verbal, literario y no literario. (Competencia social y ciudadana).

· Valorar la literatura como un hecho cultural y artístico. (Competencia cultural y artística).

· Fomentar el trabajo en grupo y la interacción con los demás (Competencia de autonomía e iniciativa personal).

· Conocer los medios de comunicación y los anuncios publicitarios. (Competencia social y ciudadana).

· Utilizar Internet para estar informado. (Competencias de tratamiento de la información y competencia digital).

· Conocer y analizar modalidades oracionales, enunciados y textos para expresar ideas y opiniones y para estructurar el conocimiento. (Competencia en comunicación lingüística. Competencia para aprender a aprender),

· Elaborar textos fluidos utilizando distintos tipos de oraciones. Reflexionar sobre los elementos que constituyen una oración. (Competencia en comunicación lingüística. Competencia en aprender a aprender).

· Reflexionar sobre la ortografía realizando autoevaluaciones y avanzando en el aprendizaje. Aprender de los errores, proponerse objetivos y planificar estrategias con confianza y responsabilidad. (Competencia para aprender a aprender. Competencia en autonomía e iniciativa personal).

III. CONTENIDOS

CONCEPTOS

1. Lectura inicial del capítulo XII del texto narrativo Cuando dos y dos son tres, de F. Núñez Roldán.

2. Tipología textual. Texto publicitario:

• Publicidad y propaganda.

• La publicidad, proceso comunicativo.

• Recursos de los textos publicitarios.

• Recursos no verbales.

3. Lengua. Oraciones reflexivas, recíprocas y pronominales:

4. Literatura: El cine y la literatura.

• Las editoriales.

• Premios literarios.

• Literatura e Internet.

• Géneros literarios en la actualidad.

• Cine y literatura:

 – Relaciones y diferencias entre cine y literatura.

 – Adaptaciones cinematográficas.

5. • Repaso de ortografía y léxico.

PROCEDIMIENTOS

• Lectura expresiva del texto inicial.

• Identificación de los elementos básicos del capítulo inicial y de sus características como texto narrativo-conversacional.

• Análisis de las características de los textos incluidos en la unidad: tipología, coherencia y cohesión, características genéricas, expresiones y fórmulas literarias.

• Escritura y reescritura de textos: textos narrativos, publicitarios y periodísticos.

• Crítica y selección textual (antologías).

• Redacción de textos relacionados con los contenidos de la unidad.

• Análisis de textos literarios. Reconocimiento de los textos literarios por sus rasgos propios. Estudio y comentario de textos literarios: características generales y géneros. Intención del autor. Atención especial a las adaptaciones cinematográficas.

• Análisis de textos periodísticos. Reconocimiento de los textos periodísticos por sus rasgos propios. Estudio y comentario de textos periodísticos: características generales. Intención del autor.

• Análisis de textos publicitarios. Reconocimiento de los textos publicitarios por sus rasgos propios. Estudio y comentario de textos publicitarios: características generales. Intención del autor / empresa.

• Análisis lingüístico: identificación de oraciones reflexivas, recíprocas y pronominales.

• Análisis lingüístico: análisis de la oración simple. Tipología.

• Simulación de situaciones (procesos comunicativos). Producción de textos atendiendo a las diferentes finalidades y situaciones de comunicación.

• Uso de recursos informáticos: uso de procesadores de texto (preparación de una página de periódico y presentación de trabajos escritos).

• Elaboración de fichas de léxico.

• Elaboración de fichas ortográficas.

• Uso del diccionario.

• Consulta de fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas y realizar actividades.

• Valoración crítica del contenido de los textos de la unidad desde el punto de vista de los valores democráticos de tolerancia, respeto a los demás, igualdad de oportunidades, etc.

• Trabajo individual y en equipo.

• Planificación del estudio.

ACTITUDES

• Toma de conciencia de la importancia de la cultura como medio de integración social.

• Interés por la lectura como fuente de aprendizaje y placer.

• Consideración de la comunicación verbal como principal acto de relación social.

• Consideración de los medios de comunicación social como fenómeno comunicativo.

• Consideración de la variedad en los procesos comunicativos. Atención a la adecuación al contexto con relación al uso efectivo del lenguaje. Atención a la intencionalidad del emisor. Atención a los contextos publicitario y periodístico.

• Consideración de la cortesía como medio para ofrecer una buena imagen de uno mismo.

• Conocimiento y respeto de las normas de utilización correcta de nuestra lengua.

• Aprecio por el conocimiento de la lengua como técnica.

• Interés por mejorar la comprensión y expresión oral.

• Desinhibición y soltura ante el planteamiento de actividades de expresión oral.

• Aprecio por la literatura como manifestación excelente de una lengua y como medio para formarse culturalmente.

• Aprecio por la literatura como fuente de información y entretenimiento.

• Interés por el conocimiento de las convenciones y recursos literarios como medio para interpretar textos literarios y publicitarios.

• Valoración de los textos literarios y publicitarios como producto lingüístico, estético, cultural y económico.

• Respeto por las convenciones ortográficas y su aplicación.

• Preocupación por una buena planificación y realización de las actividades de estudio.

• Aprecio por la cultura andaluza.

• Respeto por los valores democráticos.

IV. CRITERIOS DE EVALUACIÓN

· Leer y comprender correctamente textos.

· Analizar las características de los textos literarios.

· Ser capaz de leer textos literarios de manera reflexiva y comprensiva.

· Conocer los medios de comunicación.

· Analizar y crear anuncios publicitarios.

· Clasificar oraciones según su modalidad.

· Reconocer, analizar y clasificar oraciones.

· Elaborar anuncios publicitarios con las características propias de estos textos.

· Conocer las características del cine y su relación con la literatura.

· Adentrarse en el mundo literario: premio, editoriales, etc.

Para la anterior planificación, es también válido lo apuntado en la secuenciación del curso anterior, en el sentido de prever mecanismos de fragmentación de contenidos distintos a los ofrecidos en esta programación, siempre que las necesidades educativas de cada curso así lo exijan.

CRITERIOS DE EVALUACIÓN EN 2º DE E.S.O.:

Sobre la comprensión y expresión de textos orales y escritos:

-Resume los contenidos de los textos escritos y orales con precisión.

-Identifica y extrae las ideas principales de las secundarias en un texto escrito u oral.

-Realiza con claridad la exposición escrita y oral de un tema.

-Reconoce las características del ensayo medio la lectura de fragmentos ensayísticos.

-Define las características técnicas básicas de los géneros narrativos literarios.

-Identifica las características básicas de contenido y formales en un texto lírico.

-Reconoce y utiliza sinónimos en las producciones orales y escritas.

-Identifica las características básicas de un texto teatral.

-Reconoce los diferentes elementos teatrales: diálogos, monólogos, personajes, acotaciones,
apartes, etc..

-Identifica y comprende correctamente el contenido de los textos expositivos.

-Elabora exposiciones orales y escritas siguiendo las tres fases: invención, ordenación y
expresión.

-Elabora los textos formales más frecuentes: currículum vitae, instancia, certificado, carta
comercial, acta, contrato, reclamación, informe.

-Distingue la denotación y connotación en los textos orales y escritos.

-Identifica y comprende las características básicas de un texto argumentativo: tema, idea
principal o tesis, argumentos.

-Elabora textos argumentativos sencillos.

-Reconoce y define los principios de cooperación (máximas conversacionales).

-Realiza textos orales y escritos con los nexos y conectores más frecuentes.

-Distingue la denotación y connotación en textos escritos y orales.

Sobre la variación, la diversidad de lenguas, las variedades geográficas (en especial las hablas andaluzas) y las modalidades de uso:

-Identifica las distintas lenguas y dialectos que hay en España y su localización geográfica.

-Describe básicamente el proceso de formación, desde el latín, de las actuales lenguas y
variedades dialectales de España.

-Enumera algunos rasgos fonéticos de los dialectos meridionales del castellano.

-Señala los rasgos propios de las hablas andaluzas.

Sobre el poder de las palabras y la carga ideológica de que es portadora la lengua:

-Identifica los diferentes registros lingüísticos, hablas profesionales y argots o jergas, así
como la variación estilística dependiente del contexto.

-Identifica los usos sexistas, racistas o discriminatorios de ciertas expresiones escritas y
orales.

Sobre la lectura, el análisis de textos literarios y la escritura de creación personal:

-Realiza las lecturas obligatorias durante el curso.

-Realiza lecturas en voz alta de textos narrativos, poéticos y dramáticos.

-Participa activamente en la lectura y actividades literarias.

-Comprende y analiza los textos literarios trabajados en clase.

-Realiza el análisis métrico de los textos poéticos.

-Reconoce las características de la narración, la poesía y el teatro.

-Crea textos literarios.

-Aporta comentarios literarios sobre las lecturas realizadas en clase.

-Identifica los rasgos literarios característicos de los movimientos y autores estudiados en
clase.

Sobre la lengua como objeto de reflexión y conocimiento:

-Identifica los planos y unidades de la lengua.

-Reconoce las funciones del lenguaje.

-Reconoce y clasifica los sustantivos y adjetivos.

-Diferencia los adjetivos especificativos y los explicativos.

-Reconoce y clasifica determinantes y pronombres.

-Diferencia entre pronombres personales y sus usos reflexivos y recíprocos.

-Usa correctamente la norma de determinantes y pronombres en discursos escritos.

-Distingue los diferentes grados y usos de adjetivo.

-Diferencia entre verbos regulares e irregulares, pronominales y defectivos.

-Reconoce y usa distintas formas de verbos irregulares.

-Distingue entre adverbios, preposiciones y conjunciones.

-Clasifica los adverbios y conjunciones de uso más habitual.

-Usa correctamente adverbios y conjunciones que plantean dificultades ortográficas.

-Identifica el sujeto y el predicado en oraciones simples.

-Distingue entre complementos directos e indirectos.

-Aplica las pruebas para el reconocimiento de los complementos directos e indirectos.

-Identifica y clasifica los complementos circunstanciales y suplementos.

-Identifica y diferencia entre atributos y complementos predicativos.

-Discrimina entre atributos, complementos predicativos y otras clases de complementos
verbales.

-Clasifica las oraciones simples según la intención del hablante.

-Identifica y diferencia las oraciones atributivas y predicativas.

-Reconoce las oraciones transitivas e intransitivas reflexivas y recíprocas.

-Identifica y diferencia entre oraciones impersonales, pasivas propias y pasivas reflejas.

-Utiliza correctamente las oraciones impersonales y las construcciones en voz pasiva.

-Identifica y distingue las oraciones simples y las oraciones compuestas.

-Estructura las oraciones en párrafos.

-Reconoce en un texto los mecanismos de cohesión y coherencia textual.

-Distingue los sinónimos, antónimos, homónimos y parónimos.

-Separa las sílabas que constituyen una palabra.

-Identifica las sílabas tónicas y átonas de una palabra.

-Divide la palabra correctamente al final del renglón.

-Acentúa correctamente las palabras agudas, llanas y esdrújulas.

-Acentúa correctamente, en escritos cotidianos, los hiatos y diptongos.

-Aplica las reglas ortográficas de uso de ciertas letras de nuestro alfabeto en las
producciones escritas más frecuentes.

-Escribe de forma correcta párrafos y sus correspondientes puntos (punto y seguido, punto y
aparte, punto final).

-Utiliza correctamente la coma en enumeraciones, incisos en una frase, vocativos y emplea
conectores como “es decir”, “por tanto”, “o sea” y similares.

-Reconoce y aplica diferentes usos de los dos puntos, del punto y coma y de los dos puntos
en las oraciones complementarias.

-Utiliza correctamente las comillas y los paréntesis en sus principales usos.

-Escribe correctamente los signos de interrogación y de exclamación.

-Identifica los incisos del narrador separados por rayas.

Sobre los medios de comunicación social:

-Identifica los emisores en el proceso de comunicación en el que intervienen los medios
audiovisuales: propietarios y profesionales de los medios y su papel ante la opinión
pública.

-Distingue las funciones de los medios de comunicación (divertir, informar, formar).

-Reconoce los diferentes géneros televisivos y radiofónicos.

Sobre el aprendizaje autónomo:

-Uso del diccionario, enciclopedias, monografías y manuales literarios.

-Hace resúmenes, mapas conceptuales y esquemas de la teoría de las diferentes unidades.

-Utiliza y lee periódicos, Internet y la radio para la realización de las actividades.

-Participa activamente en los debates, opiniones sobre textos literarios, periódicos, formales,
etc.

El apartado de expresión escrita y expresión oral, así como el de presentación de trabajos, escritos, etc. Se rige por sus propios criterios de evaluación, y así queda reflejado en el apartado 5 de la presente programación (CRITERIOS METODOLÓGICOS Y EVALUACIÓN EN LOS DOS CICLOS DE SECUNDARIA).

3.7. LIBROS DE LECTURA PARA EL PRIMER CICLO.

Los libros de lectura elegidos para este curso serán los que a continuación se detallan, teniendo en cuenta que se tiende a ofrecer en cada curso una lectura de cada uno de los géneros fundamentales (narrativa, teatro y poesía), ofreciendo para ello varias posibilidades en cada género, con el fin de que los alumnos puedan elegir una lectura acorde con su nivel de comprensión lectora. A la siguiente lista de libros, se deben añadir todas aquellas lecturas que cada profesor estime oportunas para su grupo, dejando que también sea el alumnado el que elija sus lecturas complementarias. El profesorado podrá ofrecer un listado de lecturas adecuadas para su grupo y cada alumno podrá escoger.

La lectura de los libros que indique el profesor será indispensable para la evaluación positiva final de la asignatura del curso.

1º ESO.

1. El Lazarillo de Tormes, Clásico de Edebé (adaptado)

2. La Odisea, Clásico de Edebé (adaptado)

3. Capitán Nadie, José Mª Carrasco, Edebé.

2º ESO.

1. La selva prohibida, Heinz Delan, Bruño.

2. El fantasma de Carterville, Oscar Wilde, Vicens Vives (Cucaña).

3. Nunca seré tu héroe, María Menéndez Ponte, SM.

Sobre cada una de estas lecturas, el alumno deberá entregar un trabajo durante el curso, contestar a un examen referido a dichas obras o realizar una prueba oral al alumnado y poder así evaluar la comprensión lectora y la expresión oral. El profesor verá la conveniencia de realizar una u otra. Asimismo, se dará la opción a los alumnos que sean buenos lectores de entregar trabajos de más de una lectura. Con el fin de facilitar la elaboración de estos trabajos, se ofrecerá a nuestros alumnos durante este curso una guía que seguirá este modelo, susceptible de modificaciones:

FICHA PARA EL TRABAJO SOBRE LECTURAS

DEPARTAMENTO DE LENGUA

PRIMER CICLO (1º-2º de ESO)

A) NOVELA:

1) Haz una ficha bibliográfica de la novela leída

2) Elabora un resumen del argumento

3) ¿Cuál crees que es el tema más importante de la novela?

4) ¿Qué episodio del relato te ha impactado más? Explica por qué.

5) ¿Qué personaje del relato te ha gustado más? ¿Cómo te lo imaginas? ¿A cuál de ellos te gustaría parecerte y por qué? ¿Cuál de ellos te resulta poco simpático o desagradable? Explica por qué.

6) Elabora un vocabulario con las palabras y expresiones nuevas que hayas aprendido con esta lectura, utilizando el diccionario.

B) TEATRO:

1) Haz una ficha bibliográfica de la obra leída.

2) ¿Qué tipo de obra teatral crees que es: una comedia, una farsa, una tragedia, una tragicomedia, un drama...? Di por qué.

3) Elabora un resumen del argumento.

4) ¿La obra está dividida en partes? ¿Cuántas son? ¿Cómo se llaman?

5) ¿Qué personajes intervienen y quién o quiénes son los protagonistas? Describe cómo te imaginas tú a esos personajes: qué aspecto tienen, qué carácter, qué voz... (si quieres, puedes dibujarlos)

6) Los personajes dialogan, como en todas las obras de teatro. ¿Observas tú algunas diferencias en la forma de hablar de unos personajes y otros? ¿Cuáles?

7) Ponte en lugar del o la protagonista. ¿En algún momento de la obra crees que debería haber dicho o hecho algo distinto a lo que dice o hace? Invéntate tú ese diálogo y haz que el protagonista diga lo que tu hubieses dicho en esa situación.

8) Elabora un vocabulario con las palabras y expresiones nuevas que hayas aprendido con esta lectura, utilizando el diccionario.

C) POESÍA:

1) Elabora una ficha bibliográfica del libro leído.

2) ¿De qué van los poemas? ¿Cuáles son los temas que tratan? Pon algunos ejemplos.

3) ¿Qué dos poemas son los que más te han gustado o emocionado? Explica por qué y acompaña tu explicación con una ilustración tuya que creas que va bien con el contenido de los poemas.

4) Elige un poema de tu gusto y compón tú otro, intentando imitarlo, tanto en la forma de expresarte como en el contenido.

5) Elabora un vocabulario con las palabras y expresiones nuevas que hayas aprendido con esta lectura, utilizando el diccionario.

La planificación de los contenidos conceptuales, procedimentales y actitudinales puede ser adaptada por cada profesor a cada circunstancia docente y a las exigencias de los grupos de alumnos a los que imparte clase, asegurando una mejor atención a la diversidad.

3.8. TRATAMIENTO DE LOS TEMAS TRANSVERSALES EN EL PRIMER CICLO DE LA E.S.O.

La incorporación de los temas transversales seguirá los siguientes criterios:

1.-Tratamiento equilibrado a lo largo de los dos cursos.

2.-En cada unidad se tratarán uno o más temas transversales.

3.-La elección del tema o temas transversales estará en función del mensaje del texto que actúa como eje de la unidad, así como otros contenidos que se desarrollen en ésta.

Todos los temas transversales se tratan en estos cursos a través de todo tipo de textos (expositivos, argumentativos, periodísticos, literarios, narrativos, etc.).

Educación para la convivencia

El desarrollo del respeto por las normas de convivencia y participación ciudadana se aplica, por ejemplo, a través de la lectura y análisis de determinados textos expositivos o argumentativos.

Educación para la salud

La salud entendida como bienestar físico y psíquico puede trabajarse a partir de algunos textos periodísticos.

Educación para la paz

El tema pretende enseñar a resolver los conflictos de forma pacífica, especialmente a través del diálogo. En este sentido las actividades que se desarrollan dentro del programa de expresión oral, y muy especialmente las relacionadas con textos argumentativos, son un medio idóneo de transmisión de estos contenidos.

Educación del consumidor

A través de la presencia de este contenido transversal se pretende dotar a los alumnos de instrumentos para desenvolverse en la sociedad de consumo. Ejemplos de su tratamiento en el área de Lengua son todos los contenidos relacionados con la publicidad y aquellos otros dirigidos a la elaboración de contratos, reclamaciones...

Educación no sexista

La presencia de este tema transversal se puede ver en la atención hacia los usos discriminatorios del lenguaje.

Educación ambiental

La toma de conciencia sobre los problemas que afectan al medio ambiente, objetivo principal de este tema, se desarrolla a partir de textos argumentativos.

Educación sexual

Los textos periodísticos sobre contenidos de educación sexual son los que se comentarán en clase.

Educación vial

La Dirección General de Tráfico, los Ayuntamientos y entidades como Renault publican anualmente estadísticas sobre los hábitos (malos y buenos) de los conductores españoles. Haremos hincapié en el respeto de las normas por parte de los jóvenes, sobre todo de los conductores de motocicletas.

Educación para Europa y Educación multicultural

Puede realizarse a partir de textos literarios o textos periodísticos que analizan aspectos relacionados con el uso de la lengua. Junto a ello, algunos contenidos del programa de Gramática que desarrollan las variedades sociales son un medio ideal para el desarrollo de estas dimensiones.

Cultura Andaluza en el primer ciclo de E.S.O.

Según el artículo 7º del Decreto 106/1992, de 9 de junio, “la Cultura Andaluza estará presente en las diferentes áreas a lo largo de toda la Educación Secundaria Obligatoria”. Esta norma conecta los contenidos de la enseñanza-aprendizaje con las realidades, tradiciones, problemas y necesidades del pueblo andaluz. La cultura andaluza aparece reflejada de forma explícita en los diversos elementos curriculares: en los objetivos, en los contenidos seleccionados para el Primer Ciclo, en los criterios de evaluación y en las especificaciones del tratamiento de temas transversales tales como la educación moral y cívica y la educación ambiental.

4. PROGRAMACIÓN DIDÁCTICA DEL SEGUNDO CICLO DE ESO.

4.1. INTRODUCCIÓN.

También en este Segundo Ciclo encontramos este curso modificaciones derivadas de cambios (nunca sustanciales) en los materiales curriculares que son la base del trabajo de alumnos y profesores, así como en las indicaciones emanadas por las autoridades académicas respecto a contenidos en este ciclo.

Las reflexiones y consideraciones didácticas que anteriormente se desarrollaron al exponer el proyecto curricular del primer ciclo son válidas ahora; no olvidamos adecuarlas a la realidad objetiva de nuestro alumnado y a las necesidades específicas de su docencia.

El mayor número de casos de abandono escolar o de absentismo en las aulas se produce en este ciclo educativo; por eso, la necesidad de que este proyecto curricular sea lo más flexible, dúctil, cercano, funcional posible.

Como en otras ocasiones, para la elaboración de esta programación, hemos partido de una previa selección y priorización de los objetivos generales de ciclo, a partir de los cuales hemos seleccionado los contenidos de los cinco bloques que conforman nuestra área: la expresión oral y escrita, los medios de comunicación, la lengua como objeto de conocimiento y la literatura. Por último, hemos organizado y secuenciado los contenidos conceptuales, procedimentales y actitudinales de cada uno de los bloques.

Los criterios seguidos para la selección de estos objetivos han sido:

· Prioridad del enfoque comunicativo e instrumental del área.

· Acercamiento a las realidades más concretas y cercanas a las experiencias del alumno, para alcanzar progresivamente conceptos universales y abstractos.

· Iniciación y desarrollo de las capacidades de observación y crítica de los mensajes de los medios de comunicación social, literarios, etc.

· Fomento de la creatividad mediante la creación y recreación textual.

· Motivación positiva y reflexiva del andaluz.

· Empleo de las capacidades comunicativas como medio de acceso a los temas transversales.

Pretendemos con este proyecto curricular responder a estas tres preguntas:

¿Cómo aprende el alumno?

¿Qué puede aprender, según el estadio evolutivo en que se encuentra?

¿Qué modelo de enseñanza debemos seguir?

Es evidente que en la realización práctica un modelo de enseñanza debe estar condicionado por un modelo de aprendizaje. Para llevarlo a cabo, debemos respetar una serie de etapas en su elaboración:

Definición del perfil del alumno al que se dirige.

Para adecuarse al entorno y realidad de los alumnos y alumnas de este centro se tienen en cuentan los siguientes elementos:

· La selección de los temas y los textos.

· La selección, secuenciación y uso de los contenidos.

· La elección y creación de actividades.

· La elección y uso de los recursos.

Es evidente que el objetivo de cualquier proyecto curricular no es tanto la presentación de un material totalmente cerrado, que impida en todo momento la toma de decisiones al docente y, por tanto, la adaptación total del mismo a las necesidades de sus alumnos, sino, por el contrario, el ofrecer a los docentes una instrumento abierto que, siendo respetuoso con el modelo de enseñanza-aprendizaje que desde los decretos se viene preconizando, sitúe el marco y las orientaciones prácticas para el desarrollo de la Lengua y la Literatura en esta etapa.

Concreción de un modelo de aprendizaje.

Dos son los elementos básicos que se tienen en cuenta en el Proyecto para la concreción de dicho modelo:

· Las ideas previas del alumno como punto de partida de todo el proceso de enseñanza-aprendizaje.

· El concepto de funcionalidad como premisa fundamental para el planteamiento de los contenidos lingüísticos que lo desarrollan.

Desde este punto de vista se justifica la presencia en este proyecto de algunos instrumentos –mapas de conceptos previos- que pueden considerarse sumamente útiles no sólo para este fin, sino para introducir al alumno en el concepto de autoevaluación, como una forma de que asuma más protagonismo en su proceso de enseñanza-aprendizaje.

También pretendemos hacer del aula una extensión del medio donde se desenvuelve el alumno de secundaria. Esta tesis cobra un mayor relieve cuando, como en este caso, se trata de un área tan instrumental como es la de Lengua y Literatura españolas. En conclusión, uno de los objetivos del presente proyecto curricular será provocar una actitud positiva en el discente ante las propuestas comunicativas que se le ofrecen, impregnándolas de un sustrato útil y creativo.

Concreción de un modelo de enseñanza.

En coherencia con la tesis mantenida, todo lo expuesto en los dos puntos anteriores condiciona de alguna forma el modelo metodológico por el que se opta; donde el uso cada vez más autónomo (aprender a aprender) de los distintos instrumentos, entre ellos el propio libro de texto, se convierte en un objetivo ineludible y primordial de este proyecto.

En consecuencia, el Proyecto apuesta por un modelo de actividades de corte inductivo-deductivo que permita al alumno ir conociendo, como emisor y receptor, el complejo mundo comunicativo en el que se mueve por medio de la observación, el análisis y la creación.

Como desarrollo y concreción de todo lo expuesto anteriormente, podemos definir brevemente algunos aspectos básicos que recorren toda la didáctica del proyecto. Ellos nos servirán al mismo tiempo para comentar la estructura del mismo.

La simultaneidad en el desarrollo de los objetivos de etapa y su desarrollo en espiral son dos condiciones básicas presentes. Sólo habrá que tener en cuenta el tratamiento especial que, por distintas razones, se le dará a lo largo de la programación a dos de ellos:

· Usar la lengua de forma autónoma como un instrumento para la adquisición de nuevos aprendizajes...

· Valorar y hacer un uso reflexivo de la modalidad lingüística andaluza...

La programación incluye los grandes bloques de contenidos previstos para el primer ciclo de ESO:

La comunicación oral.

La comunicación escrita.

La lengua como objeto de conocimiento.

La literatura.

Los sistemas de comunicación verbal y no verbal.

En resumen, nos gustaría enfatizar el papel de la LECTURA a lo largo de esta programación. La lectura es el eje vertebrador. Esta posición cenital se justifica por su carácter propedéutico y madurador de aspectos tan importantes como la propia expresión oral y escrita, y porque además se constituye como elemento imprescindible para el desarrollo del alumno en la autonomía de aprendizaje.

Puesto que el objetivo de fondo es hacer lectores competentes y asiduos, las prácticas de lectura en sus distintas modalidades recorren todo el proyecto, desarrollando en el curso inicial una serie de técnicas tanto para la capacitación, como para la animación lectora. Un logro importante sería que el alumno considerase la lectura como un elemento de su rutina diaria; tal vez, sea una pretensión imposible. Incorporamos una hora de lectura semanal cuando el docente lo considere oportuno (para la lectura de los libros seleccionados o de otros que el profesor cree oportuno) y el empleo de la biblioteca, integrándola en el currículum de Lengua española y Literatura (búsqueda de información, actividades de animación lectora, concursos, etc.).

Además este curso se convierte en una de las finalidades preferentes del centro, por tanto, incluida en el Proyecto Curricular de Centro. La Feria del Libro, que tradicionalmente se celebra en nuestro centro, ayudará a despertar el interés del alumno por los libros.

Finalmente, atendiendo a la naturaleza del área y a la etapa educativa, diremos que el modelo de evaluación que subyace en este proyecto se puede definir como relativo –se ofrecen instrumentos al docente para diagnosticar el punto de partida del alumno- y procesual –se ofrecen instrumentos al docente para objetivar la evolución del alumno a partir del seguimiento diario-.

Como libro de texto para los cursos de este primer ciclo utilizaremos:

AAVV, Lengua y Literatura 3 º de ESO, editorial SM.

AAVV, Lengua y Literatura 4 º de ESO, editorial ALGAIDA.

Al igual que se ha comentado en 1º y 2º de ESO, en dos grupos de 3º de ESO y en otros dos 4º de ESO se empleará otro material, dado el perfil del alumnado y para mejorar la atención a la diversidad. Esos grupos pertenecen a la llamada DIVERSIFICACIÓN y el tratamiento de esos grupos aparece reflejado en esta programación en el apartado de Atención a la diversidad (6).

· 4.2. COMPETENCIAS ESPECÍFICAS Y SU RELACIÓN CON LAS COMPETENCIAS BÁSICAS

La materia de Lengua castellana y Literatura mantiene una vinculación especial con la competencia básica número 1: Comunicación Lingüística. Así, casi todos nuestros enunciados se relacionan con ella. Pero su contribución es decisiva para el desarrollo de las restantes. Destacamos, a continuación, las relaciones con las competencias básicas recogidas en los currículos oficiales.

	COMPETENCIAS BÁSICAS

DEL CURRÍCULO OFICIAL
	COMPETENCIAS ESPECÍFICAS

DEL PROYECTO CURRICULAR

	9. 1. Comunicación Lingüística

10. 2. Matemática

11. 3. Conocimiento e interacción con el medio físico

12. 4. Tratamiento de la información y competencia digital

13. 5. Social y ciudadana

14. 6. Cultural y artística

15. 7. Aprender a aprender

16. 8. Autonomía e iniciativa personal

	12. Utilizar la atención, la observación y el orden como herramientas útiles para aprender, valorando que la duda forma parte del proceso de cualquier aprendizaje (C.B. 7, 8).

13. Determinar en la literatura valores como la posibilidad de desarrollar capacidades verbales como la empatía y la sensibilidad. (C.B 6)

14. Estimular la conciencia de diversidad lingüística dentro de España como forma de enriquecimiento, intercambio y respeto cultural (C.B. 1, 5, 6).

15. Utilizar las nuevas tecnologías de la información y la comunicación como instrumento de obtención, recogida y elaboración de informaciones y como vehículo de comunicación (chats, foros, correo, videoconferencias, etc.) (C.B. 1, 4, 8)

16. Expresar de forma oral y escrita las propias experiencias empleando los recursos líricos y narrativos básicos, así como las normas gramaticales, fonéticas y ortográficas propias de la lengua castellana. (C.B. 1, 8).

17. Participar en los trabajos en grupo y las puestas en común de resultados entendiéndolos como vehículo de interacción y cooperación y confianza (C.B. 7, 8).

18. Mostrar habilidades relacionadas para la formación de palabras con la utilización adecuada de las normas de puntuación, acentuación y ortografía. (C.B. 1, 5, 7).

19. Utilizar la lectura como fuente de disfrute y placer personal y para ampliar los conocimientos sobre los rasgos culturales de diferentes periodos históricos. (1, 6, 8)

20. Expresar el aprecio por el lenguaje literario en función de su valor para el enriquecimiento cultural personal (C.B. 6).

21. Utilizar el lenguaje con instrumento de representación de la realidad y medio de regulación del comportamiento propio y ajeno (C.B. 1, 7, 8).

22. Identificar las características y elementos básicos de los géneros literarios, para poder clasificar fragmentos de obras y autores según el género al que pertenezcan (C.B. 1, 6).

4.3. OBJETIVOS DEL SEGUNDO CICLO DE SECUNDARIA.

BLOQUE 1: LA COMUNICACIÓN ORAL.

Objetivos de área.

1. Valorar y hacer un uso reflexivo de la modalidad lingüística andaluza en el marco de la realidad plurilingüe del Estado español como un hecho cultural enriquecedor.

2. Comprender y expresar discursos orales y escritos, de acuerdo con diferentes finalidades y situaciones comunicativas, potenciando el uso creativo de la lengua y el desarrollo de un estilo propio.

3. Analizar y juzgar críticamente los diferentes usos sociales de las lenguas, evitando los estereotipos lingüísticos que suponen juicios de valor y prejuicios.

4. Interpretar y producir textos formales de distinta naturaleza, tanto orales como escritos, adecuando el estilo al tipo de texto y procurando un equilibrio entre los elementos convencionales que los caracterizan y la originalidad personal.

5. Comprender discursos orales y escritos, interpretándolos con una actitud crítica, reconociendo sus diferentes finalidades y las situaciones comunicativas en que se producen, y aplicar la comprensión de los mismos a nuevas situaciones de aprendizaje.

Objetivos específicos.

· Proporcionar al alumnado conceptos, procedimientos adecuados para que sea capaz de cambiar de registro idiomático en función de la situación o del interlocutor.

· Adquirir el uso correcto de las técnicas de expresión oral y escrita para utilizarlas en las pruebas objetivas.

· Mejorar la velocidad y la comprensión lectoras.

· Conocer los mitos y creencias para comprender y respetar la cultura de los pueblos.

· Conocer y valorar la diversidad de lenguas, dialectos de España.

· Organizar los conocimientos sobre temas diversos para expresarlos oralmente y por escrito, y así elaborar textos expositivos y argumentativos.

· Reconocer el valor semántico de la acentuación en la creación de textos.

· Practicar la separación de fonemas, sílabas y mostrar la importancia de la puntuación en la composición de textos.

· Valorar la lectura como medio para conseguir el éxito en los estudios; captar la importancia de la velocidad, comprensión y entonación lectoras.

BLOQUE2: LA COMUNICACIÓN ESCRITA.

Objetivos de área.

1. Comprender y expresar discursos orales y escritos, de acuerdo con diferentes finalidades y situaciones comunicativas, potenciando el uso creativo de la lengua y el desarrollo de un estilo propio.

2. Analizar y juzgar críticamente los diferentes usos sociales de las lenguas, evitando los estereotipos lingüísticos que suponen juicios de valor y prejuicios.

3. Interpretar y producir textos formales de distinta naturaleza, tanto orales como escritos, adecuando el estilo al tipo de texto y procurando un equilibrio entre los elementos convencionales que los caracterizan y la originalidad personal.

4. Comprender discursos orales y escritos, interpretándolos con una actitud crítica, reconociendo sus diferentes finalidades y las situaciones comunicativas en que se producen, y aplicar la comprensión de los mismos a nuevas situaciones de aprendizaje.

Objetivos específicos.

· Clasificar términos sinónimos de acuerdo con su pertenencia a vocabularios cultos, familiares, coloquiales y vulgares.

· Reconocer las ideas fundamentales de un texto.

· Utilizar los signos de puntuación de forma que pongan de relieve las unidades de sentido y su jerarquización en el discurso.

· Analizar la estructura de los párrafos expositivos y argumentativos,.

· Conseguir hábitos de corrección lingüística mediante la práctica de mecanismos de coherencia y cohesión.

· Adquirir el uso correcto de las técnicas de expresión para utilizarlas en las pruebas objetivas.

· Crear de manera coherente textos narrativos.

· Reconocer y aplicar los elementos de la descripción a lugares.

· Adquirir y aplicar la técnica del retrato.

· Fomentar el espíritu creador a través de la invención de personajes ficticios.

· Conocer los mitos y creencias para comprender y respetar la cultura de los pueblos.

· Organizar los conocimientos sobre temas diversos para expresarlos oralmente y por escrito, y así elaborar textos expositivos y argumentativos.

· Facilitar la confección de esquemas, resúmenes, mapas conceptuales u otras técnicas de trabajo intelectual que ayuden a los alumnos a enfrentarse con éxito al aprendizaje significativo.

· Manejar nuevas y diversas técnicas para afianzar la corrección ortográfica.

· Hacer que los alumnos reflexionen sobre sus propios conocimientos ortográficos, y así lograr un perfeccionamiento continuo en esta materia.

· Asimilar nuevas pautas metodológicas para la adquisición de vocabulario.

· Aprender un léxico variado a través de los distintos tipos de textos.

BLOQUE 3: LA LENGUA COMO OBJETO DE CONOCIMIENTO.

Objetivos de área.

1. Comprender y expresar discursos orales y escritos, de acuerdo con distintas finalidades y situaciones comunicativas.

2. Valorar y hacer un uso reflexivo de la modalidad lingüística andaluza en sus diferentes formas de expresión, en el marco de la realidad plurilingüe del Estado español y de la sociedad como un hecho cultural enriquecedor.

3. Usar la lengua de forma autónoma como instrumento para la adquisición de nuevos aprendizajes, para la comprensión y análisis de la realidad, la fijación y el desarrollo del pensamiento y la regularización de la propia actividad.

4. Reflexionar sobre los elementos formales y los mecanismos de la lengua en sus planos fonológicos, morfosintácticos, léxico-semánticos y textuales; y sobre las condiciones de producción y recepción de los mensajes en contextos sociales de comunicación, relacionando las propias producciones con modelos alternativos, con el fin de desarrollar la capacidad del alumno para mejorar y regular sus producciones lingüísticas.

Objetivos específicos.

· Reconocer las ideas fundamentales de un texto.

· Reconocer, sintetizar y producir los distintos tipos de comunicación verbal y no verbal utilizando sus similitudes y diferencias.

· Reconocer y expresar las distintas actitudes que adopta el hablante al emitir su mensaje.

· Definir correctamente los conceptos de texto y oración y reconocer los constituyentes inmediatos en textos de distinto tipo.

· Reconocer las clases de oraciones dependiendo de la naturaleza de sus predicados.

· Descubrir cómo las palabras que aparecen en un texto responden a distintos tipos de asociaciones.

· Reconocer y analizar las estructuras y funciones de las unidades funcionales de la lengua.

· Reconocer y analizar las distintas estructuras que puede presentar el predicado.

· Profundizar en los conceptos de sujeto y sintagma nominal.

· Profundizar en los conceptos de sintagma verbal y complementos.

· Discernir la diferencia entre oración simple y compuesta: oraciones yuxtapuestas y coordinadas.

· Estudiar las oraciones subordinadas.

· Utilizar los elementos de cohesión y coherencia textuales.

· Conocer y valorar la diversidad de lenguas, dialectos y hablas de España.

· Investigar y comprender el significado de palabras compuestas y derivadas, de sufijos y prefijos griegos y latinos, atendiendo a su etimología.

· Asimilar pautas para la adquisición del vocabulario.

· Iniciarse en el conocimiento de las estructuras básicas del razonamiento deductivo e inductivo. Proporcionar al alumnado los conceptos y procedimientos adecuados para que sea capaz de cambiar de registro idiomático en función de la situación o del interlocutor.

· Manejar nuevas y diversas técnicas para afianzar la corrección ortográfica.

· Hacer que los alumnos reflexionen sobre sus propios conocimientos ortográficos, y así lograr un perfeccionamiento continuo en esta materia.

· Facilitar la confección de esquemas, resúmenes, mapas conceptuales u otras técnicas de trabajo intelectual que ayuden a los alumnos a enfrentarse con éxito al aprendizaje significativo.

BLOQUE 4: LA LITERATURA.

Objetivos de área.

1. Conseguir el hábito lector desde el disfrute de la lectura y la escritura como vía para el desarrollo de la imaginación y la capacidad de fabulación necesarias para que los individuos conozcan su entorno.

2. Beneficiarse y disfrutar autónomamente de la lectura y escritura como formas de comunicación y como fuentes de enriquecimiento cultural y placer personal.

3. Comprender y expresar discursos orales y escritos, de acuerdo con distintas finalidades y situaciones comunicativas.

4. Valorar y hacer un uso reflexivo de la modalidad lingüística andaluza en sus diferentes formas de expresión, en el marco de la realidad plurilingüe del Estado español y de la sociedad como un hecho cultural enriquecedor.

Objetivos específicos.

· Acercar al alumno al concepto de lenguaje literario, género, finalidades de la literatura: la literatura como hecho artístico.

· Reconocer y estudiar los diferentes períodos de la literatura española: conocimiento de los principales autores y obras.

· Desarrollar la sensibilidad del alumno ante la creación poética a partir de lo cercano a él: la literatura en Andalucía.

· Conocer los mitos y creencias para comprender y respetar la cultura de los pueblos.

· Fomentar el espíritu creador mediante la realización de textos narrativos, descriptivos y dialogados.

· Crear un taller literario.

BLOQUE 5: LA COMUNICACIÓN VERBAL Y NO VERBAL.

Objetivos de área.

1. Comprender discursos orales y escritos, interpretándolos con una actitud crítica, reconociendo sus diferentes finalidades y las situaciones comunicativas en que se producen, y aplicar la comprensión de los mismos a nuevas situaciones de aprendizaje.

2. Construir y expresar discursos orales y escritos, de acuerdo con las finalidades y situaciones comunicativas, potenciando el uso creativo de la lengua y el desarrollo de un estilo propio.

3. Reconocer y analizar los elementos y características de los medios de comunicación, teniendo en cuenta los signos verbales y no verbales que en ellos se utilizan y los códigos a que pertenecen; con el fin de ampliar las destrezas discursivas y desarrollar actitudes críticas, como receptores y emisores, ante sus mensajes, valorando la importancia de sus manifestaciones en la cultura contemporánea.

Objetivos específicos.

· Reconocer los distintos tipos de comunicación verbal y no verbal, indicando sus similitudes y diferencias.

· Iniciar al alumno en el lenguaje de la imagen para un mejor entendimiento de los medios de comunicación de masas.

· Reconocer los códigos empleados en la historieta cómica para posteriormente emplearlos.

· Analizar y juzgar críticamente los recursos expresivos de la imagen: elaboración de una historieta cómica.

· Describir cómo es un periódico y analizar las distintas partes que lo constituyen.

· Analizar la estructura y elementos de un diario: enjuiciar críticamente los distintos puntos de vista.

· Señalar los rasgos esenciales de la publicidad y sacar conclusiones sobre los valores positivos y negativos de la misma.

· Comprender el fenómeno publicitario desde el punto de vista del consumidor e identificar las técnicas de persuasión y manipulación.

· Proponer comentarios y análisis de textos publicitarios.

· Reconocer y analizar críticamente los elementos, los recursos, la estructura de los programas televisivos y radiofónicos.

· Realizar, en la medida de lo posible, pequeños programas televisivos y radiofónicos.

4. 5. ORGANIZACIÓN Y SECUENCIACIÓN DE LOS CONTENIDOS DE LENGUA Y LITERATURA EN 3º E.S.O.

Esta secuenciación, que sigue fielmente la que aparece en el libro de texto utilizado, podrá ser modificada por el profesor en función de las necesidades educativas de cada curso. Así, se estima que puede ser necesaria una secuenciación en que cada apartado se desarrolle de una sola vez, evitando así fragmentaciones que pudieran dificultar el seguimiento de los contenidos.

Dada la complejidad de nuestro centro a la hora de atender a la diversidad, nos encontramos con cuatro niveles muy distintos en 3º, por lo que cada profesor deberá adecuar la presente programación (objetivos, contenidos, procedimientos, actitudes y metodología) a la marcha de su grupo, e, incluso, se puede dar el caso de que haya algún bloque temático de cada unidad que no se imparta en un grupo en concreto. Es decir, que la planificación de los contenidos conceptuales, procedimentales y actitudinales puede adaptarla cada profesor a cada circunstancia docente y a las exigencias de los grupos de alumnos a los que imparte clase, así como podrá adaptar los objetivos, realizando una selección de los objetivos mínimos para cada grupo.

En el caso de 3º de ESO hemos querido incorporar en el desarrollo de cada unidad didáctica, una propuesta de Recursos Didácticos complementarios y unas Sugerencias Didácticas.

	--PRIMERA EVALUACIÓN--

	UNIDAD 1

I. OBJETIVOS

· Leer y escribir textos narrativos.

· Mostrar los elementos que componen la lengua y reflexionar sobre su función.

· Concienciar al alumno respecto a la importancia de la acentuación.

· Estimular la lectura de textos representativos de la lírica medieval.

· Ayudar a comprender otras épocas y a leer de una manera históricamente contextualizada los textos de la lírica hispánica.

II. CONTENIDOS

CONCEPTOS

· El texto narrativo y sus características.

· La lengua: elementos que la forman.

· Neologismos.

· Reglas generales de acentuación.

· El léxico de la tecnología.

· El mundo en la Edad Media.

· Nombres propios, temas y características de la lírica medieval. Lectura de textos literarios y de conceptualizaciones.

PROCEDIMIENTOS

· Estrategias para la escritura de textos narrativos.

· Uso del diccionario.

· Identificación de los elementos constituyentes de la lengua.

· Escritura a partir de modelos léxico-gramaticales.

· Procedimientos lúdicos para el aprendizaje del léxico.

· Búsqueda en un texto literario de rastros de su contexto histórico.

· Análisis métrico y retórico del lenguaje poético.

· Comparación de textos literarios. Conciencia de la importancia del dominio de la lengua, de la cultura y de la creatividad.

ACTITUDES

· Interés por la acentuación y por el enriquecimiento del léxico.

· Conciencia de que la lengua es una herramienta viva, en transformación.

· Conciencia de la relación entre la lengua y la sociedad.

· Conciencia de los límites en la transformación y el uso de la lengua.

· Importancia de la estructura de las palabras como medio de conocer su significado.

· Valoración de los clásicos como fuentes de conocimiento del presente.

III. CRITERIOS DE EVALUACIÓN

· Identificar y producir textos narrativos.

· Conocer y diferenciar los elementos que forman la lengua.

· Identificar neologismos y valorar su utilidad o su uso innecesario.

· Acentuar correctamente las palabras.

· Reconocer las características del léxico tecnológico.

· Leer comprensivamente textos de la lírica medieval española, relacionando el texto con las características del contexto histórico en el que se produce.

IV. COMPETENCIAS BÁSICAS

· Desarrollar estrategias de identificación para promover el proceso lector y ayudar al alumno a construirse como individuo (Competencias en comunicación ligüística y autonomía e iniciativa personal).

· Estimular la conciencia metalingüística y la apreciación de la lengua como un instrumento que es, a la vez, un bien cultural y personal (Competencias en comunicación ligüística y autonomía e iniciativa personal).

· Relacionar el idioma con otros ámbitos sociales y asentar una percepción histórica de la herramienta lingüística para fomentar una actitud respetuosa respecto a las culturas clásicas (Competencia social y ciudadana).

· Propiciar una reflexión en torno a la superficialidad frente a los valores profundos del ser humano (Competencia social y ciudadana).

V. RECURSOS COMPLEMENTARIOS

― Libros: Libro del Buen Amor, Milagros de Nuestra Señora, ¿Qué te voy a contar?

― Películas: El libro del Buen Amor, Los Visitantes no nacieron ayer.

― Canciones: Coplas a la muerte de su padre, cantadas por Paco Ibáñez

― Páginas web:

http://www.ati.es/gt/lengua-informatica/externos/sampedr1.html: glosario de términos informáticos.

http://www.fh- Augsburg.de/~harsch/hispanica/Cronologia/siglo11/Jarchas/jar_11si.html: jarchas.

― Otras ideas:

Realizar juegos léxicos y morfosintácticos de formación de palabras posibles, pero inexistentes en la lengua. Definirlas.

Escribir estribillos para fragmentos de jarchas.

Buscar información en Google sobre El libro del Buen Amor.

VI. Sugerencias didácticas

► TEXTOS

¿AVENTURA O TROLA?: trabajamos en la producción de textos narrativos basados en historias reales o ficticias.

- El alumno debe contar ante la clase una aventura muy emocionante, sin indicar si se trata de un relato real o ficticio.

- En primero lugar, cada alumno redacta el texto.

- Luego lee su redacción en voz alta ante la clase.

- Los compañeros votan si lo que acaban de oír es cierto o no. Si la mayoría se equivoca, gana el redactor; si la mayoría acierta, gana la clase.

► CONOCIMIENTO DE LA LENGUA

GRAMÁTICA

CARRERAS DE LETRAS: creamos elementos de la lengua.

- El profesor asigna una letra a cada alumno de la clase.

- Cada alumno debe crear, en el menor tiempo posible, y siempre utilizando esa letra, un fonema, una sílaba, un morfema, una palabra y un grupo sintáctico.

 Por ejemplo, p, pa, par, pareja, pareja de cigüeñas.

- Gana aquel alumno que complete la serie en menor tiempo.

ORTOGRAFÍA

¿DÓNDE HE VISTO YO ESTO?: analizar la posible alteración de significado que puede ocasionar el mal uso de la norma ortográfica.

- Los alumnos, por parejas, elaboran un cartel que contenga una posible ambigüedad y piensan contextos en los que podría encontrarse, como, por ejemplo:

EXAMEN DE INGLES; contextos: en un instituto, en una consulta médica

 NO REVOLVER; contextos: en una película del oeste; en un bote de pintura.

- Los demás alumnos han de adivinar los contextos y proponer la forma correcta para cada caso.

VOCABULARIO

TECNOLOGÍA MEDIEVAL: creamos nuevas palabras relacionadas con la tecnología de otras épocas.

- La clase reflexiona en grupo sobre lo que sería la tecnología más avanzada en la Edad Media.

- Luego, cada alumno crea nuevos vocablos tecnológicos para artilugios de la época, por ejemplo, *telehipógrafo, `sistema de envío de mensajes a grandes distancias por medio de caballos´, o *pericéfalo, `casco´.

- A continuación presenta sus palabras a los compañeros, y éstos deben adivinar de qué se trata.

► LITERATURA

EL INTRUSO LÍRICO: crear actividades con los contenidos teóricos, como procedimiento para repasar e implicarse en el aprendizaje.

― Cada alumno elabora una lista de cuatro palabras: tres relacionadas con el tema de literatura aprendido en la unidad y una “intrusa”. P. Ej.: Cuaderna vía, Cantar Del Cid, Coplas a la muerte de su padre, El libro del Buen Amor.

― El profesor recoge las listas, las revisa y las reparte. Cada alumno ha de encontrar el “intruso” de la serie que le ha tocado y justificar su respuesta.

UNA DRAMATIZACIÓN MILAGROSA: cambiar de género un texto para entenderlo mejor.

- Se elige uno de los Milagros de Nuestra Señora y se propone a los alumnos que lo reconviertan en una obra de teatro y lo escenifiquen.

LEYENDO A JORGE MANRIQUE

Con esta actividad se profundiza en la comprensión lectora y en el conocimiento de la métrica.

VERSOS DESORDENADOS: desarrollar estrategias de comprensión lectora, relacionadas con la coherencia.

- Los estudiantes, por parejas, reconstruyen estrofras de las Coplas que el profesor ha desordenado previamente.

ANTOLOGÍA DE TEXTOS MEDIEVALES

El objetivo es ayudar al alumno a relacionar el contexto con el texto literario.

UN AMOR COMO LOS DE ANTES: identificar cambios en los conceptos que dan lugar a los textos literarios.

― Se llevan al aula textos amorosos contemporáneos –canciones, poemas...- y se comparan con los fragmentos recogidos en la antología: Los alumnos debaten sobre el concepto del amor. ¿Qué actitudes eran amorosas entonces?, ¿cuáles ahora?

	UNIDAD 2

I. OBJETIVOS

· Identificar las características de los cuentos y clasificarlos por distintos criterios.

· Escribir y contar oralmente cuentos y relatos breves.

· Conocer las clases y propiedades de los textos.

· Diferenciar palabras mediante el uso de la acentuación diacrítica.

· Ampliar y conocer el lenguaje de la informática.

· Conocer las características de la épica medieval.

· Conocer y valorar el Cantar de mío Cid y el Romancero.

II. CONTENIDOS

CONCEPTOS

· El cuento: características y clasificación.

· El texto: clases y propiedades.

· La tilde diacrítica.

· Vocabulario de la informática.

· Características de la épica medieval.

PROCEDIMIENTOS

· El Cantar de mío Cid y los romances. Lectura y elaboración de cuentos y relatos.

· Identificación de diferentes tipos de cuentos.

· Análisis de las clases y propiedades de los textos.

· Empleo de la tilde para diferenciar palabras.

· Identificación de procedimientos de creación del léxico de la informática.

· Lectura de textos literarios de la época medieval.

· Comentario de textos literarios. Valoración de la importancia de saber relatar.

ACTITUDES

· Importancia del análisis y la reflexión en la adquisición de conocimientos.

· Interés por la acentuación correcta.

· Interés por la literatura medieval.

· Reconocimiento de la actualidad de la épica medieval.

· Valoración crítica de los modelos humanos de comportamiento propuestos en la literatura épica.

III. CRITERIOS DE EVALUACIÓN

· Identificar las características del cuento.

· Analizar textos y clasificarlos según sus clases y propiedades.

· Acentuar adecuadamente los monosílabos y los interrogativos y exclamativos.

· Reconocer los procedimientos usados en la creación del léxico de la informática.

· Distinguir las características del mester de clerecía y de los cantares de gesta.

· Conocer la estructura y argumento del Cantar de mío Cid y las características del Romancero.

IV. COMPETENCIAS BÁSICAS

· Comprender la importancia de la narración y la necesidad que tenemos como seres humanos de expresar nuestras experiencias acerca del mundo (Competencias en comunicación lingüística y de autonomía e iniciativa personal).

· Desarrollar los procedimientos de categorización en tanto que, mediante la reflexión y el análisis, el alumno ha de lograr establecer regularidades en elementos heterogéneos (Competencia para aprender a aprender).

· Presentar las figuras de Carlomagno y El Cid como modelos de ser humano dignos de imitación, que pueden servir de contraste frente a los modelos vigentes en la sociedad actual (Competencias cultural y artística y social y ciudadana).

V. RECURSOS COMPLEMENTARIOS

― Libros: La mano de la hormiga, Los pilares de la tierra.

― Películas: El Cid, El reino de los cielos, Excalibur, La princesa prometida, Shrek.

― Canciones: Romances de Joaquín Díaz.

― Páginas web:

http://www.dosdoce.com/relatos_breves.htm: Relatos breves.

http://www.asterionxxi.com.ar/numero5/edadmedia.htm: Sobre la Edad Media.

― Otras ideas:

Organizar un concurso de relatos breves.

Partiendo de una fotografía, crear una historia que la explique.

Los héroes modernos: reflexionar acerca de quiénes son, cuáles son sus características y en qué se parecen a los héroes de otras épocas.

Escribir romances colectiva e individualmente.

VI. SUGERENCIAS DIDÁCTICAS

► TEXTOS

¿Y ÉSTE QUÉ PINTA AQUÍ?: poner en práctica la técnica rodariana del binomio fantástico para la escritura de relatos.

- Se pide a los alumnos que ideen combinaciones de un personaje y un lugar que, en principio, no aparecerían unidos: Caperucita en Manhattan, Rambo en Benidorm, el Papa en la luna, Fernando Alonso en un balneario...

- Se reparten las combinaciones y se sugiere al alumno la escritura de un relato que justifique tan singulares uniones de elementos.

- Se puede llevar a cabo la misma actividad, pidiendo al alumno combinaciones de tres personajes de diferentes historias en una, por ejemplo, Cruela de Vil, las supernenas y Frodo; el conde Drácula, Heidi y Obelix...

► CONOCIMIENTO DE LA LENGUA

GRAMÁTICA

¿CÓMO TE LLAMAS? TENGO 28 AÑOS: formamos textos coherentes y cohesionados.

— El profesor selecciona varios textos, algunos de ellos muy similares, y los corta en cuatro fragmentos cada uno.

— A continuación los expone a la clase para que los alumnos, basándose en criterios de coherencia y cohesión, reconstruyan los textos originales.

— El ejercicio se realizará de manera individual en el cuaderno, y después de un cierto tiempo que indique el profesor, se presentarán las soluciones.

— Por último, la clase comentará qué indicios han resultado claves a la hora de relacionar unos fragmentos con otros, y se clasificarán como criterios de coherencia o cohesión.

ORTOGRAFÍA

LAS PREGUNTAS QUIEREN RESPUESTAS: distinguir entre elementos tónicos y átonos en las mismas formas de las preguntas y las respuestas.

Se realiza un diálogo encadenado entre todos los alumnos de la clase (A, B, C,…):

― A hace una pregunta: (ej. -¿Qué ha pasado?).

― B responde empleando la misma forma del interrogativo y a su vez formula una pregunta: (-Que una chica se ha desmayado. ¿Por qué lo preguntas?).

― C responde con la misma forma del interrogativo y hace a su vez otra pregunta: (-Porque he visto que había mucho revuelo. ¿Quién ha sido?, etc.).

VOCABULARIO

LAS TRIBULACIONES DE UN ORDENADOR: ejercicio de escritura creativa en el que se fomenta la empatía y el aprecio por el vocabulario bien seleccionado.

- Los alumnos, por grupos, escriben un texto breve (cuento, diálogo, monólogo) en el que el protagonista es un ordenador (o varios) que lleva una vida muy dura, por ejemplo, que trabaja en una ciber sala de juegos para jóvenes.

- El alumno debe tener presente que el ordenador, además de utilizar el vocabulario propio de la informática, debe expresar según las tres reglas básicas de este tipo de lenguaje: claridad, concisión y exactitud.

- Por último, cada grupo lee su trabajo al resto de compañero. Para ambientarlo mejor, podrían representar el texto y disfrazarse de ordenadores con cajas decoradas como monitores de ordenador.

► LITERATURA

LOS LIBROS DE CASA: repasar los contenidos de la unidad para crear una biblioteca personal.

― Se pide al alumno que revise la biblioteca familiar a fin de comprobar qué títulos de los aparecidos en la unidad están en su casa.

― Comparando lo que se tiene en casa con lo que dice la unidad, se pregunta al alumno qué libro fundamental cree que falta en su biblioteca y por qué.

LEYENDO EL CANTAR DE MÍO CID Y EL ROMANCERO

Con esta actividad queremos profundizar en el conocimiento del personaje del Cid.

ADAPTACIÓN CINEMATOGRÁFICA: cambiar de código expresivo para desarrollar estrategias de lectura de textos literarios. Ejercicio de debate.

- Se informa al alumno de que Charlton Heston interpretó el papel del Cid y se les propone que se pongan en la piel de un director de cine que está buscando un actor para una nueva adaptación. ¿Qué actor actual te parecería adecuado?

ANTOLOGÍA DE TEXTOS MEDIEVALES

El objetivo es concienciar al alumno de la pervivencia de los géneros clásicos y de la posibilidad de aplicarlos al mundo de hoy.

NUEVOS HÉROES, NUEVOS CANTARES: observar, debatir, re-crear.

- Se organiza un debate sobre cuáles serían los héroes del mundo actual y por qué hechos habría que considerarlos seres especiales.

- Se organizan grupos de trabajo en función de las afinidades heroicas de cada cual y se propone a los alumnos que escriban los diez primeros versos de un cantar de gesta actual, en el que se recojan los actos heroicos apuntados en el debate.

	UNIDAD 3

I. OBJETIVOS

· Leer y escribir textos con estructura narrativa.

· Desarrollar la competencia léxico-gramatical del alumno, en aspectos relativos a la creatividad léxica y la formación de palabras.

· Despertar el interés del alumno por la dimensión social del uso de la lengua.

· Estimular la lectura de textos literarios clásicos y la investigación de los valores sociales reflejados en ellos.

II. CONTENIDOS

CONCEPTOS

· La novela. Características.

· La formación de palabras: derivación, composición, parasíntesis y otros procedimientos.

· Clases de predicado. El atributo.

· La acentuación de las palabras formadas por varios elementos.

· Rasgos del lenguaje jurídico.

· La prosa y el teatro medievales. Lectura y comprensión de fragmentos de novelas.

PROCEDIMIENTOS

· Elaboración de textos que reproduzcan las características del género novelesco.

· Identificación de tipos de palabras y análisis de su estructura.

· Aplicación de las reglas de acentuación de palabras formadas por varios elementos.

· Lectura y análisis de textos en los que se emplea el lenguaje jurídico.

· Lectura guiada de fragmentos de teatro y prosa medievales. Conciencia de la importancia de la novela como género narrativo la actualidad.

ACTITUDES

· Interés por desarrollar las propias capacidades expresivas.

· Importancia del conocimiento de las estructuras sintácticas para mejorar la propia expresión.

· Valoración del lenguaje literario como reflejo de una sociedad y como forma de expresión de las pasiones humanas.

III. CRITERIOS DE EVALUACIÓN

· Reconocer las características propias del género novelesco.

· Distinguir los procedimientos más importantes para la formación de palabras.

· Acentuar correctamente las palabras formadas por varios elementos.

· Reconocer los rasgos formales y los elementos léxicos propios del lenguaje jurídico.

· Leer comprensivamente textos de la prosa y teatro medieval, relacionando el texto con las características del contexto en el que se produce.

IV. COMPETENCIAS BÁSICAS

· Despertar el interés del alumno por contar sus propias historias valiéndose de unas herramientas básicas para la elaboración de textos narrativos (Competencias en comunicación lingüística y de autonomía e iniciativa personal).

· Fomentar la reflexión sobre los mecanismos de construcción léxica y el valor social de la lengua como elemento regulador de las relaciones humanas (Competencias para aprender a aprender y social y ciudadana).

· Destacar el valor del texto literario como reflejo de la sociedad de una época, medio de expresión de las pasiones humanas y herramienta de transmisión de valores sociales (Competencias cultural y artística y para aprender a aprender).

V. RECURSOS COMPLEMENTARIOS

― Libros: Peón de rey, algún ejemplo de El conde Lucanor.

― Películas: Escenas seleccionadas de La Celestina.

― Páginas web: http://www.wikinovela.org; http://www.cervantesvirtual.com

― Otras ideas:

Transformar un fragmento de La Celestina en escena teatral.

Investigar sobre la figura de la alcahueta en la literatura española (Trotaconventos, Celestina, Brígida, etc.).

Recortar de periódicos sujetos y predicados por separado y hacer un “noticiero absurdo”.

VI. SUGERENCIAS DIDÁCTICAS

► TEXTOS

UNA TERTULIA LITERARIA: potenciar el interés por la lectura, sacando provecho de las preferencias y conocimientos previos del alumno.

- Se pide a cada estudiante que traiga al aula una novela de su casa y que se la recomiende a sus compañeros, explicando por qué le ha gustado.

- Se recogen los argumentos de los estudiantes y se añaden otros elementos por los que una novela puede ser interesante: el tema, el argumento, la trama, la relación con la propia vida, lo que se aprende de ella, el modo en que está escrita, el entretenimiento, el compromiso, la evasión.

- Por último, cada alumno elige otra novela para leer entre las que hayan presentado sus compañeros

Nuestro objetivo es que la educación sea un proceso que vaya del aula a la calle y de la calle al aula.

► CONOCIMIENTO DE LA LENGUA

QUERIDAS PALABRAS VIEJAS: actividad de grupos para fomentar la investigación y la comunicación más allá del aula.

- Se divide la clase en cuatro grupos.

- Cada grupo, tras preguntar a sus familiares y consultar otras fuentes, debe elaborar una lista de arcaísmos relacionados con:

Equipo 1: prendas de vestir.

Equipo 2: actividades y profesiones.

Equipo 3: objetos domésticos.

Equipo 4: útiles y herramientas.

- Por último, los grupos presentan los resultados de su investigación a la clase.

Pretendemos que los alumnos profundicen mediante la indagación personal en la aplicación de la norma ortográfica.

CONCURSO DE ACENTUACIÓN: buscar palabras compuestas con dificultades de acentuación. Cada alumno deberá buscar diez palabras compuestas que respondan a las normas estudiadas. Se forman dos grandes equipos y cada equipo selecciona, de entre todas las palabras propuestas por sus miembros, las diez que considere más difíciles. Alternativamente, cada equipo propone una de sus palabras al equipo contrario para que resuelva cómo se debe escribir correctamente. Gana el equipo que más aciertos obtenga.

VOCABULARIO

¡PROTESTO, SEÑORÍA!: juego de equipos para ampliar y familiarizarse con el lenguaje jurídico.

- Se dividirá la clase en grupos que competirán entre sí.

- Cada grupo debe preparar un texto en el que se utilice el lenguaje jurídico, pero incluyendo un “gazapo” bastante llamativo. Por ejemplo:

… debo disolver y disuelvo al demandado de todas las acusaciones formuladas contra él…

- Luego deben leer el texto en voz alta, y el grupo contrario, en el momento que escuche el “gazapo”, debe exclamar “¡Protesto, señoría!

- Si acierta, el punto es para el grupo que escucha. Si se equivoca, para el grupo que ha creado el texto.

► LITERATURA

LITERATURA ERES TÚ: reflexionar sobre el carácter dinámico del concepto de literatura y sus cambios a lo largo de la Historia.

― Se pide a los alumnos que revisen los títulos de las obras de Alfonso X y que reflexionen sobre si hoy un tratado de ajedrez o un lapidario tendrían la consideración de textos literarios.

― En pequeños grupos, se les sugiere que busquen una razón para explicar por qué antes sí y ahora posiblemente no.

― Luego, se les propone que piensen en otros textos actuales, cuya inclusión en el ámbito de la literatura sería discutible: un artículo periodístico, una canción, un guión cinematográfico...

LEYENDO LA CELESTINA

Se ayuda a leer sin perder el respeto a los textos, pero de modo que el alumno se muestre más confiado en su acercamiento a la literatura.

CALISTO EN VAQUEROS: cambiar las coordenadas contextuales de un texto clásico para profundizar en su compresión.

- En pequeños grupos de trabajo, se propone a los alumnos que “modernicen” a Calisto y Melibea, tratando de ser fieles al original: que los vistan, que les busquen un sitio para vivir, unos estudios... En función de los cambios, deben proponer un final alternativo a su historia de amor. ¿Volverá a llorar Pleberio?

ANTOLOGÍA DE TEXTOS MEDIEVALES

Se profundiza un poco más en la reflexión sobre la literatura.

PADRES Y ESCRITORES: desarrollar la expresión escrita y formar en valores a través de un juego de rol que actualiza la técnica de Don Juan Manuel.

- En parejas, se plantea al alumno que imagine que es un padre o una madre con un hijo que tiene un problema: no estudia, no se lava, contesta mal...

- Los alumnos intercambian los papeles y escriben un cuento para transmitir la enseñanza precisa al “hijo” de su compañero.

	UNIDAD 4

I. OBJETIVOS

· Leer y escribir textos descriptivos de distintos géneros (literarios y científicos).

· Conocer la estructura y propiedades del grupo nominal y el grupo verbal.

· Familiarizarse con las principales reglas de uso de la h.

· Construir un conocimiento especializado del léxico de la ciencia.

· Vincular la competencia literaria del alumno con la cultura y con la historia del Renacimiento europeo.

· Desarrollar estrategias para la comprensión y el disfrute de la lírica petrarquista y de la poesía religiosa del siglo XVI en España.

II. CONTENIDOS

CONCEPTOS

· Tipos de textos descriptivos.

· El grupo nominal y el grupo verbal: estructura y funciones.

· El uso de la h.

· Rasgos del lenguaje científico.

· Características generales del Renacimiento y de su literatura.

· La lírica petrarquista y la lírica religiosa en España. Lectura y comprensión.

PROCEDIMIENTOS

· Procedimientos para la escritura de descripciones.

· Análisis de la estructura de grupos nominales y verbales.

· Uso del diccionario y actividades lúdicas para el aprendizaje de la ortografía y del léxico.

· Construcción de palabras, frases y textos.

· Búsqueda de información y de relaciones conceptuales entre textos literarios.

· Paráfrasis y confrontación del texto literario con la propia experiencia. Necesidad de formarse y expresar una opinión como recurso para el aprendizaje y la vida.

ACTITUDES

· Estimulación de estrategias personales para la resolución de problemas relacionados con el aprendizaje y el uso de la lengua.

· Conciencia respecto a la riqueza del lenguaje y de sus procedimientos creativos.

· Conciencia del cambio y la permanencia en el desarrollo de una cultura.

· Conciencia de los nexos existentes entre distintas culturas nacionales.

III. CRITERIOS DE EVALUACIÓN

· Identificar tipos de textos descriptivos y señalar sus características.

· Escribir textos descriptivos adecuados a diferentes géneros.

· Analizar grupos nominales y grupos verbales diferenciando los componentes de su estructura.

· Reconocer las características del léxico de la ciencia.

· Escribir con corrección ortográfica.

· Reconocer las características básicas del mundo y la literatura del Renacimiento europeo.

· Reconocer los nombres propios y las características más sobresalientes de la lírica petrarquista y religiosa en España.

· Leer comprensivamente textos literarios.

IV. COMPETENCIAS BÁSICAS

· Ensalzar valores como la sencillez, la hospitalidad y la paz para alcanzar una buena convivencia (Competencia social y ciudadana).

· Fomentar la idea de que la atención, la observación y el orden son herramientas útiles para aprender y comprender que la duda forma parte del proceso de cualquier aprendizaje (Competencias para aprender a aprender y autonomía e iniciativa personal).

· Presentar el concepto de autoridad científica, avalando la idea de que el saber es un factor que condiciona el respeto hacia los individuos (Competencias de tratamiento de información, para aprender a aprender y social y ciudadana).

· Aplicar el conocimiento de la mitología al estudio de otras disciplinas para tener una visión más amplia del pensamiento y el arte de cada época (Competencias cultural y artística, tratamiento de la información y para aprender a aprender).

V. RECURSOS COMPLEMENTARIOS

― Libros: El señor de los anillos.

― Películas: El señor de los anillos, Santa Teresa de Jesús.

― Canciones: El Cántico espiritual en versión de Amancio Prada.

― Páginas web:

http://www.elhuevodechocolate.com/mitologia1.htm: Mitología

― Otras ideas:

Dibujar y describir por escrito el mismo objeto o ser vivo.

Confrontar descripciones científicas y literarias sobre el mismo tema.

Relacionar cuadros y textos del Renacimiento en torno a temas comunes.

Leer textos sobre mitología y relacionarlos con la literatura del s. XVI.

vi. sugerencias didácticas

► TEXTOS

MIRAR LA LUNA: observar para aprender y buscar mecanismos lingüísticos adecuados a nuestras intenciones comunicativas.

— Los alumnos observan la luna y la describen como poetas y como científicos.

-Proporcionarle textos que ejemplifiquen los dos tipos de descripción.

► CONOCIMIENTO DE LA LENGUA

GRAMÁTICA

CONSTRUIR, DESTRUIR Y RECONSTRUIR: juego de equipos que une las capacidades creativa y combinatoria de los alumnos en relación con la sintaxis.

— Cada equipo de alumnos escribe en tarjetas de cartulina varios grupos nominales que tengan determinantes y complementos de diferentes tipos.

— Se recortan los elementos de los grupos formados y se mezclan las piezas.

— Se acuerda la estructura del grupo nominal que hay que lograr: por ejemplo, determinante posesivo + grupo adjetival + núcleo + complemento nominal + grupo nominal con preposición.

— Por turnos, los equipos van extrayendo las cartulinas hasta que un equipo logre formar un grupo de las características buscadas y que tenga sentido.

ORTOGRAFÍA

HA DE HABER: practicamos la correcta ortografía del pret. perfecto.

Cambia los tiempos verbales subrayados en el texto de la siguiente manera:

Presente de indicativo (caen)

 Pretérito perfecto compuesto de indicativo (han caído)

	A un señor se le caen al suelo los anteojos, que hacen un ruido terrible al chocar con las baldosas. El señor se agacha afligidísimo porque los cristales de anteojos cuestan muy caro, pero descubre con asombro que por milagro no se le han roto.

 Ahora este señor se siente profundamente agradecido, y comprende que lo ocurrido vale por una advertencia amistosa, de modo que se encamina a una casa de óptica y adquiere en seguida un estuche de cuero almohadillado doble protección, a fin de curarse en salud. Una hora más tarde se le cae el estuche, y al agacharse sin mayor inquietud descubre que los anteojos se han hecho polvo. A este señor le lleva un rato comprender que los designios de la Providencia son inescrutables, y que en realidad el milagro ha ocurrido ahora.

Julio Cortázar. Historias de Cronopios y de famas.

VOCABULARIO

NOÉ EN SU ARCA: aprendemos nombres científicos de animales.

― Cada alumno elige un animal e investiga cuál es su nombre científico. No deben ser animales demasiado extraños, pues el objetivo del juego es reconocerlos.

― Un alumno de la clase hace el papel de Noé, y pregunta a sus compañeros cómo se llaman.

― Éstos deben responder con el nombre científico del animal.

― Si Noé descubre de qué animal se trata, éste puede entrar en el arca y se salva. Si no, se queda fuera y pierde.

► LITERATURA

ENMENDAR LA PLANA: enriquecer los materiales de estudio y el conocimiento cultural del alumno.

― Cada alumno elige un punto específico de la parte de Literatura y busca y añade un dato que no se recoja en su libro de texto. Lo presenta en el aula.

LEYENDO A SAN JUAN DE LA CRUZ

Se trata de “darle color” al proceso de aprendizaje del alumno, desarrollando su sensibilidad y su capacidad de relación conceptual.

INTERARTE: establecer vínculos entre las artes a través de la interpretación emotiva de los textos.

― Se pide al alumno que vuelva a leer el fragmento del Cántico espiritual y que busque una música que pueda servirle de fondo, así como una imagen que pudiera sintetizarlo.

SÍMBOLOS: reconocer y reflexionar sobre el valor de los símbolos.

- El alumno elige un elemento simbólico en nuestra cultura (el sol, el toro, el color blanco, la tierra...) y busca información sobre él.

- Los compañeros comentan qué les sugiere el símbolo elegido

- Las interpretaciones se cotejan con la información recabada por el primer alumno.

ANTOLOGÍA DE TEXTOS MEDIEVALES

Se pretende que el alumno lleve los conceptos culturales a su propio terreno.

CARPE DIEM: comprender el significado del término y aplicarlo para desarrollar la creatividad.

― Se sugiere al alumno que busque un ejemplo cultural o invente una historia que transmita la idea del carpe diem.

	--SEGUNDA EVALUACIÓN--

	UNIDAD 5

I. OBJETIVOS

· Distinguir las características de la descripción científica como género textual.

· Desarrollar la competencia gramatical del alumno en la identificación de los componentes inmediatos de la oración.

· Conocer y usar las principales reglas ortográficas de la b.

· Distinguir los rasgos que caracterizan el lenguaje médico.

· Conocer las fuentes de la narrativa renacentista y diferenciar los principales tipos de novela de los siglos XV y XVI.

· Conocer y valorar el Lazarillo de Tormes como obra de arte.

II. CONTENIDOS

CONCEPTOS

· La descripción científica.

· Sujeto y predicado. Oraciones impersonales.

· Reglas de uso de la letra b.

· Rasgos del vocabulario médico.

· Características de la narrativa renacentista.

· Tipos de novela renacentista.

· El Lazarillo de Tormes. Elaboración de descripciones objetivas científicas.

PROCEDIMIENTOS

· Estrategias de identificación del sujeto, el predicado y el atributo.

· Aplicación de las principales reglas de uso de la b.

· Identificación de procedimientos de creación del léxico médico.

· Lectura de textos literarios narrativos del Renacimiento.

· Comparación de textos literarios de diferente tipo.

· Creación de textos de intención literaria. Valoración de la importancia de saber describir con objetividad.

ACTITUDES

· Importancia del análisis y la reflexión en la adquisición de conocimientos.

· Interés por la adquisición de la corrección ortográfica.

· Interés por la literatura épica renacentista.

· Reconocimiento de la actualidad de la narrativa renacentista.

· Valoración crítica de los modelos humanos de comportamiento propuestos en la literatura picaresca.

III. CRITERIOS DE EVALUACIÓN

· Identificar las características de la descripción científica.

· Identificar los constituyentes inmediatos de la oración.

· Identificar y clasificar las oraciones impersonales.

· Diferenciar los predicados verbales de los nominales e identificar el atributo.

· Usar adecuadamente las principales reglas ortográficas de la b.

· Identificar las características del lenguaje médico.

· Distinguir las principales variedades de la novela renacentista europea y española

· Conocer los aspectos más destacados del Lazarillo de Tormes: argumento, estructura, personajes, género y estilo.

IV. COMPETENCIAS BÁSICAS

· Introducir al alumno en el mundo de las descripciones científicas y el lenguaje médico para comprender mejor el mundo que le rodea (Competencias en comunicación lingüística y conocimiento y la interacción con el mundo físico).

· Fomentar la reflexión sobre los mecanismos de construcción sintáctica como medio de alcanzar una mayor destreza comunicativa (Competencias en comunicación lingüística y para aprender a aprender).

· Entender las claves de la narrativa picaresca como medio de aproximación a la historia y pensamiento renacentista (Competencia de tratamiento de la información y cultural y artística).

V. RECURSOS COMPLEMENTARIOS

― Cómic: El Capitán Trueno.

― Películas: El pícaro, (serie de TV); Lázaro de Tormes; Tirante el Blanco.

― Páginas web sobre curiosidades científicas:

http://centros5.pntic.mec.es/ies.victoria.kent/Rincon-C/Curiosid/RC-29.htm
― Otras ideas:

Versificar alguna aventura del Lazarillo al estilo de los cantares de ciego.

A partir de la observación de cuadros de los mendigos y bufones de Velázquez y Murillo, realizar descripciones objetivas y subjetivas.

Comparar los caballeros andantes renacentistas y los héroes del cómic actuales.

Buscar información sobre “Los niños de la calle” y organizar un debate

VI. SUGERENCIAS DIDÁCTICAS

► TEXTOS

TALLER DE INVENTORES: desarrollar lúdicamente la expresión escrita activando las características de la descripción objetiva.

- En grupos, los alumnos se concentran en la invención de un objeto útil para la vida.

- Una vez diseñado el invento, se invita a los alumnos a que escriban su descripción para la oficina nacional de patentes. La descripción puede ir acompañada de gráficos y/o dibujos explicativos.

- Se recopilan todos los textos descriptivos en un catálogo.

PRIMERÍSIMO PLANO: promover la experimentación con el género textual descriptivo como procedimiento para enriquecer la competencia lingüística general de los alumnos.

- Se sugiere a los alumnos que elijan un objeto sencillo del aula (un bolígrafo, p.e.) y que lo describan oralmente, sin nombrarlo, hasta en sus más mínimos detalles externos y objetivos. En primerísimo plano.

- El resto de los compañeros deberá adivinar de qué objeto se trata y no será fácil porque en primer plano la realidad “se desdibuja.”

► CONOCIMIENTO DE LA LENGUA

GRAMÁTICA

LAS ORACIONES DISPARATADAS: trabajamos la concordancia sujeto-verbo y sujeto-verbo-atributo.

— Se divide la clase en dos grupos de igual número de alumnos. A cada grupo se le encomienda una tarea:

Grupo 1: Cada alumno escribe en un papel un grupo nominal que servirá como sujeto. (Se procurará que haya variedad de estructuras en los GN)

Grupo 2: Cada alumno escribe en un papel un pred. verbal o un pred. nominal.

— Luego, cada alumno del grupo 1 elige a un compañero del 2, y entre ambos forman una oración con lo que ambos hayan escrito. La única regla que hay que respetar es la de la concordancia, para lo cual se harán los ajustes necesarios.

ORTOGRAFÍA

Proponemos una actividad que sirva a los alumnos para practicar la ortografía de la b a la vez que emplear el recurso de la sustitución por sinónimos.

USA/EVITA LA B: mediante esta actividad por parejas, se pretende que los alumnos aprendan a usar sinónimos como estrategia para resolver sus dificultades ortográficas y como modo de ampliar vocabulario.

― Se da a cada alumno un texto que contenga un número determinado de palabras con b y se indica cuál es ese número.

― Un alumno debe evitar la b, es decir, tratar de reemplazar con un sinónimo todas las palabras del texto que contengan esa letra. El compañero ha de hacer lo contrario, reemplazar el número fijado de palabras que no tengan b por otras que la contengan.

― Se entrega otro texto y se invierten los papeles de cada alumno.

VOCABULARIO

¿POR QUÉ TIENE ESE NOMBRE?: investigar el origen de los términos médicos y anatómicos.

— Cada alumno, aconsejado por el profesor, escoge un hueso, una parte del cuerpo, una enfermedad o un artilugio médico, e investiga sobre la etimología de su nombre. Por ejemplo, el hueso Atlas, cuyo nombre tiene un origen mitológico.

— Una vez haya investigado el origen, el alumno expone ante la clase el fruto de su investigación.

► LITERATURA

Se afianzan los conocimientos, al ofrecer una perspectiva vital del proceso de aprendizaje y de comunicación literaria.

RELEER PARA PREGUNTAR: desarrollar estrategias de aprendizaje que se puedan transferir a cualquier ámbito.

― Se le pide al alumno que vuelva a leer la dos primeras páginas de la Historia de la literatura de la unidad para formular al profesor una pregunta difícil que le coloque en un aprieto.

― El profesor se lleva las preguntas a casa y las responde al día siguiente.

LEYENDO EL LAZARILLO DE TORMES

Llevar la literatura al espacio de la propia experiencia del alumno.

TUS PICARDÍAS: afianzar conocimientos sobre la obra y mejorar su comprensión global a través de una práctica escrita personal.

- Se propone la escritura de un texto en el que el alumno relate una picardía o una pequeña travesura utilizando los dos recursos estilísticos básicos del Lazarillo: realismo y humor.

- Se hace una lectura en clase para elegir los textos más logrados y divertidos.

ANTOLOGÍA DE TEXTOS RENACENTISTAS

El objetivo es hacer hipótesis para poner de manifiesto el conocimiento previo del alumno y ayudarle a adquirir ideas nuevas a través de los textos literarios.

QUÉ HARÍA AMADÍS...: proponer una actividad de situaciones para facilitar la comprensión de los textos literarios.

― En pequeños grupos, los alumnos piensan en tres situaciones complicadas de la vida real contemporánea (un atasco, un atraco, un vecino molesto, etc.).

― Los grupos intercambian sus papeles e imaginan, en función de lo que saben de los caballeros andantes, qué haría un caballero andante en esa situación.

	UNIDAD 6

I. OBJETIVOS

· Conocer y ejercitar las características de la descripción literaria

· Afianzar el conocimiento de la sintaxis del español en los referente a los complementos del predicado verbal.

· Mejorar la competencia ortográfica del alumno.

· Manejar el léxico relacionado con la economía.

· Reconocer los autores más relevantes del pensamiento humanista.

· Conocer las formas y autores más representativos del teatro renacentista.

II. CONTENIDOS

CONCEPTOS

· Características de la descripción literaria.

· Los complementos del predicado verbal: CD, CI, CC, complemento de régimen y predicativo.

· Reglas de uso de la v

· Rasgos léxicos del lenguaje de la economía.

· El pensamiento humanista en Europa y en España.

· El teatro renacentista. Formas y autores más representativos. Elaboración de descripciones subjetivas.

PROCEDIMIENTOS

· Actividades de completar, identificar, localizar y sustituir complementos en la oración.

· Análisis y clasificación de los elementos de relación entre proposiciones.

· Uso del diccionario para el afianzamiento de las reglas de ortografía.

· Actividades de discriminación léxica.

· Lectura comentada y análisis de textos literarios. Interés por la expresión de la propia visión del mundo.

ACTITUDES

· Conciencia del valor de las relaciones lógicas en la mejora de la riqueza expresiva.

· Respeto de las convenciones de la lengua escrita.

· Interés por enriquecer el vocabulario.

· Interés por la evolución de la historia del pensamiento en la cultura europea.

· Respeto de las ideas ajenas y desarrollo de una conciencia crítica ante la realidad.

III. CRITERIOS DE EVALUACIÓN

· Elaborar descripciones subjetivas.

· Analizar correctamente oraciones simples, con especial atención a los complementos del predicado verbal.

· Aplicar correctamente las reglas de uso de la v.

· Reconocer usos formales y léxicos propios del lenguaje de los negocios.

· Conocer las manifestaciones y los principales representantes de la prosa de pensamiento y del teatro renacentistas en Europa y en España.

· Leer comprensivamente textos literarios.

IV. COMPETENCIAS BÁSICAS

· Aprender a utilizar el humor y la ironía como recursos expresivos que nos permitan manifestar nuestra visión de la realidad (Competencias en comunicación lingüística, social y ciudadana y autonomía e iniciativa personal).

· Desarrollar el conocimiento del léxico de la economía para comprender mejor el funcionamiento de las sociedades modernas (Competencias matemática, social y ciudadana y de tratamiento de información).

· Comprender la importancia de la prosa de pensamiento en la difusión de los cambios de conducta propuestos por el Renacimiento frente a los modelos medievales para tener una visión más completa de la historia y el arte de la época (Competencia de tratamiento de la información.

V. RECURSOS COMPLEMENTARIOS

― Libros: La conjura de los necios, El dios de la lluvia llora sobre México,

Los intereses creados. Teatro de Lorca basado en la Commedia dell’arte.

― Películas: Aguirre o la cólera de Dios, El dorado,

― Canciones: Cantata del adelantado D. Rodrigo Díaz de Carreras (Les Luthiers)

― Páginas web: http://www.auladeletras.net/material/comedia/comedia.htm: Comedias renacentistas.

― Otras ideas:

Hacer descripciones positivas y negativas de una misma persona.

Describir caricaturas.

Actualizar un paso, situándolo en el mundo moderno.

Relación entre los pasos y los sainetes.

VI. SUGERENCIAS DIDÁCTICAS

► TEXTOS

EL COCODRILO: describir por escrito personajes a través de imágenes metafóricas en las que el alumno expresa su visión subjetiva de la realidad.

- El profesor lleva a clase las fotos de algunos personajes populares.

- Un alumno sale del aula y el resto del grupo elige a uno de esos personajes.

- El alumno que ha salido debe adivinar cuál es el personaje elegido haciendo preguntas del tipo: “¿Si fuera un animal qué animal sería?, ¿si fuera un color?, etc.

- Cuando ha salido a la luz la identidad del personaje, cada alumno escribe una descripción subjetiva del mismo en función de las respuestas de la clase.

► CONOCIMIENTO DE LA LENGUA

gramática

CUADRO RESUMEN DE LOS COMPLEMENTOS DEL VERBO: recogemos todas las estrategias de identificación de los complementos del verbo

— Completa este esquema: ¿Cómo se buscan los complementos del verbo?

	Complemento
	Abr.
	Clase de grupo
	Sustituto
	Otras formas

de localizarlo
	Ejemplo

	Complemento

Directo
	
	
	
	
	

	Complemento

Indirecto
	
	
	
	
	

	Complemento

Circunstancial
	
	
	
	
	

	Complemento

de régimen
	
	
	
	
	

	Complemento

Predicativo
	
	
	
	
	

	Atributo
	
	
	
	
	

	Complemento

Agente
	
	
	
	
	

ORTOGRAFÍA

V DE VIGILAR: Esta actividad pretende hacer consciente al alumno de sus propias dificultades ortográficas.

Cada alumno revisará sus textos y actividades escritas y hará una lista con todas aquellas palabras en las que cometió errores ortográficos en el uso de la v.

Explicará, cuando sea posible, qué regla ortográfica debería haber aplicado.

 A partir de ahora, irá aumentando este censo de errores cada vez que corrija faltas de ortografía. Este sistema podrá ser aplicado a aquellos grupos de faltas en los que cada alumno cometa más errores.

Actividad para familiarizarse con el lenguaje propio de la economía y el mundo de los negocios.

¡ASI NO HAY QUIEN LO ENTIENDA!: rescribir textos económicos.

Cada alumno selecciona un texto extraído de los suplementos económicos de los periódicos, las páginas de economía o una revista económica.

Lo rescribe utilizando otro registro y vocabulario, por ejemplo, como un acontecimiento deportivo, una conversación informal o en verso.

Los alumnos exponen en clase sus redacciones.

► LITERATURA

CONCURSO CULTURAL: buscar información específica de un texto practicando la lectura rápida.

- El profesor plantea un reto consistente en buscar en el menor tiempo posible: un pensador holandés del Renacimiento; el autor de Menosprecio de corte y alabanza de aldea; una característica del diálogo como género; el autor de La mandrágora; el título de una de las comedias “a fantasía” de Torres Naharro.

- El alumno habrá de memorizar la respuesta a las preguntas formuladas. Cuando ha encontrado la información y se siente preparado para contestar dice ¡ya!

- El alumno que consiga superar el reto debería recibir algún “premio.”

LEYENDO A JUAN DE VALDÉS

Se trata de propiciar una reflexión personal sobre la lengua a través del diálogo.

EL DIÁLOGO DE LA LENGUA: escribir un diálogo a partir de un debate.

· El profesor reparte un cuestionario breve sobre la visión que el alumno tiene sobre su lengua (¿se deben introducir palabras extranjeras?, ¿es útil la RAE?, ¿qué opinas del lenguaje de los móviles?), con aspectos tratados en clase.

· Se hace una puesta en común y los alumnos que tienen una visión aproximada sobre los temas de las preguntas forman grupo. Se organiza un debate que cada alumno transcribe después siguiendo el modelo del diálogo renacentista.

ANTOLOGÍA DE TEXTOS RENACENTISTAS

LA DIGNIDAD DEL SER HUMANO: promover la reflexión sobre valores fundamentales.

- El profesor recoge la idea de que la dignidad humana en el Renacimiento se basa en la inteligencia y el espíritu. Se pide a los alumnos que piensen en dos valores que constituyan actualmente la dignidad del hombre y que busquen ejemplos para argumentar su respuesta.

	UNIDAD 7

I. OBJETIVOS

· Leer comprensivamente diálogos literarios y conocer los tipos de textos orales, así como las condiciones para producirlos de un modo correcto y adecuado.

· Identificar las oraciones reflexivas, recíprocas y pasivas.

· Familiarizar al alumno con las características del lenguaje periodístico.

· Reflexionar y solucionar las posibles dificultades sobre el uso de b y v, y de la w.

· Aportar conocimientos generales sobre el Barroco como modo de estimular una lectura comprensiva y placentera de El Quijote.

II. CONTENIDOS

CONCEPTOS

· Tipos y características del texto oral.

· Las oraciones reflexivas, recíprocas y pasivas.

· El uso de b y v en palabras homófonas y parónimas.

· Uso de la w.

· Características del lenguaje periodístico.

· El Barroco: sociedad, cultura, literatura.

· Cervantes y su obra. El Quijote. Lectura de textos literarios y de conceptualizaciones.

PROCEDIMIENTOS

· Práctica de conversaciones con distinto número de interlocutores.

· Práctica de la entrevista.

· Identificación de diferentes tipos de oraciones y análisis de sus componentes.

· Transformar oraciones.

· Uso del diccionario.

· Completar frases con la palabra adecuada.

· Relacionar expresiones con su significado.

· Relacionar textos y contextos.

ACTITUDES

· Comentario y comparación de textos literarios. Consciencia de la necesidad de cuidar la producción de textos orales, respetando al interlocutor.

· Necesidad de un aprendizaje teórico de la sintaxis como procedimiento para lograr una expresión adecuada a las intenciones del emisor.

· Conciencia de que los errores ortográficos producen interferencias en la interpretación del significado.

· Valoración ética del lenguaje periodístico.

· Valoración de los clásicos como fuentes de conocimiento del presente.

· Valoración de la obra cervantina como símbolo de nuestra cultura.

III. CRITERIOS DE EVALUACIÓN

· Distinguir tipos de textos orales y producirlos de manera correcta.

· Reconocer los rasgos que identifican a las oraciones reflexivas, recíprocas y pasivas, y analizar su estructura.

· Utilizar correctamente la b y la v en palabra homófonas y parónimas.

· Distinguir textos objetivos y subjetivos en el marco de los géneros periodísticos.

· Demostrar conocimientos declarativos sobre el Barroco y la obra cervantina.

· Leer comprensivamente textos de las Novelas ejemplares y El Quijote.

IV. COMPETENCIAS BÁSICAS

· Despertar el interés del alumno por escribir sus propias composiciones orales como forma de expresión y relación con su entorno (Competencias en comunicación lingüística y autonomía e iniciativa personal).

· Estimular la reflexión sobre el funcionamiento sintáctico del español para alcanzar una mayor destreza comunicativa (Competencias en comunicación lingüística y aprender a aprender).

· Conocer el léxico propio de la era de la información, en la que el estudiante va a desarrollar su vida adulta, tanto privada como profesional (Competencias de tratamiento de la información y competencia digital y social y ciudadana).

V. RECURSOS COMPLEMENTARIOS

― Libros: Las gallinas de Cervantes, de Ramón J. Sender; Vida de Don Quijote y Sancho, de Unamuno; Al morir Don Quijote, de A. Trapiello; “P. Menard, autor del Quijote”, de Borges.

― Películas: Don Quijote de la Mancha de Manuel Gutiérrez Aragón; serie de dibujos animados de TVE.

―Páginas web:

http://cvc.cervantes.es/aula/quijote_aula/>: aplicaciones didácticas a partir de textos de El Quijote.

http://cvc.cervantes.es/obref/quijote/>: edición de El Quijote.

http://miguelde.cervantes.com/>: vida y obra de Cervantes

― Otras ideas:

Transformar titulares objetivos en subjetivos y viceversa.

Rastrear la huella de Cervantes en la cultura española: buscar en Internet, comprobar qué calles, teatros, instituciones, premios, etc. llevan su nombre.

VI. SUGERENCIAS DIDÁCTICAS

► TEXTOS

MIRA QUIÉN HABLA: identificar, a través de la estrategia de la inferencia, emisores de distintos textos orales.

- Se pide al alumno que grabe un texto oral de tema libre: el emisor puede ser un familiar, un amigo, un personaje de la televisión, un actor en una película... en la grabación pueden intervenir uno o más participantes.

- El alumno pone la grabación en el aula y los compañeros hacen hipótesis argumentadas sobre la edad, la profesión, la intención de los hablantes y, en general, el género oral usado y el contexto de emisión.

- Se cotejan las hipótesis con la realidad.

► CONOCIMIENTO DE LA LENGUA

GRAMÁTICA

ASUMIR RESPONSABILIDADES: Con esta actividad se pretende que los alumnos reflexionen sobre los procedimientos lingüísticos de elusión que usamos en nuestra vida diaria.

+ IMPERSONALIZACIÓN –

Grupo nominal Oración con se Sujeto inanimado Sujeto indefinido Sujeto N. común Sujeto N. propio

La rotura del cristal El cristal se rompió. El balón rompió el cristal. Alguien rompió el cristal. Un chico rompió el cristal. Antonio Blas rompió el cristal.

Se pide a los alumnos que se confeccionen una “escala de impersonalización” como la de arriba, con las casillas de ejemplos vacías. El profesor da un ejemplo, los alumnos lo colocan en el lugar pertinente y completan el resto de casillas en un tiempo fijado.

ORTOGRAFÍA

¿QUÉ SABÍA LA SABIA DE LA SAVIA?: construir frases en las que se combinen palabras homófonas o parónimas con distintas dificultades ortográficas.

- Los alumnos, en parejas, buscan pares de palabras homófonas de alguno de estos grupos: b / v, h / ausencia de h, ll / y, tilde / ausencia de tilde, etc.

- Con las palabras homófonas han de construir una frase y buscar un modo atractivo de presentarla (acompañarla de una ilustración, utilizar recursos tipográficos, versificar, etc.).

- Se expone en un mural organizado en las diferentes secciones que se hayan establecido. El mural puede ir completándose a lo largo del curso.

VOCABULARIO

ME IMPORTA A MÍ, NOS IMPORTA A TODOS: Comparamos noticias de los periódicos.

― El profesor divide a la clase en grupos y les entrega dos ejemplares de periódicos del mismo día. Pueden ser de la misma localidad pero diferente orientación ideológica, o bien de diferentes localidades.

― Los alumnos analizan alguna sección del periódico y constatan qué noticias aparecen en ambos ejemplares y cuáles en uno solo de ellos.

― Los grupos exponen a los compañeros los resultados y conclusiones de su análisis.

► LITERATURA

LAS RAZONES DE LA MEMORIA: leer rápidamente un texto y comprobar qué se recuerda y cómo los conocimientos previos condicionan el aprendizaje.

― El profesor pide al alumno que lea las páginas 140 y 141 sobre el mundo, la cultura y la literatura del Barroco en dos minutos.

― Se cierran los libros y cada alumno escribe lo que recuerda de lo que ha leído.

― Cada alumno coteja lo que ha recordado con la información de las páginas y hace un pequeño ejercicio de introspección consistente en escribir un texto que explique qué razones le han hecho recordar ciertos datos y olvidar otros.

― Los alumnos pueden hacer una puesta en común con sus compañeros para comprobar cómo lo que recuerdan unos y otros se parece o se diferencia, según lo que cada uno sabe de antemano y ha experimentado.

LEYENDO A CERVANTES

El objetivo es personalizar los contenidos a través de un juego de rol.

ENTREVISTA A CERVANTES: vivificar la lectura de textos académicos y estimular la lectura de textos literarios.

- Tras leer las páginas de Literatura, se propone a los alumnos que trabajen en parejas: uno es Cervantes y el otro un periodista que va a entrevistar al autor.

- El alumno B prepara su cuestionario y el A responde. Ambos deben ser coherentes con los contenidos de la unidad. Después, se intercambian los papeles.

ANTOLOGÍA DE TEXTOS DEL SIGLO XVII

Concienciar al alumno de la trascendencia de Cervantes en la cultura universal.

DETECTIVES CULTURALES: incentivar el contacto con los libros.

- Se organiza un concurso consistente en encontrar el mayor número de referencias a Cervantes o a su obra en otros textos contemporáneos.

- Se lleva a cabo una puesta en común en el aula.

	UNIDAD 8

I. OBJETIVOS

· Diferenciar los principales tipos de textos orales planificados.

· Distinguir las formas de relación lógica dentro de la oración compuesta.

· Conocer y usar las principales reglas ortográficas de la g.

· Distinguir los rasgos que caracterizan el lenguaje del periodismo deportivo.

· Identificar los rasgos temáticos y estilísticos de la lírica española del siglo XVII.

· Reconocer las características del conceptismo y del culteranismo y a sus principales autores.

II. CONTENIDOS

CONCEPTOS

· La entrevista y el debate.

· La oración compuesta. Elementos de la relación. Clasificación.

· Reglas de uso de la g.

· Rasgos léxicos del periodismo deportivo.

· Temas y estilo de la lírica barroca.

· El culteranismo y el conceptismo. Góngora y Quevedo. Realización de debates y entrevistas.

PROCEDIMIENTOS

· Estrategias de identificación de la oración compuesta.

· Definición de palabras.

· Aplicación de las principales reglas de uso de la g.

· Identificación de procedimientos de creación del léxico deportivo.

· Lectura de textos líricos barrocos y comentarios críticos y literarios. Valoración de la importancia de planificar las intervenciones orales.

ACTITUDES

· Respeto de las opiniones de los demás y defensa de las ideas propias.

· Análisis crítico del lenguaje deportivo.

· Reconocimiento de la importancia del dominio ortográfico.

· Desarrollo del gusto estético a través de la interpretación de los textos literarios.

· Conciencia de la actualidad de los temas característicos de la literatura barroca.

III. CRITERIOS DE EVALUACIÓN

· Realizar entrevistas y/o debates ajustados a las especificaciones estudiadas.

· Identificar las proposiciones dentro de una oración compuesta.

· Clasificar las oraciones compuestas según la relación entre las proposiciones.

· Aplicar correctamente las reglas ortográficas de uso de la g.

· Identificar las características del lenguaje del periodismo deportivo.

· Reconocer en textos los rasgos temáticos y estilísticos de la lírica barroca española.

· Establecer semejanzas y diferencias en la producción poética de Góngora y de Quevedo.

IV. COMPETENCIAS BÁSICAS

· Concienciar sobre la igualdad de oportunidades que deben disfrutar los discapacitados en la sociedad (Competencia social y ciudadana).

· Desarrollar la capacidad de análisis y expresión mediante el dominio de los elementos relacionales entre estructuras sintácticas como vía para alcanzar una mayor habilidad comunicativa (Competencias en comunicación lingüística y aprender a aprender).

· Conocer a las principales figuras de la lírica en lengua castellana para tener una imagen global más clara sobre la historia y el pensamiento de los diferentes períodos históricos (Competencia cultural y artística).

V. RECURSOS COMPLEMENTARIOS

― Libros: El capitán Alatriste, de carlota y Arturo Pérez Reverte.

― Películas: El rey pasmado, El capitán Alatriste.

― Canciones: Letrillas de Quevedo y de Góngora (Poderoso caballero..., Y ríase la gente, Déjame en paz, amor tirano, etc.), interpretadas por Paco Ibáñez.

― Página web:

http://www.fundeu.es/Principal.aspx>: Fundación del Español Urgente

http://www.idiomaydeporte.com/articulos23.htm>: Sobre la lengua española y el deporte

― Otras ideas:

Escuchar narraciones radiofónicas de periodistas deportivos y debatir acerca de los usos característicos.

Entrevistar a personas significativas en el ámbito escolar: bedeles, directores, profesores, compañeros...

Exposición: El tópico del tempus fugit en el arte.

Organizar un concurso de declamación.

VI. SUGERENCIAS DIDÁCTICAS

► TEXTOS

BLANCO Y NEGRO: realizar entrevistas en diferentes situaciones.

- Cada alumno escribe en un papel el nombre de un personaje público.

- Los compañeros intercambian sus papeles y piensan tres preguntas que harían a ese personaje: el entrevistador de un informativo; de un programa infantil, etc.

- El grupo clase comenta hasta qué punto las preguntas han sido o no acertadas en función de las características del entrevistado y del medio al que se destinan.

PERIODISTAS BAJO EL MICROSCOPIO: analizar las características de la lengua oral y las actitudes de los profesionales del periodismo.

- El profesor lleva a clase la grabación de una entrevista televisiva.

- Se divide la clase en tres grupos: uno observa el uso de la lengua; otro, los gestos; el tercero, las actitudes de entrevistador y del entrevistado.

- Se hace una puesta en común para valorar la calidad del documento visionado: ¿ha sido interesante?, ¿ha reaccionado bien el entrevistado?, ¿se ha usado correctamente la lengua?, ¿se ha hablado de un modo respetuoso?

► CONOCIMIENTO DE LA LENGUA

GRAMÁTICA

COMPOSITORES: Trabajamos las formas de relación sintáctica entre proposiciones.

— Cada alumno tiene que escribir dos oraciones simples en dos tarjetas diferentes.

— A continuación, intercambia una de ellas con su compañero.

— Con las dos oraciones simples que tiene ante sí, debe formar tantas oraciones compuestas como le sea posible, intentando que haya, al menos, un modelo de cada tipo: yuxtaposición, coordinación y subordinación. Podrá combinarlas en cada ocasión en el orden más conveniente.

ORTOGRAFÍA

DE JEREZ A GERONA: afianzar la discriminación ortográfica de g y j.

― Con ayuda de un mapa de carreteras, un alumno elabora un itinerario en el que alternativamente vaya pasando de una localidad cuyo nombre contenga la g a otra que contenga la j, y así sucesivamente.

― Cada lugar ha de relacionarlo, además, con un elemento (monumento, producto, etc.) que tenga la letra complementaria (en Jerez, el cante de los gitanos; en Gerona, zumo de naranja, etc.).

― El alumno narra el itinerario realizado y los compañeros anotan los lugares mencionados y localizando el elemento característico de cada uno de ellos.

VOCABULARIO

Ejercicio para que el alumno practique y comprenda las expresiones propias del lenguaje deportivo.

LO IMPORTANTE DE LA VIDA ES PARTICIPAR: retransmisión deportiva de la vida diaria.

- Los alumnos, repartidos en grupos, escogen un episodio cualquiera de la vida diaria (ir a la compra, su aseo personal, ir al colegio, una cita romántica, etc.) y lo retransmite o redacta una crónica como si se tratase de un acontecimiento deportivo, empleando los elementos claves del lenguaje de los deportes.

- Cada grupo expone ante la clase su trabajo y se comentan los resultados.

► LITERATURA

LO QUE YA SÉ: hacer al alumno consciente de todo lo que ya sabe antes de estudiar y de cómo lo que ya sabe le ayuda a entender la información nueva.

― El profesor propone el tema del Barroco, Góngora y Quevedo y pide a los alumnos que le digan palabras, conceptos, títulos que creen van a aparecer a propósito de este tema.

― El profesor apunta en la pizarra las respuestas “razonables” y pide a los alumnos que subrayen, mientras estudian, las palabras que habían salido en clase.

― Se inicia la clase siguiente con una pregunta: ¿crees que lo que ya sabías te ha ayudado a recordar la información nueva?, ¿qué relaciones has llevado a cabo?

LEYENDO A GÓNGORA Y QUEVEDO

Experimentando con la lengua, el alumno desarrolla su competencia lingüística y a la vez encuentra un procedimiento para aprender datos nuevos sobre la Literatura.

EN LA PIEL DE GÓNGORA: construir la competencia cultural del alumno a través de una actividad de escritura creativa de extensión y transformación.

― Cada alumno escribe un párrafo sencillo de dos líneas.

― Lo intercambia con su compañero que debe transformando alterando el orden sintáctico, convirtiendo cada nombre en una metáfora y buscando sinónimos cultos para los verbos. P. ej.: Aquella casa estaba en lo alto de la colina y se veía a un hombre en la ventana ► De la redondez de la tierra en lo alto, descansaba una morada y, en su hueco de luz, un animal racional y viril divisábase.

ANTOLOGÍA DE TEXTOS DEL SIGLO XVII

Con esta idea el alumno toma conciencia de las características de la lengua literaria.

AMOR, TIEMPO, MUERTE: crear con el lenguaje y experimentar con el valor simbólico de las palabras.

― Se sugiere al alumno que busque tres símbolos para representar por separado el amor, el paso del tiempo y la muerte.

― Ahora se trata de encontrar una imagen que exprese las tres ideas a la vez.

	--TERCERA EVALUACIÓN--

	UNIDAD 9

I. OBJETIVOS

· Leer, analizar y escribir noticias.

· Identificar y distinguir las oraciones coordinadas.

· Profundizar en los conocimientos de sintaxis sobre oraciones coordinadas.

· Mejorar las competencias ortográficas.

· Tomar conciencia de los rasgos característicos de los textos publicitarios.

· Conocer y valorar la personalidad y la obra de Lope de Vega.

II. CONTENIDOS

CONCEPTOS

· La prensa.

· La noticia: estructura externa e interna.

· Tipos y características de oraciones coordinadas.

· Normas de uso de la letra j.

· Rasgos del lenguaje del consumo.

· Lope de Vega. Lectura y análisis de noticias.

PROCEDIMIENTOS

· Elaboración de noticias.

· Identificación de los nexos propios de las oraciones coordinadas y formación de estas oraciones.

· Pautas para el análisis de las oraciones subordinadas.

· Manejo del diccionario.

· Análisis y elaboración de mensajes publicitarios.

· Lectura guiada de textos de Lope de Vega. Interés por mantenerse informado.

ACTITUDES

· Postura crítica ante los medios de información.

· Conciencia de la importancia de la corrección ortográfica.

· Interés por mejorar las capacidades expresivas.

· Actitud crítica ante los mensajes publicitarios.

· Valoración de la literatura como medio de expresión de inquietudes sociales.

III. CRITERIOS DE EVALUACIÓN

· Identificar los datos relevantes de una noticia

· Escribir una noticia respetando sus partes y la estructuración del contenido.

· Identificar nexos coordinantes y tipos de oraciones coordinadas.

· Aplicar las normas de uso de la j

· Elaborar eslóganes que reproduzcan los rasgos formales de este tipo de textos

· Comprender y analizar textos de Lope de Vega identificando en ellos el estilo del autor y los temas y valores de su época

IV. COMPETENCIAS BÁSICAS

· Conocer las claves del género informativo de la noticia, lo que permitirá al alumno estar informado sobre los acontecimientos que tienen lugar en el mundo en el que vive (Competencias en comunicación lingüística, social y ciudadana y tratamiento de la información y competencia digital).

· Reflexionar sobre la sintaxis de nuestra lengua y las posibilidades de transmisión de diferentes ideas que ofrece un buen uso de la misma (Competencias en comunicación lingüística y aprender a aprender).

· Entender el lenguaje del consumo, cuyo conocimiento resulta imprescindible para convertir al estudiante en un consumidor responsable en el futuro (Competencias en comunicación lingüística, social y ciudadana y tratamiento de la información y competencia digital).

V. RECURSOS COMPLEMENTARIOS

― Libros: El misterio Velázquez, de Eliécer Cansino.

― Películas: El perro del hortelano, La dama boba.

― Canciones: Nos ocupamos del mar, de Javier Krahe.

― Páginas web:

www.noticias.info>: el mundo de las noticias.

http://www.anuncios-radio.com/>: mensajes publicitarios.

― Otras ideas:

Componer un noticiario con noticias de la vida cotidiana del centro.

Hacer un concurso de eslóganes para animar a la lectura, mantener limpio el centro, etc.

Teatro leído. Preparar y leer algunas escenas de Fuenteovejuna.

VI. SUGERENCIAS DIDÁCTICAS

► TEXTOS

Las actividades de cambio de género y la aplicación de principios de creatividad literaria en las propuestas colaboran en la construcción de la competencia lingüística.

NOTICIAS Y CADÁVERES: crear noticias insólitas a través de cadáveres exquisitos.

- Se constituyen grupos de seis miembros.

- Un alumno en un papel en blanco da una respuesta a la pregunta ¿quién?; lo dobla y se lo pasa al siguiente que responde a la pregunta ¿qué?; este alumno oculta lo escrito al siguiente que responde a ¿cuándo?; otro alumno responde a ¿dónde?; otro a ¿cómo?; el último a ¿por qué? Ningún miembro del grupo ve lo que escriben los anteriores.

- Se despliega el cadáver y, a partir de ahí, se redacta la noticia que, pese a lo absurdo de la información que pueda contener, ha de adaptarse a las características del género y respetar su estructura (titular, entradilla, cuerpo).

- Otra posibilidad es escribir un relato a partir del cadáver.

► CONOCIMIENTO DE LA LENGUA

GRAMÁTICA

ME EXPLICO: Reformular una idea y construir textos mediante secuencias de oraciones coordinadas explicativas.

― Un alumno dice una frase breve.

― Otro alumno repite la frase y, mediante algún conector explicativo (es decir, esto es, me explico, o sea, en otras palabras, dicho de otro modo...), la enlaza con otra que quiera decir lo mismo.

― Un tercer alumno repite las dos oraciones anteriores y, usando un conector explicativo diferente, busca una nueva forma de expresar la misma idea.

― La cadena termina cuando alguien no sea capaz de reproducir la secuencia previa o cuando no encuentre una forma nueva.

ORTOGRAFÍA

CONCURSO DE RAPIDEZ: A la manera de los concursos televisivos, identificar definiciones de palabras con j.

― Los alumnos deben buscar en el diccionario al menos seis palabras acabadas respectivamente en –aje, -eje, -jero,- jera. -jería y –jear y copiar sus definiciones. Ejemplos: “acto celebrado en honor o en memoria de alguien”, “tallo o brote de una planta que se injerta en otra”…

― Agrupados por parejas, cada alumno deberá acertar las definiciones de su compañero en un tiempo prefijado, eliminándose quien emplee más tiempo en acertar las seis palabras. Al final debe haber un solo ganador.

VOCABULARIO

Un ejercicio para que los alumnos se familiaricen con los conceptos básicos del lenguaje de la publicidad y se conviertan en consumidores responsables.

¿DE QUÉ ME ESTÁS HABLANDO?: analizamos el lenguaje publicitario.

- Los alumnos se reúnen en grupos y seleccionan un anuncio de prensa, radio o televisión para analizarlo.

- Lo estudian intentando determinar qué se ofrece al posible comprador, qué valores sociales potencia y qué hay de real o ficticio en la oferta.

- Se expone el resultado del análisis ante la clase.

► LITERATURA

RESUMEN EN GRUPO: elaborar un resumen en colaboración.

- Se constituyen grupos de tres miembros: uno extrae la información importante sobre la vida de Lope; otro, sobre la poesía y la narrativa; otro, sobre el teatro.

- Se pone en común la información y se elabora un resumen.

- Se presentan los resúmenes a la clase y se valoran las diferencias entre ellos. Cada grupo ha de justificar sus decisiones.

LEYENDO A LOPE DE VEGA

Aplicamos técnicas de dramatización para el aprendizaje de la literatura y para el desarrollo de las habilidades comunicativas de la lengua.

ENTRE BAMBALINAS: representar un fragmento de la obra de Lope, ajustándose a las características del Arte Nuevo de hacer comedias.

― Se constituyen grupos de tres miembros: uno es el director; otro el actor que representa a Laurencio; otra la actriz que hará el papel de Finea.

― Se propone a los alumnos que escenifiquen el fragmento de La Dama Boba que se recoge en la pág.191 de su libro. El director habrá de tener presente que uno de los objetivos de Lope es buscar el aplauso del público; los actores deben captar la psicología de los personajes.

― Se representa la escena; se valora su calidad con la técnica del “aplausómetro”.

ANTOLOGÍA DE TEXTOS DEL SIGLO XVII

PREGUNTAR A LOS ABUELOS: sacar el aprendizaje del contexto del aula y hacerlo extensivo a la vida.

- Se propone a los alumnos que pregunten en casa –padres, abuelos, vecinos, amigos...- sobre lo que saben de Fuenteovejuna o si la han visto representada.

- Se les pide que busquen en el mundo contemporáneo situaciones parecidas a la que plantea la obra.

- Se comparte la información con el grupo clase.

	UNIDAD 10

I. OBJETIVOS

· Leer textos informativos de la vida cotidiana como el reportaje y familiarizarse con sus características, para desarrollar la expresión escrita.

· Reconocer las oraciones subordinadas y clasificarlas.

· Familiarizar al alumno con las características del lenguaje de Internet.

· Aclarar la función y el uso correcto de los signos de puntuación: el punto y la coma.

· Ofrecer una panorámica del teatro español barroco posterior a Lope de Vega.

· Aportar conocimientos generales sobre el Barroco como modo de estimular una lectura comprensiva y placentera de El Quijote.

II. CONTENIDOS

CONCEPTOS

· Definición y estructura del reportaje.

· Oraciones subordinadas: características, nexos y clasificación.

· Funciones del punto y la coma en la lengua escrita.

· Características del lenguaje de Internet.

· El teatro europeo del XVII: Shakespeare y Molière.

· El teatro español posterior a Lope: Tirso de Molina y Calderón de la Barca. Lectura de textos periodísticos, literarios y académicos.

PROCEDIMIENTOS

· Procedimientos para la elaboración de un reportaje.

· Estrategias de identificación y clasificación de las oraciones subordinadas.

· Actividades de sustitución y transformación.

· Identificación de signos de puntuación.

· Escritura de textos narrativos con especial atención al uso del punto y de la coma.

· Actividades lúdicas para la enseñanza del léxico.

· Redacción de correos electrónicos.

· Comentario guiado de textos literarios. Conciencia sobre el carácter procesual de la escritura.

ACTITUDES

· Valoración del momento de investigación y documentación previo a la producción de un texto.

· Valoración de un pensamiento pautado y metódico como procedimiento de aprendizaje de la lengua.

· Importancia de la puntuación en la lengua escrita.

· Conciencia crítica respecto al uso de los códigos y géneros textuales en Internet.

· Valoración del teatro como espejo de la sociedad y función social del teatro.

· Conciencia de los vínculos entre diferentes culturas nacionales.

III. CRITERIOS DE EVALUACIÓN

· Distinguir las características del reportaje y aproximarse a su escritura.

· Localizar las proposiciones subordinadas señalando el nexo que introduce y la función que desempeña.

· Utilizar correctamente el punto y la coma en la producción de textos escritos.

· Escribir de manera adecuada correos electrónicos.

· Demostrar conocimientos declarativos sobre el teatro del s. XVII español y europeo.

· Leer comprensivamente textos dramáticos del siglo XVII español.

IV. COMPETENCIAS BÁSICAS

· Animar a leer reportajes, para acercarlo a la realidad del mundo en el que vive (Competencias en comunicación lingüística, tratamiento de la información y cultural y artística).

· Profundiza en el conocimiento de las estructuras de nuestra lengua, para tener una mayor destreza y precisión comunicativa (Competencias en comunicación lingüística, aprender a aprender y social y ciudadana).

· Dominar el lenguaje propio de la red, un mundo en permanente cambio en el que el alumno debe aprender a desenvolverse (Competencias en tratamiento de la información y competencia digital).

· Por último, la Antología de textos presentan uno de los temas fundamentales de la literatura de casi todas las épocas: el honor.

V. RECURSOS COMPLEMENTARIOS

― Libros: Don Juan Tenorio, de Zorrilla.

― Películas: Hamlet, de K. Branagh; Don Juan en los infiernos, de G. Suárez.

― Páginas web:

http://www.ucm.es/info/emp/Numer_07/7-4-Comu/7-4-02.htm>: lenguaje periodístico en la red.

http://www.el-mundo.es/magazine/num107/textos/juan.html>: Don Juan y el día de difuntos.

― Otras ideas:

Crear emoticonos personales.

Traducir al lenguaje de la red textos orales del compañero, utilizando emoticonos para reproducir la gestualidad y el contexto del mensaje: tono e intención del emisor (enfado, broma, duda, sorpresa).

Navegar por Internet o buscar a través de otras fuentes representaciones pictóricas de personajes de Shakespeare, Molière, Tirso y Calderón.

Construir en grupos el retrato robot de un D. Juan y una Dña. Juana.

Rastrear la pista de D. Juan en el cine y la literatura.

VI. SUGERENCIAS DIDÁCTICAS

► TEXTOS

EL VIAJERO: elaborar un reportaje sobre el lugar en que se vive atendiendo a las características de un contexto previo, una revista de viajes.

- En grupos de tres, se recaba información sobre la ciudad o barrio en el que se vive, para escribir un reportaje que aparecerá en una revista de viajes.

- Se ofrece a los alumnos modelos de reportajes aparecidos en ese tipo de revistas, para que los consulten en un aula convertida en taller y “hemeroteca.”

- Se propone a los alumnos que acudan a bibliotecas, al ayuntamiento, realicen entrevistas, busquen imágenes o hagan fotos representativas. También deben atender a sus propias impresiones.

- Los reportajes se reúnen en un volumen monográfico sobre la ciudad o barrio que haya sido objeto de la investigación.

► CONOCIMIENTO DE LA LENGUA

GRAMÁTICA

HISTORIA INCOMPLETA: Intercalar oraciones subordinadas en un texto incompleto y explicar qué tipo de oración han tenido que utilizar en cada caso.

Cuando (1) ..., me encontré la puerta del despacho abierta. En un primer momento pensé que (2), pero luego me di cuenta de que (3) porque (4) Algo más tranquilo, entré hasta mi despacho. Nadie había tocado nada. Todo estaba como (5) .. Mejor dicho, no todo exactamente. En el sofá había un hombre que (6) .. ………………………... (Continúa la historia).

ORTOGRAFÍA

CORRÍGEMELO TÚ: Puntuar los textos de los compañeros.

― Cada alumno escribe un breve texto narrativo: una anécdota, un chiste, etc. Al menos debe tener diez líneas distribuidas en tres párrafos y habrá de poner especial cuidado en el uso de los puntos y de las comas.

― Una vez acabado, lo rescribe en otra hoja pero suprimiendo todos los puntos y todas las comas, eliminando los párrafos y las mayúsculas después de punto.

― Intercambia esta segunda versión “incorrecta” con la de su compañero y realiza sobre ella el proceso de corrección de los puntos y las comas.

― Ambos discuten sobre los resultados finales, explicando sus diferentes soluciones y argumentando sus decisiones.

 VOCABULARIO

A VER SI LO ENTIENDES: enseñamos el lenguaje de la red.

- Los alumnos, repartidos en grupos, redactarán diferentes trabajos relacionados con Internet. Un grupo redactará un pequeño diccionario de Internet, otro un manual de navegación para novatos, otro una pequeña guía sobre las posibilidades de uso de Internet, etc.

- El objetivo es enseñar a personas sin conocimientos previos el funcionamiento y vocabulario básico de la red.

► LITERATURA

GLOSARIO PERSONAL: elaborar un glosario extrayendo los conceptos utilizados en la explicación de la Historia de la literatura.

- Se sugiere a los alumnos que lean las páginas de Historia de la literatura, subrayando los conceptos que se mencionan: teatro, forma, españolización...

- Se eligen tres de esos conceptos y se invita al alumno a redactar una definición de cada uno en un cuaderno destinado a ser su “glosario” personal.

LEYENDO A TIRSO DE MOLINA Y CALDERÓN

¿QUÉ ES LA VIDA?: trabajar con el pensamiento metafórico del alumno como procedimiento para definir conceptos abstractos y argumentar.

- Se explica a los alumnos qué es una metáfora (A es B) y se les aclara que en ese proceso de identificación hay una cadena asociativa intermedia: los dientes son perlas porque comparten tamaño, dureza, brillo, valor...

- Se pide a los alumnos que, como Segismundo, busquen metáforas para definir la vida y que reflexionen sobre los elementos de la cadena asociativa intermedia. P.e.: la vida es una montaña rusa, por la emoción, el peligro, el divertimento...

ANTOLOGÍA DE TEXTOS DEL SIGLO XVII

Esta propuesta de introspección nos aproxima a la formación en valores, al mismo tiempo que conciencia al alumno de la dimensión histórica de los conceptos.

EL HONOR: reflexionar sobre un concepto mediante un asociaciograma.

- Se pide a los alumnos que en una hoja de papel dibujen un círculo central en que aparece encerrada la palabra “honor”.

- Los alumnos escriben alrededor del concepto al menos tres palabras que, en su opinión, deberían estar incluidas en una definición de “honor”

- Se hace una puesta en común en clase para comprobar qué acepción del concepto tiene cada estudiante.

- Se contrastan las acepciones contemporáneas con la calderoniana.

	UNIDAD 11

I. OBJETIVOS

· Conocer las características lingüísticas de la crónica periodística.

· Construir el conocimiento gramatical relativo a las oraciones subordinadas sustantivas y adverbiales.

· Valorar la importancia de la puntuación para la expresión precisa de las ideas.

· Distinguir los rasgos que caracterizan el lenguaje literario.

· Conocer la cultura y la sociedad del siglo XVIII en Europa.

· Identificar los principales autores y obras de la prosa neoclásica española.

II. CONTENIDOS

CONCEPTOS

· La crónica periodística: características.

· Las oraciones subordinadas adjetivas.

· Reglas de uso del punto y coma y de los dos puntos.

· Rasgos característicos del lenguaje literario

· El siglo XVIII: sociedad y cultura en Europa y en España.

· La prosa neoclásica española. Lectura y realización de crónicas deportivas, culturales, etc.

PROCEDIMIENTOS

· Procedimientos de análisis de oraciones subordinadas sustantivas y adverbiales.

· Redacción de textos prestando atención especial a la puntuación.

· Búsqueda de recursos expresivos para mejorar la propia expresión.

· Utilización de los procedimientos característicos del lenguaje literario.

· Lectura reflexiva y crítica de textos neoclásicos.

· Comentario de textos literarios. Expresividad en la exposición del punto de vista personal.

ACTITUDES

· Gusto por la calidad literaria en la expresión bien hecha.

· Valoración del análisis sintáctico como modo de organizar el pensamiento.

· Valoración de la importancia del dominio de la puntuación.

· Reconocimiento de la influencia del siglo XVIII en la configuración del mundo occidental actual.

· Valoración crítica de la producción literaria neoclásica.

III. CRITERIOS DE EVALUACIÓN

· Reconocer las características de la crónica periodística.

· Analizar correctamente oraciones subordinadas sustantivas y adverbiales.

· Aplicar correctamente las reglas ortográficas del punto y coma y de los dos puntos.

· Identificar las características del lenguaje literario.

· Mostar conocimientos acerca de la sociedad, la cultura y la literatura neoclásicas.

· Conocer las principales manifestaciones y autores de la prosa española del siglo XVIII.

IV. COMPETENCIAS BÁSICAS

· Acercar al alumno a la realidad que le rodea con el fin de que comprenda la mezcla de objetividad y subjetividad que rige la percepción humana (Competencias en comunicación lingüística, tratamiento de la información y social y ciudadana).

· Conocer el lenguaje literario como forma de enriquecimiento del vocabulario y de las posibilidades expresivas (Competencias en comunicación lingüística y cultural y artística).

· Entender las claves del pensamiento del siglo XVIII y la prosa surgida a raíz de esta nueva corriente para tener una mejor visión global de la historia y movimientos artísticos de una época (Competencias en aprender a aprender y cultural y artística).

V. RECURSOS COMPLEMENTARIOS

― Libros: El siglo de las luces, de Alejo Carpentier; Los viajes de Gulliver, Robinson Crusoe.

― Películas: fragmentos de Los viajes de Gulliver.

― Canciones: Fábula de la lechera, interpretada por Paco Ibáñez.

― Página web:

http://recursos.cnice.mec.es/media/prensa/>: Sobre la prensa.

― Otras ideas:

Visitar alguna de las instituciones creadas en el siglo xviii: la Real Academia Española, la Biblioteca Nacional, el Museo del Prado, etc.

Debate: ventajas e inconvenientes de las normas.

Redactar un informe para dar solución a algún problema que haya en el instituto o en la localidad.

Utilizar el estilo hiperbólico de la crónica deportiva para narrar un acontecimiento cotidiano (desayunar, tomar apuntes en clase, etc.).

Recopilar metáforas de la vida cotidiana (diente de ajo, boca de riego...).

VI. SUGERENCIAS DIDÁCTICAS

► TEXTOS

MESA DE REDACCIÓN: organizar una simulación con el propósito de diferenciar las características y posibilidades de la crónica, la noticia y el reportaje.

- El profesor lleva al aula una selección de temas y de acontecimientos recientes y no recientes.

- Se organizan “mesas de redacción” de tres miembros: un redactor jefe y dos periodistas.

- Cada grupo decide qué temas y qué acontecimientos seleccionados por el profesor serían objeto de una noticia, de un reportaje o de una crónica.

- Cada grupo argumenta sus decisiones frente a los demás.

- No hay una “solución única” para esa actividad: se trata de que los grupos busquen razones según las características de los géneros periodísticos que han estudiado.

► CONOCIMIENTO DE LA LENGUA

GRAMÁTICA

Proponemos trabajar de forma guiada la identificación y clasificación de oraciones subordinadas.

RASTRILLO DE SUBORDINADAS: Cambiamos una subordinada por otra de la misma clase y comprobamos si, efectivamente, desempeña la misma función.

— Los alumnos deberán buscar en la prensa diaria ejemplos de cada tipo de oración subordinada de los estudiados en la unidad (ocho subordinadas sustantivas y tres subordinadas adverbiales). Las que no se encuentren, habrá que inventarlas. No vale coger las del libro.

— En cada oración, recortarán por separado la proposición subordinada.

— Intercambiarán con un compañero subordinadas de idéntica clase y comprobarán si, hechos los ajustes de concordancia necesarios, la sustitución funciona correctamente.

ORTOGRAFÍA

A pesar de la variedad de signos de puntuación, no sirven para expresar todas las emociones y sensaciones. Proponemos a los alumnos que creen un sistema de signos que sirva para identificar diferentes intenciones de los textos.

PUNTUAMOS LAS EMOCIONES: valorar la importancia de los signos de puntuación y la insuficiencia de los existentes para marcar los matices.

― En grupo general los alumnos van proponiendo signos de puntuación diferentes para expresar emociones y sensaciones: rabia, dolor, sorpresa, ironía, humor, doble intención, mentira, melancolía, aburrimiento, cansancio, misterio, energía...

― Por parejas o grupos pequeños, se escribe un texto en el que se utilicen los signos acordados (también pueden servir los diálogos de anuncios televisivos). Se intercambian los textos y se leen en voz alta.

VOCABULARIO

Ejercicio creativo para que los alumnos reflexionen sobre el significado implícito de las palabras y las posibilidades expresivas del lenguaje literario.

UN MUNDO LITERARIO: creamos nuestras propias composiciones literarias.

- Cada alumno debe escribir una pequeña composición literaria, utilizando los rasgos estudiados en las páginas 224 y 225, sobre algún tema absolutamente prosaico, como coger el autobús, irse a dormir, etc.

- Para que resulte un poco más difícil, la composición deberá incluir obligatoriamente una personificación de virtudes humanas en un animal, una sinécdoque y una metáfora.

 ► LITERATURA

El objetivo de esta actividad es facilitar el estudio y la retención de contenidos de una manera activa y lúdica.

UN, DOS, TRES, RESPONDA OTRA VEZ: organizar un concurso de preguntas y respuestas a partir de las páginas de Historia de la Literatura.

― Se sugiere a los alumnos que formulen una pregunta en función de los contenidos de las páginas de Historia de la literatura. Se trata de preguntar por datos o por temas que el alumno considere de difícil respuesta.

― Gana el alumno que haya sido capaz de responder a más preguntas.

LEYENDO A CADALSO

Pretendemos fomentar una reflexión sobre el género epistolar que desarrolle estrategias de lectura y, a la vez, sea útil para conocer mejor la obra de Cadalso.

HABLAR POR CARTA: reflexionar en torno a las Cartas Marruecas, a través de dos propuestas de escritura creativa.

- Se pide a los alumnos que vuelvan a leer el fragmento de la carta LXI y que reflexionen a partir de esta pregunta: cuando leemos una carta, además del mensaje en sí mismo, ¿sabemos algo de Gazel?, ¿y de Ben Beley?

- Se propone escribir una descripción de cada uno de los personajes.

- Por último, se les plantea que escriban la respuesta de Ben Beley a la carta de Gazel, teniendo en cuenta las descripciones del carácter de los personajes.

ANTOLOGÍA DE TEXTOS DEL SIGLO XVIII

El objetivo es promover la conciencia intercultural y la sensibilidad educativa.

UN AMIGO ESQUIMAL: escribir un relato o anécdota que instruya deleitando.

- Se sugiere a los alumnos que hagan una lista de las costumbres españolas que pueden resultarle extrañas a un amigo esquimal que va a venir a visitarlos.

- Los alumnos eligen una de esas costumbres y escriben un pequeño relato o anécdota para instruir deleitando al amigo y que éste no se extrañe cuando llegue.

HOY ENSEÑAS TÚ: poner en práctica el principio de educar y divertir.

- Se pide al alumno que elija un tema de la unidad y que trate de presentarlo a la clase de forma divertida, de modo que sus “alumnos” lo aprendan para siempre.

	UNIDAD 12

I. OBJETIVOS

· Diferenciar los géneros periodísticos informativos y de opinión.

· Desarrollar la competencia gramatical a través del análisis de oraciones compuestas con subordinación adjetiva.

· Desarrollar la competencia ortográfica del alumno.

· Reconocer y estar alerta ante los usos discriminatorios del lenguaje.

· Conocer a los autores más significativos de la poesía y el teatro neoclásicos en Europa y España.

· Identificar las características temáticas y formales de la literatura del siglo xviii.

II. CONTENIDOS

CONCEPTOS

· La prensa: géneros de opinión. Características.

· Las oraciones subordinadas adjetivas.

· Reglas de partición de palabras a final de renglón.

· Uso discriminatorio y eufemístico del lenguaje.

· La poesía y el teatro neoclásicos. Análisis y elaboración de textos de opinión.

PROCEDIMIENTOS

· Análisis de oraciones compuestas de relativo.

· Aplicar las reglas de partición de palabras a final de renglón.

· Identificación y sustitución de usos discriminatorios del lenguaje.

· Lectura guiada de textos literarios del siglo XVIII.

· Identificación de rasgos temáticos y formales en textos literarios del siglo XVIII.

· Valoración de la importancia de la prensa de opinión.

ACTITUDES

· Respeto por las convenciones de la lengua escrita.

· Sensibilidad y prevención ante los usos discriminatorios del lenguaje.

· Conciencia del uso de la literatura como forma de transmisión de valores sociales.

III. CRITERIOS DE EVALUACIÓN

· Redactar textos de opinión respetando sus características estructurales y temáticas.

· Analizar sintácticamente oraciones compuestas con subordinación adjetiva.

· Separar correctamente las palabras a final de renglón.

· Reconocer términos discriminatorios y sustituirlos por otros más neutros.

· Reconocer a los autores y obras más destacados de la poesía y el teatro del siglo XVIII en Europa y España.

· Identificar en los textos literarios los rasgos formales y temáticos característicos de la época neoclásica.

IV. COMPETENCIAS BÁSICAS

· Familiarizar al alumno con los esquemas propios de la prensa de opinión para que comprenda mejor el funcionamiento del mundo periodístico y político (Competencias en comunicación lingüística, tratamiento de la información y social y ciudadana).

· Percibir el lenguaje como vehículo de trato igualitario y no discriminatorio entre personas como paso previo para ejercer una ciudadanía responsable (Competencias en comunicación lingüística y social y ciudadana).

· Entender los rasgos literarios de un determinado período como forma de comprensión del pensamiento y expresión artística del mismo dentro de una visión global y multidisciplinar del aprendizaje humanístico (Competencias cultural y social y aprender a aprender).

V. RECURSOS COMPLEMENTARIOS

― Libros: Políticamente correcto, de Ramoncín.

― Películas: Las amistades peligrosas, Goya, Esquilache.

― Canciones: Negra Sombra, de Luz Casal; Cançó de matinada, de J. M. Serrat; Nere erico neskatxa maite, de Benito Lertxundi.

― Páginas web:

http://www.musikazblaI.com/; http://www.fmujeresprogresistas.org/

Sobre usos discriminatorios del lenguaje.

― Otras ideas:

Organizar una audición de las canciones recomendadas u otras interpretadas en las distintas lenguas de España.

Leer versiones de cuentos clásicos en las distintas lenguas.

Buscar en la prensa usos discriminatorios del lenguaje y elaborar un diccionario entre toda la clase, con propuestas alternativas.

VI. SUGERENCIAS DIDÁCTICAS

► TEXTOS

EN TITULARES: recopilar titulares a partir de los que elaborar un telediario cómico.

- Se constituyen grupos de trabajo con el objetivo de hacer un telediario cómico.

- Los miembros del grupo deben leer la prensa buscando titulares curiosos y/o interesantes.

- Reelaborar los titulares pasándolos por el filtro de un sentido del humor en el que se muestra la opinión sin ser ofensivo.

- Poner en escena el telediario y comprobar, a partir de la reacción de los compañeros, hasta qué punto se ha logrado transmitir con gracia la opinión sobre la actualidad.

► CONOCIMIENTO DE LA LENGUA

GRAMÁTICA

Con esta actividad pretendemos ayudar a los alumnos a discriminar los diferentes valores que la forma que tiene en español.

QUÉ ES ESTE QUE: Identificar los diferentes valores de la forma que.

― Por grupos, los alumnos han de buscar en textos periodísticos ejemplos de la forma que, con y sin acento, que introduzcan

· oraciones sustantivas

· oraciones adjetivas

· oraciones adverbiales

· oraciones interrogativas y exclamativas

― Cada grupo presenta sus oraciones y el resto ha de identificar el valor del que en cada caso.

ORTOGRAFÍA

Nuevamente recurrimos al juego como motivación para el ejercicio de las normas ortográficas trabajadas en esta unidad.

RENGLONES DE MEDIDA VARIABLE: Practicar las normas de partición de palabras a final de renglón.

― Se elige un texto (por ejemplo, la fábula de Iriarte que cierra esta unidad).

― Se establece la longitud máxima permitida por renglón, medida en número de letras (entre cinco y diez). En el ejemplo lo haremos con cinco.

― Los alumnos deben rescribir el texto lo más rápido posible ajustando en cada línea el máximo permitido de letras, pero respetando las reglas estudiadas.

― Gana quien termine antes y no haya cometido errores.

― Ejemplo: desde // su //char- // co una // parle- // ra ra- //na oyó // ca-// ca-// rear a // una ga-// llina…

VOCABULARIO

Ejercicio de participación para que el alumno se conciencie de la importancia de un uso no discriminatorio del lenguaje.

TAMBIÉN ES MI PROBLEMA: proponemos alternativas no discriminatorias.

- El profesor pide que cada alumno lleve a clase un ejemplo oral o escrito de lo que considere es un uso discriminatorio del lenguaje. El ejemplo puede tomarse de los medios de comunicación, de un libro o de la calle.

- El alumno presenta el caso a sus compañeros, explica por qué lo considera discriminatorio.

- A continuación, la clase en su conjunto discute y propone alternativas.

► LITERATURA

El cambio de formato es un punto de partida para repasar la Literatura.

NOTICIAS FRESCAS: elaborar un periódico a partir de los contenidos sobre la poesía y el teatro del siglo XVIII.

- Se constituyen grupos de trabajo para reconvertir los contenidos de literatura de la unidad en un periódico del siglo XVIII.

- Los alumnos han de releer el texto y reconvertir sus informaciones: pueden por ejemplo hacer una crítica de El sí de las niñas de Moratín, escribir una columna de opinión sobre los rasgos de la poesía neoclásica, hacer la crónica del escándalo de la prohibición de los autos sacramentales, recoger una entrevista con Iriarte, etc.

LEYENDO A MORATÍN

Se actualiza el texto moratiniano, a través de la investigación intertextual.

¿Y DÓNDE HABRÉ VISTO YO ESTO ANTES?: rastrear el tema del viejo y la niña en la literatura y en el cine.

― Se propone a los alumnos que busquen al menos tres películas, novelas, cómics, obras de teatro, etc., en las que el tema central sea el amor entre un viejo y una niña o muchacha joven.

― Una vez presentadas en clase las obras, se pide a los alumnos que piensen qué tiene de distinto la de Moratín respecto a las demás.

ANTOLOGÍA DE TEXTOS DEL SIGLO XVIII

Fomentar la creatividad cooperativa, afianzando los conocimientos sobre la fábula.

ANIMALARIO: buscar animales que simbolicen virtudes o defectos.

- En parejas, cada alumno piensa en una característica positiva o negativa del género humano.

- La intercambia con su compañero y cada uno elige el animal que pueda simbolizar esa característica.

- Se propone la escritura de una fábula en parejas en las que los animales y virtudes o defectos elegidos sean los protagonistas.

4.7. ORGANIZACIÓN Y SECUENCIACIÓN DE CONTENIDOS DE LENGUA Y LITERATURA EN 4º E.S.O.

	--PRIMERA EVALUACIÓN--

	UNIDAD 1. RECUERDOS DE UNA VIDA

I. OBJETIVOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos

· Expresarse adecuadamente –tanto oralmente como por escrito– conforme a la norma de la lengua española

· Usar adecuadamente el lenguaje verbal y no verbal atendiendo a la intención comunicativa del emisor y al contexto de emisión

· Valorar los textos literarios como producto lingüístico, estético y cultural.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras

· Elaborar fichas de ortografía como instrumento para la mejora de la expresión verbal escrita

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado

· Conocer técnicas de organización del estudio

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, espíritu de respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad

II. COMPETENCIAS BÁSICAS

· Competencia en comunicación lingüística: Realizar actividades para organizar y autorregular el pensamiento y las emociones que exige un proyecto. / Ayudarles a interiorizar un conocimiento reflexivo sobre el funcionamiento del lenguaje y sus normas de uso./ Ser capaces de dialogar, formase un juicio crítico y argumentarlo. / Actitud de aprecio hacia la creatividad que implica la expresión de ideas, experiencias o sentimientos.

· Competencia para prender a aprender: Ser consciente de lo que se sabe y de lo que es necesario aprender. / Poner en juego, de manera simultánea, las capacidades que exige el aprendizaje: atención, memoria, concentración, comprensión y expresión.

· Competencia de tratamiento de información y competencia digital: Transformar la información en conocimiento.

III. CONTENIDOS

CONCEPTOS

1. Texto narrativo: “Una infancia perdida”:

2. Tipología textual. Las propiedades del texto:

• ¿Qué es un texto?

• Tipos de texto.

• La adecuación.

• La corrección gramatical.

• Presentación y estética.

3. Lengua. Coherencia y cohesión.

• Coherencia y cohesión. Conceptos.

• La cohesión:

- Mecanismos semánticos.

- Mecanismos sintáctico–textuales.

4. Guía para el comentario crítico de textos.

5. • La b y la v.

• Reglas generales de acentuación.

PROCEDIMIENTOS

• Lectura expresiva y comprensiva del texto con el que se inicia la unidad.

• Identificación de los elementos básicos de los textos incluidos en la unidad: propiedades, mecanismos de coherencia y cohesión.

• Comprensión y comentario de las ideas esenciales de los textos incluidos en la unidad.

• Reescritura de textos, conforme a orientaciones y modelos.

• Redacción de textos: continuación de textos, composición de textos originales, comentario crítico de textos.

• Investigación: localización (en prensa) de artículos de opinión.

• Elaboración de fichas de léxico.

• Elaboración de fichas ortográficas.

• Consulta de fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

• Valoración crítica del contenido de los textos de la unidad desde el punto de vista de los valores democráticos de tolerancia, respeto a los demás, justicia, igualdad de oportunidades, etc.

• Planificación del estudio.

• Trabajo en grupo y trabajo individual.

ACTITUDES

• Toma de conciencia de la importancia de la cultura como medio de integración social.

• Interés por la lectura como fuente de información, aprendizaje y placer.

• Interés por descifrar el sentido textual; procesos de decodificación, desarrollo de expectativas e inferencias, comprensión e interpretación.

• Consideración de la comunicación como principal acto de relación social y personal. Atención especial a la comunicación literaria.

• Consideración de la variedad en los procesos comunicativos. Atención a la adecuación al contexto con relación al uso efectivo del lenguaje (de los lenguajes). Atención a la intencionalidad del emisor.

• Conocimiento y respeto de las normas de utilización correcta de nuestra lengua. Atención especial al uso de mecanismos de coherencia y cohesión.

• Aprecio por el conocimiento de la lengua en sus aspectos técnicos.

• Respeto por las convenciones ortográficas e interés por su correcta aplicación.

• Valoración de los textos literarios como producto lingüístico, estético y cultural.

• Preocupación por una buena planificación y realización de las actividades de estudio.

• Respeto por los valores democráticos de tolerancia, justicia, libertad, igualdad, respeto y libertad de expresión.

IV. CRITERIOS DE EVALUACIÓN

· Investigar: localización (en prensa) de artículos de opinión.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Conocer, identificar y diferenciar los elementos que dan coherencia, cohesión y coherencia al texto.

· Analizar críticamente la coherencia, cohesión y adecuación de un texto

· Escribir textos coherentes, cohesionados y adecuados.

· Redactar textos: continuación de textos, composición de textos originales, comentario crítico de textos.

· Lectura comprensiva de textos.

· Escribir correctamente palabras con b y v siendo capaz de argumentar por qué deben escribirse así.

· Valorar de manera crítica el contenido de los textos de la unidad desde el punto de vista de los valores democráticos de tolerancia, respeto a los demás, justicia, igualdad de oportunidades, etc.

· Planificar el estudio.

· Trabajar en grupo y trabajar de manera individual.

	UNIDAD 2. PINTURA Y LITERATURA

I. OBJETIVOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos.

· Expresarse adecuadamente –tanto oralmente como por escrito– conforme a la norma de la lengua española.

· Usar adecuadamente el lenguaje verbal y no verbal, atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Valorar los textos literarios como producto lingüístico, estético y cultural.

· Profundizar en el análisis de los géneros literarios y aplicar los conocimientos explorados a la redacción de textos de esta tipología.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras.

· Elaborar fichas de ortografía como instrumento para la mejora de la expresión verbal escrita.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, espíritu de respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad.

II. COMPETENCIAS BÁSICAS

· Competencia en comunicación lingüística: Realizar actividades para organizar y autorregular el pensamiento y las emociones que exige un proyecto. / Ayudarles a interiorizar un conocimiento reflexivo sobre el funcionamiento del lenguaje y sus normas de uso. / Ser capaces de dialogar, formase un juicio crítico y argumentarlo. / Actitud de aprecio hacia la creatividad que implica la expresión de ideas, experiencias o sentimientos. / Expresar e interpretar diferentes tipos de discurso según la intención comunicativa. / Utilizar la lectura para facilitar la comprensión y expresión y como fuente de placer y descubrimiento de otros entornos y sensibilidades. / Conocimiento reflexivo del funcionamiento del lenguaje y sus normas de uso para mejorar su utilización.

· Competencia para prender a aprender: Ser consciente de lo que se sabe y de lo que es necesario aprender. / Poner en juego, de manera simultánea, las capacidades que exige el aprendizaje: atención, memoria, concentración, comprensión y expresión.

· Competencia de tratamiento de información y competencia digital: Transformar la información en conocimiento.

III. CONTENIDOS

CONCEPTOS

1. Texto narrativo: “Entre líneas: el cuento o la vida”, de Luis Landero.

2. Literatura. El lenguaje literario y los géneros:

– El lenguaje literario.

– Los géneros literarios:

• El género lírico:

- Características.

- Principales subgéneros.

- Métrica.

• El género narrativo:

- Características.

- Principales subgéneros.

- Tiempo y espacio en la narración.

- La descripción y el diálogo narrativos.

• El género teatral:

- Características.

- Principales subgéneros.

3. Guía para el comentario de textos literarios.

4. ¿Cómo se escribe?

– Sinonimia y correferencia.

– El verbo hacer.

PROCEDIMIENTOS

• Lectura expresiva y comprensiva del texto con el que se inicia la unidad.

• Identificación de los elementos básicos del texto inicial y de sus características como texto literario narrativo.

• Comprensión de las ideas esenciales del texto: presentación de situaciones, espacio, tiempo, personajes, estructura, expresiones y fórmulas literarias.

• Redacción de textos relacionados con la lectura inicial.

• Consulta de diccionarios.

• Investigación: Cervantes (El Quijote), Shakespeare (Rey Lear) y otros textos relacionados con la lectura inicial.

• Análisis de textos literarios. Estructura, puntos de vista narrativos, tiempo, espacio, personajes, lirismo, objetividad / subjetividad, ritmo, métrica, estructura dramática / teatral, diálogos, acotaciones, etc.

• Análisis de la tipología del texto (subgénero literario).

• Investigación: consulta de fuentes de información (enciclopedias, Internet).

• Establecimiento de relaciones intertextuales entre textos diversos y otras obras de arte.

• Reconocimiento de los textos literarios por sus rasgos propios.

• Dramatización.

• Elaboración de fichas léxicas.

• Elaboración de fichas ortográficas.

• Valoración crítica del contenido de los textos de la unidad: convivencia cultural, cultura andaluza, tolerancia, respeto a los demás, justicia, igualdad de oportunidades, etc.

• Planificación del estudio.

• Trabajo en grupo y trabajo individual.

ACTITUDES

• Toma de conciencia de la importancia de la cultura como medio de integración social.

• Interés por la lectura como fuente de información, aprendizaje y placer.

• Interés por descifrar el sentido textual; procesos de decodificación, desarrollo de expectativas e inferencias, comprensión e interpretación.

• Valoración de los textos literarios como producto lingüístico, estético y cultural.

• Conocimiento y respeto de las normas de utilización correcta de nuestra lengua.

• Aprecio por el conocimiento de las convenciones literarias.

• Interés por el conocimiento de los recursos apropiados para construir un texto pragmáticamente adecuado (adecuación, registro, coherencia y cohesión).

• Respeto por las convenciones ortográficas e interés para su correcta aplicación.

• Preocupación por una buena planificación y realización de las actividades de estudio.

• Respeto por los valores democráticos de convivencia, tolerancia, justicia, igualdad, respeto y libertad de expresión.

IV. CRITERIOS DE EVALUACIÓN

• Leer de manera expresiva y comprensiva textos.

• Identificar los elementos básicos del texto inicial y de sus características como texto literario narrativo.

• Comprender las ideas esenciales del texto: presentación de situaciones, espacio, tiempo, personajes, estructura, expresiones y fórmulas literarias.

• Investigar sobre obras, autores y textos (Cervantes -El Quijote-, Shakespeare -Rey Lear- , etc.) relacionados con la lectura inicial.

• Analizar textos literarios: estructura, puntos de vista narrativos, tiempo, espacio, personajes, lirismo, objetividad / subjetividad, ritmo, métrica, estructura dramática / teatral, diálogos, acotaciones, etc.

• Analizar la tipología del texto y de su correspondiente subgénero literario: lírico, narrativo y dramático).

• Investigación: consulta de fuentes de información (enciclopedias, Internet).

• Establecer relaciones intertextuales entre textos diversos y otras obras de arte.

• Reconocer los textos literarios por sus rasgos propios.

• Dramatizar textos.

• Conocer e identificar sinónimos, empleándolos de manera eficaz en creaciones propias.

• Valorar de manera crítica el contenido de los textos de la unidad: convivencia cultural, cultura andaluza, tolerancia, respeto a los demás, justicia, igualdad de oportunidades, etc.

• Planificar el estudio.

• Trabajar en grupo y trabajar de manera individual.

	UNIDAD 3. UN EXTRAÑO EN LA CIUDAD

I. OBJETIVOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos.

· Expresarse adecuadamente –tanto oralmente como por escrito– conforme a la norma de la lengua española: la oración simple.

· Usar adecuadamente el lenguaje verbal y no verbal, atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Valorar los textos literarios como producto lingüístico, estético y cultural.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras.

· Elaborar fichas de ortografía como instrumento para la mejora de la expresión verbal escrita.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad.

II. COMPETENCIAS BÁSICAS

· Competencia en comunicación lingüística: Realizar actividades para organizar y autorregular el pensamiento y las emociones que exige un proyecto. / Ayudarles a interiorizar un conocimiento reflexivo sobre el funcionamiento del lenguaje y sus normas de uso./ Ser capaces de dialogar, formase un juicio crítico y argumentarlo. / Actitud de aprecio hacia la creatividad que implica la expresión de ideas, experiencias o sentimientos. / Expresar e interpretar diferentes tipos de discurso según la intención comunicativa. / Utilizar la lectura para facilitar la comprensión y expresión y como fuente de placer y descubrimiento de otros entornos y sensibilidades. / Conocimiento reflexivo del funcionamiento del lenguaje y sus normas de uso para mejorar su utilización.

· Competencia para prender a aprender: Ser consciente de lo que se sabe y de lo que es necesario aprender. / Poner en juego, de manera simultánea, las capacidades que exige el aprendizaje: atención, memoria, concentración, comprensión y expresión.

· Competencia de tratamiento de información y competencia digital: Transformar la información en conocimiento.

III. CONTENIDOS

CONCEPTOS

1. Texto expositivo-explicativo (con carácter literario): Sin noticias de Gurb, de Eduardo Mendoza.

2. Tipología textual. Características de los textos expositivo-explicativos:

• Estructura.

• Intención.

• Forma.

• Recursos.

• Adecuación.

• Elementos gráficos e ilustraciones.

3. Lengua. La oración simple:

– El sujeto:

• Sintagma nominal y sintagma adjetivo

– El predicado:

• Tipos de predicado

• Estructura del sintagma verbal

• Complementos del verbo:

• Tipos de oraciones simples

• Oraciones bimembres

• El análisis sintáctico

4. Comentario crítico de un texto

5. ¿Cómo se escribe?

– Diptongos y triptongos.

– La g y la j.

6. El español actual y las lenguas de Europa. Plurilingüismo y pluriculturalidad.

PROCEDIMIENTOS

• Lectura expresiva y comprensiva del texto con el que se inicia la unidad.

• Identificación de los elementos básicos del texto inicial y de sus características como texto literario expositivo-explicativo.

• Identificación de los elementos básicos de los textos incluidos en la unidad: propiedades, características literarias, mecanismos de coherencia y cohesión.

• Comprensión y comentario de las ideas esenciales de los textos incluidos en la unidad.

• Reescritura de textos, conforme a orientaciones y modelos.

• Redacción de textos: resumen, esquemas, continuación, composición de textos originales, comentario crítico de textos.

• Investigación: localización (en biblioteca) de textos expositivo-explicativos.

• Uso del diccionario.

• Elaboración de fichas de léxico.

• Elaboración de fichas de ortografía.

• Consulta de fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

• Valoración crítica del contenido de los textos de la unidad desde el punto de vista de los valores democráticos de tolerancia, respeto a los demás, justicia, igualdad de oportunidades, etc.

• Planificación del estudio.

• Trabajo en grupo y trabajo individual.

ACTITUDES

• Toma de conciencia de la importancia de la cultura como medio de integración social.

• Interés por la lectura como fuente de información, aprendizaje y placer.

• Interés por descifrar el sentido textual; procesos de decodificación, desarrollo de expectativas e inferencias, comprensión e interpretación.

• Consideración de la comunicación como principal acto de relación social y personal. Atención especial a la tipología textual. Adecuación al contexto propio de la comunicación oral.

• Consideración de la variedad en los procesos comunicativos. Atención a la adecuación al contexto con relación al uso efectivo del lenguaje (de los lenguajes). Atención a la intencionalidad del emisor.

• Conocimiento y respeto de las normas de utilización correcta de nuestra lengua. Atención especial al uso de mecanismos de coherencia y cohesión y a la expresión oral. Valoración adecuada de la selección léxica.

• Aprecio por el conocimiento de la lengua en sus aspectos técnicos.

• Respeto por las convenciones ortográficas e interés por su correcta aplicación.

• Valoración de los textos literarios como producto lingüístico, estético y cultural.

IV. CRITERIOS DE EVALUACIÓN

• Leer de manera expresiva y comprensiva textos.

• Identificar los elementos básicos del texto inicial y de sus características como texto literario expositivo-explicativo.

• Identificar los elementos básicos de los textos incluidos en la unidad: propiedades, características literarias, mecanismos de coherencia y cohesión.

• Comprender y realizar un comentario de las ideas esenciales de los textos incluidos en la unidad.

• Redactar textos: resumen, esquemas, continuación, composición de textos originales, comentario crítico de textos.

• Investigar: localización (en biblioteca) de textos expositivo-explicativos.

• Usar del diccionario.

• Reconocer los distintos tipos de oración y su funcionamiento: sintagmas y núcleos de los sintagmas.

• Realizar análisis sintácticos.

• Elaborar fichas de léxico.

• Elaborar fichas de ortografía.

• Reconocer los diptongos y triptongos y aplicar las normas de acentuación de los mismos.

• Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

• Conocer y valorar la realidad plurilingüe de España, acercándose a las distintas variedades dialectales.

• Valorar de manera crítica el contenido de los textos de la unidad desde el punto de vista de los valores democráticos de tolerancia, respeto a los demás, justicia, igualdad de oportunidades, etc.

• Planificar el estudio.

• Trabajar en grupo y trabajar de manera individual.

	-SEGUNDA EVALUACIÓN-

	UNIDAD 4. UN AUTÉNTICO DON JUAN

I. OBJETIVOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos.

· Expresarse adecuadamente –tanto oralmente como por escrito– conforme a la norma de la lengua española.

· Usar adecuadamente el lenguaje verbal y no verbal, atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Valorar los textos literarios como producto lingüístico, estético y cultural: la literatura romántica y la literatura realista.

· Profundizar en el análisis de los géneros literarios y aplicar los conocimientos explorados a la redacción de textos de esta tipología.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras.

· Elaborar fichas de ortografía como instrumento para la mejora de la expresión verbal escrita.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, espíritu de respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad.

II. COMPETENCIAS BÁSICAS

· Competencia Social y Ciudadana: Favorecer la comprensión de la realidad histórica y social del Romanticismo y del Realismo y Naturalismo. / Ser capaces de recurrir al análisis multicausal y sistémico al enjuiciar los hechos y problemas sociales e históricos que surgen a partir de los textos literarios.

· Competencia artística y cultural: Apreciar el hecho artístico y tener habilidades para valorarlo. / Identificar las relaciones existentes entre las manifestaciones artísticas y la sociedad.

· Competencia en comunicación lingüística: Realizar actividades para organizar y autorregular el pensamiento y las emociones que exige un proyecto. / Ayudarles a interiorizar un conocimiento reflexivo sobre el funcionamiento del lenguaje y sus normas de uso. / Ser capaces de dialogar, formase un juicio crítico y argumentarlo. / Actitud de aprecio hacia la creatividad que implica la expresión de ideas, experiencias o sentimientos. / Expresar e interpretar diferentes tipos de discurso según la intención comunicativa. / Utilizar la lectura para facilitar la comprensión y expresión y como fuente de placer y descubrimiento de otros entornos y sensibilidades. / Conocimiento reflexivo del funcionamiento del lenguaje y sus normas de uso para mejorar su utilización.

· Competencia para prender a aprender: Ser consciente de lo que se sabe y de lo que es necesario aprender. / Poner en juego, de manera simultánea, las capacidades que exige el aprendizaje: atención, memoria, concentración, comprensión y expresión.

· Competencia de tratamiento de información y competencia digital: Transformar la información en conocimiento.

III. CONTENIDOS

CONCEPTOS

1. Texto teatral: Don Juan Tenorio, de José Zorrilla.

2. La literatura romántica:

– Características del Romanticismo.

– La lírica romántica. Características. Espronceda y Bécquer.

– La prosa romántica. Características. Larra.

– El teatro romántico. Características. El Duque de Rivas y Zorrilla.

– Características del Realismo.

– Prerrealismo, Realismo y Naturalismo.

– La novela realista: Galdós, Valera y Clarín.

3. Comentario literario de un texto: La Regenta, de Leopoldo Alas, Clarín.

4. ¿Cómo se escribe?

– Polisemia y precisión léxica.

PROCEDIMIENTOS

• Lectura expresiva y comprensiva de los textos incluidos en la unidad.

• Identificación de los elementos básicos de los textos y de sus características como textos literarios.

• Redacción de textos relacionados con la lectura inicial.

• Consulta de diccionarios.

• Investigación: el mito de don Juan. Situación actual de la mujer.

• Análisis de textos literarios. Estructura, puntos de vista narrativos, tiempo, espacio, personajes, lirismo, objetividad / subjetividad, ritmo, métrica, estructura dramática / teatral, diálogos, acotaciones.

• Análisis de la tipología del texto (subgénero literario).

• Investigación: consulta de fuentes de información (enciclopedias, Internet).

• Establecimiento de relaciones intertextuales entre textos diversos y otras obras de arte.

• Reconocimiento de los textos literarios por sus rasgos propios.

• Dramatización.

• Elaboración de fichas de léxico.

• Elaboración de fichas ortográficas.

• Valoración crítica del contenido de los textos de la unidad: convivencia cultural, cultura andaluza, tolerancia, respeto a los demás, justicia, igualdad de oportunidades.

• Planificación del estudio.

• Trabajo en grupo y trabajo individual.

ACTITUDES

• Toma de conciencia de la importancia de la cultura como medio de integración social.

• Interés por la lectura como fuente de información, aprendizaje y placer.

• Interés por descifrar el sentido textual; procesos de decodificación, desarrollo de expectativas e inferencias, comprensión e interpretación.

• Valoración de los textos literarios como producto lingüístico, estético y cultural.

• Conocimiento y respeto de las normas de utilización correcta de nuestra lengua.

• Aprecio por el conocimiento de las convenciones literarias.

• Interés por el conocimiento de los recursos apropiados para construir un texto pragmáticamente adecuado (adecuación, registro, coherencia y cohesión).

• Respeto por las convenciones ortográficas e interés para su correcta aplicación.

• Preocupación por una buena planificación y realización de las actividades de estudio.

• Respeto por los valores democráticos de convivencia, tolerancia, justicia, igualdad, respeto y libertad de expresión.

IV. CRITERIOS DE EVALUACIÓN

• Leer de manera expresiva y comprensiva textos.

• Identificar los elementos básicos de los textos y de sus características como textos literarios.

• Redactar textos relacionados con la lectura inicial.

• Consultar diccionarios.

• Investigar: el mito de don Juan. Situación actual de la mujer.

• Analizar textos literarios: estructura, puntos de vista narrativos, tiempo, espacio, personajes, lirismo, objetividad / subjetividad, ritmo, métrica, estructura dramática / teatral, diálogos, acotaciones.

• Analizar la tipología del texto (subgénero literario).

• Investigar: consulta de fuentes de información (enciclopedias, Internet).

• Establecer relaciones intertextuales entre textos diversos y otras obras de arte.

• Reconocer y valorar los rasgos de la literatura romántica y realista, y sus autores y obras.

• Conocer el funcionamiento de la polisemia y aplicarlo a creaciones propias.

• Reconocer los textos literarios por sus rasgos propios.

• Dramatizar.

• Valorar de forma crítica del contenido de los textos de la unidad: convivencia cultural, cultura andaluza, tolerancia, respeto a los demás, justicia, igualdad de oportunidades.

• Planificar del estudio.

• Trabajar en grupo y trabajar de manera individual.

	UNIDAD 5. YO TE CONOZCO…

I. OBJETIVOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos. Atención especial a los textos argumentativos.

· Expresarse adecuadamente –tanto oralmente como por escrito– conforme a la norma de la lengua española: la oración compuesta.

· Usar adecuadamente el lenguaje verbal y no verbal, atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Valorar los textos periodísticos y publicitarios como producto lingüístico, estético y cultural.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras.

· Elaborar fichas de ortografía como instrumento para la mejora de la expresión verbal escrita.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad.

II. COMPETENCIAS BÁSICAS

· Competencia en comunicación lingüística: Realizar actividades para organizar y autorregular el pensamiento y las emociones que exige un proyecto. / Ayudarles a interiorizar un conocimiento reflexivo sobre el funcionamiento del lenguaje y sus normas de uso. / Ser capaces de dialogar, formase un juicio crítico y argumentarlo. / Ser conscientes y diferenciar los distintos tipos de interacción verbal. En este caso diferenciar la exposición de la argumentación / Actitud de aprecio hacia la creatividad que implica la expresión de ideas, experiencias o sentimientos. / Expresar e interpretar diferentes tipos de discurso según la intención comunicativa. / Utilizar la lectura para facilitar la comprensión y expresión y como fuente de placer y descubrimiento de otros entornos y sensibilidades. / Conocimiento reflexivo del funcionamiento del lenguaje y sus normas de uso para mejorar su utilización.

· Competencia para prender a aprender: Ser consciente de lo que se sabe y de lo que es necesario aprender. / Poner en juego, de manera simultánea, las capacidades que exige el aprendizaje: atención, memoria, concentración, comprensión y expresión.

· Competencia de tratamiento de información y competencia digital: Transformar la información en conocimiento.

III. CONTENIDOS

CONCEPTOS

1. Texto argumentativo (literario): 97 formas de decir «te quiero», de Jordi Sierra i Fabra.

2. Tipología textual. Características de los textos argumentativos I:

– Intención

– Estructura

– Tipos de argumentos

3. Lengua. La oración compuesta:

– Definición.

– Coordinación y subordinación. La yuxtaposición.

– Tipos de oraciones coordinadas:

• Copulativas

• Disyuntivas

• Adversativas

• Explicativas

• Distributivas.

– Análisis sintáctico de oraciones coordinadas.

4. Comentario crítico de un texto: Pascal y las mariposas

5. ¿Cómo se escribe?

– El hiato

– La h

PROCEDIMIENTOS

• Lectura expresiva y comprensiva del texto con el que se inicia la unidad.

• Identificación de los elementos básicos del texto inicial y de sus características como texto argumentativo (literario).

• Identificación de los elementos básicos de los textos incluidos en la unidad: propiedades, características literarias, mecanismos de coherencia y cohesión.

• Comprensión y comentario de las ideas esenciales de los textos incluidos en la unidad.

• Reescritura de textos, conforme a orientaciones y modelos.

• Redacción de textos: resumen, esquemas, continuación, composición de textos originales, comentario crítico de textos.

• Investigación: localización (en biblioteca o en el aula) de textos periodísticos, publicitarios o propagandísticos. Consulta de periódicos.

• Análisis sintáctico.

• Uso del diccionario.

• Elaboración de fichas de léxico.

• Elaboración de fichas de ortografía.

• Consulta de fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

• Valoración crítica del contenido de los textos de la unidad desde el punto de vista de los valores democráticos de tolerancia, respeto a los demás, justicia, igualdad de oportunidades, etc.

• Planificación del estudio.

• Trabajo en grupo y trabajo individual.

ACTITUDES

• Toma de conciencia de la importancia de la cultura como medio de integración social.

• Interés por la lectura como fuente de información, aprendizaje y placer.

• Interés por descifrar el sentido textual, procesos de decodificación, desarrollo de expectativas e inferencias, comprensión e interpretación.

• Consideración de la comunicación verbal como principal acto de relación social y personal. Atención especial a la tipología textual. Adecuación al contexto propio de la comunicación oral.

• Consideración de la variedad en los procesos comunicativos. Atención a la adecuación al contexto con relación al uso efectivo del lenguaje (de los lenguajes). Atención a la intencionalidad del emisor y a las características del receptor.

• Conocimiento y respeto de las normas de utilización correcta de nuestra lengua. Atención especial al uso de mecanismos de coherencia y cohesión, y a la expresión oral. Valoración adecuada de la selección léxica.

• Uso cortés del lenguaje verbal.

• Aprecio por el conocimiento de los mecanismos que permiten persuadir de un modo eficaz (cómo argumentar adecuadamente).

• Aprecio por el conocimiento de la lengua en sus aspectos técnicos.

• Respeto por las convenciones ortográficas e interés por su correcta aplicación.

• Valoración de los textos literarios como producto lingüístico, estético y cultural.

IV. CRITERIOS DE EVALUACIÓN

• Leer de manera expresiva y comprensiva textos.

• Identificar los elementos básicos del texto inicial y de sus características como texto argumentativo (literario).

• Identificar los elementos básicos de los textos incluidos en la unidad: propiedades, características literarias, mecanismos de coherencia y cohesión.

• Comprender y realizar comentarios sobre las ideas esenciales de los textos incluidos en la unidad.

• Redactar textos: resumen, esquemas, continuación, composición de textos originales, comentario crítico de textos.

• Investiga: localización (en biblioteca o en el aula) de textos periodísticos, publicitarios o propagandísticos. Consulta de periódicos.

• Analizar sintácticamente oraciones.

• Reconocer los distintos tipos de oraciones compuestas.

• Usar el diccionario.

• Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

• Valorar de manera crítica del contenido de los textos de la unidad desde el punto de vista de los valores democráticos de tolerancia, respeto a los demás, justicia, igualdad de oportunidades, etc.

• Planificar el estudio.

• Trabajar en grupo y trabajar de manera individual.

	UNIDAD 6. EL ARTE POR EL ARTE

I. OBJETIVOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos.

· Expresarse adecuadamente –tanto oralmente como por escrito– conforme a la norma de la lengua española.

· Usar adecuadamente el lenguaje verbal y no verbal atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Valorar los textos literarios como producto lingüístico, estético y cultural: la literatura realista.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras.

· Elaborar fichas de ortografía como instrumento para la mejora de la expresión verbal escrita.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, espíritu de respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad.

II. COMPETENCIAS BÁSICAS

· Competencia Social y Ciudadana: Favorecer la comprensión de la realidad histórica y social de la Generación del 98. / Ser capaces de recurrir al análisis multicausal y sistémico al enjuiciar los hechos y problemas sociales e históricos que surgen a partir de los textos literarios.

· Competencia de tratamiento de información y competencia digital.: Desarrollar habilidades para buscar, obtener , procesar y comunicar información.

· Competencia artística y cultural: Apreciar el hecho artístico y tener habilidades para valorarlo. / Identificar las relaciones existentes entre las manifestaciones artísticas y la sociedad.

· Competencia en comunicación lingüística: Realizar actividades para organizar y autorregular el pensamiento y las emociones que exige un proyecto. / Ayudarles a interiorizar un conocimiento reflexivo sobre el funcionamiento del lenguaje y sus normas de uso. / Ser capaces de dialogar, formase un juicio crítico y argumentarlo. / Actitud de aprecio hacia la creatividad que implica la expresión de ideas, experiencias o sentimientos. / Expresar e interpretar diferentes tipos de discurso según la intención comunicativa. / Utilizar la lectura para facilitar la comprensión y expresión y como fuente de placer y descubrimiento de otros entornos y sensibilidades. / Conocimiento reflexivo del funcionamiento del lenguaje y sus normas de uso para mejorar su utilización.

· Competencia para prender a aprender: Ser consciente de lo que se sabe y de lo que es necesario aprender. / Poner en juego, de manera simultánea, las capacidades que exige el aprendizaje: atención, memoria, concentración, comprensión y expresión.

· Competencia de tratamiento de información y competencia digital: Transformar la información en conocimiento.

III. CONTENIDOS

CONCEPTOS

1. Texto narrativo: Sonata de primavera, de Ramón María del Valle-Inclán.

2. Literatura modernista. La Generación del 98:

– Contexto socio-cultural

– Orígenes del Modernismo

– Temas y recursos modernistas

– Recursos retóricos

– El estilo modernista

– Autores:

• Rubén Darío

• Manuel Machado

• Juan Ramón Jiménez

– La Generación del 98: características y estilo

– Autores:

• Miguel de Unanumo

• José Martínez Ruiz, Azorín

• Pío Baroja

• Ramón del Valle-Inclán

• Antonio Machado

3. Comentario de textos literarios: Poema «A José María Palacio», de Campos de Castilla, de Antonio Machado

4. ¿Cómo se escribe?

– Los extranjerismos

– Los falsos amigos

PROCEDIMIENTOS

• Lectura expresiva y comprensiva de los textos incluidos en la unidad.

• Identificación de los elementos básicos de los textos y de sus características como textos literarios.

• Redacción de textos relacionados con la lectura inicial.

• Consulta de diccionarios.

• Investigación: el mito de Don Juan; situación actual de la mujer.

• Análisis de textos literarios. Estructura, puntos de vista narrativos, tiempo, espacio, personajes, lirismo, objetividad / subjetividad, diálogos, estilo, descripción en la narración, etc.

• Análisis de la tipología del texto (género narrativo).

• Investigación: consulta de fuentes de información (enciclopedias, Internet).

• Establecimiento de relaciones intertextuales entre textos diversos y otras obras de arte.

• Reconocimiento de los textos literarios por sus rasgos propios.

• Elaboración de fichas de léxico.

• Elaboración de fichas ortográficas.

• Valoración crítica del contenido de los textos de la unidad: convivencia cultural, cultura andaluza, tolerancia, respeto a los demás, justicia, igualdad de oportunidades, etc.

• Planificación del estudio.

• Trabajo en grupo y trabajo individual.

ACTITUDES

• Toma de conciencia de la importancia de la cultura como medio de integración social.

• Interés por la lectura como fuente de información, aprendizaje y placer.

• Interés por descifrar el sentido textual; procesos de decodificación, desarrollo de expectativas e inferencias, comprensión e interpretación.

• Valoración de los textos literarios como producto lingüístico, estético y cultural.

• Conocimiento y respeto de las normas de utilización correcta de nuestra lengua.

• Aprecio por el conocimiento de las convenciones literarias.

• Interés por el conocimiento de los recursos apropiados para construir un texto pragmáticamente adecuado (adecuación, registro, coherencia y cohesión).

• Respeto por las convenciones ortográficas e interés por su correcta aplicación.

• Preocupación por una buena planificación y realización de las actividades de estudio.

• Respeto por los valores democráticos de convivencia, tolerancia, justicia, igualdad, respeto y libertad de expresión.

IV. CRITERIOS DE EVALUACIÓN

• Leer de manera expresiva y comprensiva textos.

• Identificar los elementos básicos de los textos y de sus características como textos literarios.

• Redactar textos relacionados con la lectura inicial.

• Consultar de diccionarios.

• Investigar: el mito de Don Juan; situación actual de la mujer.

• Analizar textos literarios: estructura, puntos de vista narrativos, tiempo, espacio, personajes, lirismo, objetividad / subjetividad, diálogos, estilo, descripción en la narración, etc.

• Analizar la tipología del texto (género narrativo).

• Investigación: consulta de fuentes de información (enciclopedias, Internet).

• Establecer relaciones intertextuales entre textos diversos y otras obras de arte.

• Reconocer los textos literarios por sus rasgos propios.

• Elaborar fichas ortográficas.

• Reconocer y valorar las características de la Generación del 98, de sus autores y obras representativas. Acercarse al gusto por la lectura de obras de esa época literaria.

• Valorar de manera crítica del contenido de los textos de la unidad: convivencia cultural, cultura andaluza, tolerancia, respeto a los demás, justicia, igualdad de oportunidades, etc.

• Analizar el empleo de palabras de origen extranjero que se incorporan a nuestro vocabulario.

• Planificar el estudio.

• Trabajar en grupo y trabajar de manera individual.

	UNIDAD 7. MUNDOS MÍTICOS

I. OBJETIVOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos.

· Conocer y comprender la norma de la lengua española: la oración compuesta. Aplicar dicho conocimiento para expresarse adecuadamente, tanto oralmente como por escrito.

· Usar adecuadamente el lenguaje verbal y no verbal, atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Valorar los textos periodísticos como producto lingüístico, estético y cultural.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras.

· Elaborar fichas de ortografía como instrumento para la mejora de la expresión verbal escrita.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad.

II. COMPETENCIAS BÁSICAS

· Competencia de tratamiento de información y competencia digital.: Desarrollar habilidades para buscar, obtener, procesar y comunicar información.

· Competencia en comunicación lingüística: Realizar actividades para organizar y autorregular el pensamiento y las emociones que exige un proyecto. / Ayudarles a interiorizar un conocimiento reflexivo sobre el funcionamiento del lenguaje y sus normas de uso. / Ser capaces de dialogar, formase un juicio crítico y argumentarlo. / Actitud de aprecio hacia la creatividad que implica la expresión de ideas, experiencias o sentimientos. / Expresar e interpretar diferentes tipos de discurso según la intención comunicativa. / Utilizar la lectura para facilitar la comprensión y expresión y como fuente de placer y descubrimiento de otros entornos y sensibilidades. / Conocimiento reflexivo del funcionamiento del lenguaje y sus normas de uso para mejorar su utilización.

· Competencia para prender a aprender: Ser consciente de lo que se sabe y de lo que es necesario aprender. / Poner en juego, de manera simultánea, las capacidades que exige el aprendizaje: atención, memoria, concentración, comprensión y expresión.

· Competencia de tratamiento de información y competencia digital: Transformar la información en conocimiento.

III. CONTENIDOS

CONCEPTOS

1. Texto periodístico: «El niño que ha vendido un millón de libros», reportaje sobre el joven escritor Christopher Paolini, autor de Eragon.

2. Tipología textual. Características de los textos periodísticos:

– Definición de periodismo y periodista.

– Los medios de comunicación.

– Subgéneros periodísticos: informativos y de opinión

– Recursos lingüísticos de los textos periodísticos.

– Recursos no verbales.

3. Lengua. Proposiciones subordinadas sustantivas:

– Definición de proposición subordinada.

– Proposiciones subordinadas sustantivas.

• Funciones: primarias, secundarias, terciarias.

• Nexos

4. Comentario crítico de un texto: “Los idiomas invasores”, de Juan José Alzugaray.

5. ¿Cómo se escribe?

– Homónimos.

– La y y la ll.

6. El andaluz y el español de América

PROCEDIMIENTOS

• Lectura expresiva y comprensiva del texto con el que se inicia la unidad.

• Identificación de los elementos básicos del texto inicial y de sus características como texto periodístico.

• Identificación de los elementos básicos de los textos incluidos en la unidad: propiedades, características, mecanismos de coherencia y cohesión.

• Comprensión y comentario de las ideas esenciales de los textos incluidos en la unidad.

• Reescritura de textos, conforme a orientaciones y modelos.

• Redacción de textos: resumen, esquemas, continuación, composición de textos originales, comentario crítico de textos.

• Composición de entrevistas.

• Investigación: localización (en biblioteca o en el aula) de textos periodísticos. Consulta y análisis de periódicos, impresos y digitales.

• Investigación: localización (en biblioteca o en el aula) y análisis de textos periodísticos procedentes de la radio y la televisión.

• Análisis sintáctico.

• Uso del diccionario.

• Elaboración de fichas de léxico.

• Elaboración de fichas de ortografía.

• Consulta de fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

• Valoración crítica del contenido de los textos de la unidad desde el punto de vista de los valores democráticos de tolerancia, respeto a los demás, justicia, igualdad de oportunidades, etc.

• Planificación del estudio.

• Trabajo en grupo y trabajo individual.

ACTITUDES

• Toma de conciencia de la importancia de la cultura como medio de integración social.

• Interés por la lectura como fuente de información, aprendizaje y placer.

• Interés por descifrar el sentido textual; procesos de decodificación, desarrollo de expectativas e inferencias, comprensión e interpretación.

• Consideración de la comunicación verbal como principal acto de relación social y personal. Atención especial a la tipología textual. Adecuación al contexto propio de la comunicación oral.

• Consideración de la variedad en los procesos comunicativos. Atención a la adecuación al contexto con relación al uso efectivo del lenguaje (de los lenguajes). Atención a la intencionalidad del emisor y a las características del receptor.

• Conocimiento y respeto de las normas de utilización correcta de nuestra lengua. Atención especial al uso de mecanismos de coherencia y cohesión y a la expresión oral. Valoración adecuada de la selección léxica.

• Uso cortés del lenguaje verbal.

• Aprecio por la profesión periodística y reconocimiento del valor de los medios de comunicación.

• Aprecio por el conocimiento de la lengua en sus aspectos técnicos.

• Respeto por las convenciones ortográficas e interés por su correcta aplicación.

• Valoración de los textos literarios como producto lingüístico, estético y cultural.

IV. CRITERIOS DE EVALUACIÓN

• Leer de manera expresiva y comprensiva textos.

• Identificar los elementos básicos del texto inicial y de sus características como texto periodístico.

• Identificar los elementos básicos de los textos incluidos en la unidad: propiedades, características, mecanismos de coherencia y cohesión.

• Comprender y comentar las ideas esenciales de los textos incluidos en la unidad.

• Reescribir textos, conforme a orientaciones y modelos.

• Redactar textos: resumen, esquemas, continuación, composición de textos originales, comentario crítico de textos.

• Componer entrevistas.

• Investigar: localización (en biblioteca o en el aula) de textos periodísticos. Consultar y analizar de periódicos, impresos y digitales.

• Investigar: localización (en biblioteca o en el aula) y análisis de textos periodísticos procedentes de la radio y la televisión.

• Analizar sintácticamente oraciones.

• Reconocer el funcionamiento de las oraciones compuestas subordinadas sustantivas: elementos, funciones…

• Usar del diccionario.

• Reconocer el funcionamiento de la homonimia.

• Escribir correctamente palabras con y o ll, siendo capaz de argumentar por qué deben escribirse así.

• Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

• Valorar de manera crítica el contenido de los textos de la unidad desde el punto de vista de los valores democráticos de tolerancia, respeto a los demás, justicia, igualdad de oportunidades, etc.

• Valorar el uso del idioma español en la comunidad andaluza: el andaluz. Distinguir entre los usos peculiares del andaluz y la norma castellana.

• Planificar el estudio.

• Trabajar en grupo y trabajar de manera individual.

	-TERCERA EVALUACIÓN-

	UNIDAD 8. ESTAR A LA VANGUARDIA

I. OBJETIVOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos.

· Expresarse adecuadamente –tanto oralmente como por escrito– conforme a la norma de la lengua española.

· Usar adecuadamente el lenguaje verbal y no verbal atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Valorar los textos literarios como producto lingüístico, estético y cultural: la literatura realista.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras.

· Elaborar fichas de ortografía como instrumento para la mejora de la expresión verbal escrita.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, espíritu de respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad.

II. COMPETENCIAS BÁSICAS

· Competencia Social y Ciudadana: Favorecer la comprensión de la realidad histórica y social de las Vanguardias y de la Generación del 27. / Ser capaces de recurrir al análisis multicausal y sistémico al enjuiciar los hechos y problemas sociales e históricos que surgen a partir de los textos literarios.

· Competencia de tratamiento de información y competencia digital.: Desarrollar habilidades para buscar, obtener, procesar y comunicar información.

· Competencia artística y cultural: Apreciar el hecho artístico y tener habilidades para valorarlo. / Identificar las relaciones existentes entre las manifestaciones artísticas y la sociedad.

· Competencia en comunicación lingüística: Realizar actividades para organizar y autorregular el pensamiento y las emociones que exige un proyecto. / Ayudarles a interiorizar un conocimiento reflexivo sobre el funcionamiento del lenguaje y sus normas de uso. / Ser capaces de dialogar, formase un juicio crítico y argumentarlo. / Actitud de aprecio hacia la creatividad que implica la expresión de ideas, experiencias o sentimientos. / Expresar e interpretar diferentes tipos de discurso según la intención comunicativa. / Utilizar la lectura para facilitar la comprensión y expresión y como fuente de placer y descubrimiento de otros entornos y sensibilidades. / Conocimiento reflexivo del funcionamiento del lenguaje y sus normas de uso para mejorar su utilización.

· Competencia para prender a aprender: Ser consciente de lo que se sabe y de lo que es necesario aprender. / Poner en juego, de manera simultánea, las capacidades que exige el aprendizaje: atención, memoria, concentración, comprensión y expresión.

· Competencia de tratamiento de información y competencia digital: Transformar la información en conocimiento.

III. CONTENIDOS

CONCEPTOS

1. Texto narrativo: La casa de Bernarda Alba (fragmento), de Federico García Lorca.

2. Literatura vanguardista. La Generación del 27:

– Contexto socio-cultural.

– Las vanguardias: Futurismo, Expresionismo, Cubismo, Dadaísmo, Surrealismo.

– La Generación del 27. Características:

• Pedro Salinas.

• Jorge Guillén.

• Gerardo Diego.

• Vicente Aleixandre.

• Dámaso Alonso.

• Federico García Lorca.

• Luis Cernuda.

• Emilio Prados.

• Manuel Altolaguirre.

• Rafael Alberti.

3. Comentario de textos literarios: Poema «La niña que se va al mar», de Marinero en tierra. Rafael Alberti.

4. ¿Cómo se escribe?

– Construcciones y términos imprecisos o incorrectos.

PROCEDIMIENTOS

• Lectura expresiva y comprensiva de los textos incluidos en la unidad.

• Identificación de sus elementos básicos y características como textos literarios.

• Redacción de textos relacionados con la lectura inicial.

• Consulta de diccionarios.

• Investigación: situación actual de la mujer.

• Análisis de textos literarios. Estructura, recursos retóricos, elementos dramático-teatrales, lirismo, puntos de vista narrativos, tiempo, espacio, personajes, objetividad / subjetividad, diálogos, estilo, descripción en la narración, etc.

• Análisis de la tipología del texto (géneros narrativo, lírico y teatral).

• Investigación: consulta de fuentes de información (enciclopedias, Internet).

• Establecimiento de relaciones intertextuales entre textos literarios diversos y otras obras de arte.

• Reconocimiento de los textos literarios por sus rasgos propios.

• Elaboración de fichas de léxico.

• Elaboración de fichas ortográficas.

• Valoración crítica del contenido de los textos de la unidad: convivencia cultural, cultura andaluza, tolerancia, respeto a los demás, justicia, igualdad de oportunidades...

• Planificación del estudio.

• Trabajo en grupo y trabajo individual.

ACTITUDES

• Toma de conciencia de la importancia de la cultura como medio de integración social.

• Interés por la lectura como fuente de información, aprendizaje y placer.

• Interés por descifrar el sentido textual; procesos de decodificación, desarrollo de expectativas e inferencias, comprensión e interpretación.

• Valoración de los textos literarios como producto lingüístico, estético y cultural.

• Valoración de la aportación de los autores andaluces a la historia de la literatura española.

• Conocimiento y respeto de las normas de utilización correcta de nuestra lengua.

• Aprecio por el conocimiento de las convenciones literarias.

• Interés por el conocimiento de los recursos apropiados para construir un texto pragmáticamente adecuado (adecuación, registro, coherencia y cohesión).

• Respeto por las convenciones ortográficas e interés por su correcta aplicación.

• Preocupación por una buena planificación y realización de las actividades de estudio.

• Respeto por los valores democráticos de convivencia, tolerancia, justicia, igualdad, respeto y libertad de expresión.

IV. CRITERIOS DE EVALUACIÓN

• Leer de manera expresiva y comprensiva textos.

• Identificar los elementos básicos de los textos y sus características como textos literarios.

• Redactar textos relacionados con la lectura inicial.

• Consultar diccionarios.

• Investigar: situación actual de la mujer.

• Analizar textos literarios: estructura, recursos retóricos, elementos dramático-teatrales, lirismo, puntos de vista narrativos, tiempo, espacio, personajes, objetividad / subjetividad, diálogos, estilo, descripción en la narración, etc.

• Analizar la tipología del texto (géneros narrativo, lírico y teatral).

• Investigar: consulta de fuentes de información (enciclopedias, Internet).

• Reconocer y valorar los rasgos de la vanguardia literaria española y de la generación del 27, sus autores y obras.

• Establecer relaciones intertextuales entre textos literarios diversos y otras obras de arte.

• Reconocer los textos literarios por sus rasgos propios.

• Valorar de forma crítica el contenido de los textos de la unidad: convivencia cultural, cultura andaluza, tolerancia, respeto a los demás, justicia, igualdad de oportunidades...

• Planificar el estudio.

• Trabajar en grupo y trabajar de manera individual.

	UNIDAD 9.EL LENGUAJE DE LAS IMÁGENES

I. OBJETIVOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos.

· Conocer y comprender la norma de la lengua española: la oración compuesta. Aplicar dicho conocimiento para expresarse adecuadamente –tanto oralmente como por escrito–.

· Usar adecuadamente el lenguaje verbal y no verbal, atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Valorar los textos periodísticos, publicitarios y literarios como producto lingüístico, estético y cultural.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras.

· Elaborar fichas de ortografía como instrumento para la mejora de la expresión verbal escrita.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad.

II. COMPETENCIAS BÁSICAS

· Competencia en comunicación lingüística: Realizar actividades para organizar y autorregular el pensamiento y las emociones que exige un proyecto. / Ayudarles a interiorizar un conocimiento reflexivo sobre el funcionamiento del lenguaje y sus normas de uso. / Ser capaces de dialogar, formase un juicio crítico y argumentarlo. / Actitud de aprecio hacia la creatividad que implica la expresión de ideas, experiencias o sentimientos. / Expresar e interpretar diferentes tipos de discurso según la intención comunicativa. / Utilizar la lectura para facilitar la comprensión y expresión y como fuente de placer y descubrimiento de otros entornos y sensibilidades. / Conocimiento reflexivo del funcionamiento del lenguaje y sus normas de uso para mejorar su utilización.

· Competencia para prender a aprender: Ser consciente de lo que se sabe y de lo que es necesario aprender. / Poner en juego, de manera simultánea, las capacidades que exige el aprendizaje: atención, memoria, concentración, comprensión y expresión.

· Competencia de tratamiento de información y competencia digital: Transformar la información en conocimiento.

III. CONTENIDOS

CONCEPTOS

1. Texto expositivo-argumentativo: «La publicidad subliminal: ¿quién nos está controlando?», reportaje sobre el mundo de la publicidad.

2. Tipología textual. Características de los textos publicitarios:

– Definición de publicidad. Intenciones.

– Recursos lingüísticos de la publicidad: fónicos, morfosintácticos y léxico-semánticos.

3. Lengua. La oración compuesta: proposiciones subordinadas adjetivas y adverbiales.

– Proposiciones subordinadas adjetivas:

• Definición.

• Nexos relativos.

• Tipos de subordinadas adjetivas.

• Análisis sintáctico.

– Proposiciones subordinadas adverbiales:

• Definición.

• Tipos de subordinadas adverbiales.

• Proposiciones subordinadas de implicación lógica.

4. Comentario crítico de un texto: “Máquinas infalibles”, de Margarira Rivière

5. ¿Cómo se escribe?

– Tilde en palabras compuestas.

– La c/z, la x/s y la c/cc.

PROCEDIMIENTOS

• Lectura expresiva y comprensiva del texto con el que se inicia la unidad.

• Identificación de los elementos básicos del texto inicial y de sus características como texto periodístico (en torno al mundo de la publicidad).

• Identificación de los elementos básicos de los textos incluidos en la unidad: propiedades, características, mecanismos de coherencia y cohesión.

• Comprensión y comentario de las ideas esenciales de los textos incluidos en la unidad.

• Reescritura de textos, conforme a orientaciones y modelos.

• Redacción de textos: resumen, esquemas, continuación, composición de textos originales, comentario crítico de textos.

• Composición de entrevistas.

• Investigación: localización (en biblioteca o en el aula) de textos periodísticos. Consulta de periódicos, impresos y digitales. Análisis de los mismos.

• Investigación: localización (en biblioteca o en el aula) de textos periodísticos procedentes de la radio y la televisión. Análisis de los mismos.

• Análisis sintáctico.

• Uso del diccionario.

• Elaboración de fichas de léxico.

• Elaboración de fichas de ortografía.

• Consulta de fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

• Valoración crítica del contenido de los textos de la unidad desde el punto de vista de los valores democráticos de tolerancia, respeto a los demás, justicia, igualdad de oportunidades, etc.

• Planificación del estudio.

• Trabajo en grupo y trabajo individual.

ACTITUDES

• Toma de conciencia de la importancia de la cultura como medio de integración social.

• Interés por la lectura como fuente de información, aprendizaje y placer.

• Interés por descifrar el sentido textual; procesos de decodificación, desarrollo de expectativas e inferencias, comprensión e interpretación.

• Consideración de la comunicación verbal como principal acto de relación social y personal. Atención especial a la tipología textual. Adecuación al contexto propio de la comunicación publicitaria.

• Consideración de la variedad en los procesos comunicativos. Atención a la adecuación al contexto con relación al uso efectivo del lenguaje (de los lenguajes). Atención a la intencionalidad del emisor y a las características del receptor (o mercado, en el caso de esta unidad).

• Conocimiento y respeto de las normas de utilización correcta de nuestra lengua. Atención especial al uso de mecanismos de coherencia y cohesión y a la expresión oral. Valoración adecuada de la selección léxica.

• Uso cortés del lenguaje verbal.

• Aprecio por la profesión periodística y reconocimiento del valor de los medios de comunicación.

• Aprecio por el conocimiento de la lengua en sus aspectos técnicos.

• Respeto por las convenciones ortográficas e interés por su correcta aplicación.

• Valoración de los textos literarios como producto lingüístico, estético y cultural.

IV. CRITERIOS DE EVALUACIÓN

• Leer de manera expresiva y comprensiva textos.

• Identificar los elementos básicos del texto inicial y sus características como texto periodístico (en torno al mundo de la publicidad).

• Identificar los elementos básicos de los textos incluidos en la unidad: propiedades, características, mecanismos de coherencia y cohesión.

• Comprender y realizar comentarios de las ideas esenciales de los textos incluidos en la unidad.

• Reescribir textos, conforme a orientaciones y modelos.

• Redactar textos: resumen, esquemas, continuación, composición de textos originales, comentario crítico de textos.

• Componer entrevistas.

• Reconocer el funcionamiento de las oraciones compuestas subordinadas adjetivas y adverbiales.

• Conocimiento y aplicación las reglas de acentuación en las palabras compuestas.

• Escribir correctamente palabras con c o z, x o s, c o cc, siendo capaz de argumentar por qué deben escribirse así.

• Investigar: localización (en biblioteca o en el aula) de textos periodísticos. Consulta de periódicos, impresos y digitales. Análisis de los mismos.

• Investigar: localización (en biblioteca o en el aula) de textos periodísticos procedentes de la radio y la televisión. Análisis de los mismos.

• Analizar sintácticamente oraciones.

• Usar correctamente el diccionario.

• Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

• Valorar de manera crítica el contenido de los textos de la unidad desde el punto de vista de los valores democráticos de tolerancia, respeto a los demás, justicia, igualdad de oportunidades, etc.

• Planificar el estudio.

• Trabajar en grupo y trabajar de manera individual.

	UNIDAD 10. ME QUEDA LA PALABRA

I. OBJETIVOS

· Leer expresiva y comprensivamente los textos que aparecen en la unidad. Valorar críticamente los contenidos de los textos.

· Expresarse adecuadamente –tanto oralmente como por escrito– conforme a la norma de la lengua española.

· Usar adecuadamente el lenguaje verbal y no verbal, atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Valorar los textos literarios como producto lingüístico, estético y cultural: la literatura española desde 1939.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Elaborar fichas de léxico como estrategia de aprendizaje de las palabras.

· Elaborar fichas de ortografía como instrumento para la mejora de la expresión verbal escrita.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, espíritu de respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos de la unidad.

II. COMPETENCIAS BÁSICAS

· Competencia Social y Ciudadana: Favorecer la comprensión de la realidad histórica y social de las tendencias artísticas desde 1936 hasta nuestros días. / Ser capaces de recurrir al análisis multicausal y sistémico al enjuiciar los hechos y problemas sociales e históricos que surgen a partir de los textos literarios.

· Competencia de tratamiento de información y competencia digital.: Desarrollar habilidades para buscar, obtener, procesar y comunicar información.

· Competencia artística y cultural: Apreciar el hecho artístico y tener habilidades para valorarlo. / Identificar las relaciones existentes entre las manifestaciones artísticas y la sociedad.

· Competencia en comunicación lingüística: Realizar actividades para organizar y autorregular el pensamiento y las emociones que exige un proyecto. / Ayudarles a interiorizar un conocimiento reflexivo sobre el funcionamiento del lenguaje y sus normas de uso. / Ser capaces de dialogar, formase un juicio crítico y argumentarlo. / Actitud de aprecio hacia la creatividad que implica la expresión de ideas, experiencias o sentimientos. / Expresar e interpretar diferentes tipos de discurso según la intención comunicativa. / Utilizar la lectura para facilitar la comprensión y expresión y como fuente de placer y descubrimiento de otros entornos y sensibilidades. / Conocimiento reflexivo del funcionamiento del lenguaje y sus normas de uso para mejorar su utilización.

· Competencia para prender a aprender: Ser consciente de lo que se sabe y de lo que es necesario aprender. / Poner en juego, de manera simultánea, las capacidades que exige el aprendizaje: atención, memoria, concentración, comprensión y expresión.

· Competencia de tratamiento de información y competencia digital: Transformar la información en conocimiento.

III. CONTENIDOS

CONCEPTOS

1. Texto narrativo: fragmento de Crónica del rey pasmado, de Gonzalo Torrente Ballester.

2. Literatura española desde 1939 hasta nuestros días.

– Un antecedente: Miguel Hernández.

– La literatura española de posguerra.

• La poesía de posguerra. Los primeros años:

- Pablo García Baena y el grupo Cántico

- El postismo. Carlos Edmundo de Ory

- Poesía espiritual y poesía social

- La generación de los 50.

- La lírica en los años 70: los novísimos.

- La poesía actual.

• La novela española desde 1939:

- La narrativa en los últimos años.

- Antonio Muñoz Molina.

• El teatro español a partir de 1939.

3. Comentario de texto literario: El jinete polaco (fragmento), de Antonio Muñoz Molina.

4. ¿Cómo se escribe?

– La derivación. Prefijos y sufijos. Transcategorizadores.

5. El flamenco. Orígenes y características.

PROCEDIMIENTOS

• Lectura expresiva y comprensiva de los textos incluidos en la unidad.

• Identificación de los elementos básicos de los textos y de sus características como textos literarios.

• Redacción de textos relacionados con la lectura inicial.

• Consulta de diccionarios.

• Investigación: la censura y la opresión; biografía y características literarias de autores literarios (Miguel Hernández, José Agustín Goytisolo, Juan Goytisolo, novela histórica).

• Análisis de textos literarios. Estructura, recursos retóricos, elementos dramático-teatrales, lirismo, puntos de vista narrativos, tiempo, espacio, personajes, objetividad / subjetividad, diálogos, estilo, descripción en la narración, etc.

• Análisis de la tipología del texto (géneros narrativo, lírico y teatral).

• Investigación: consulta de fuentes de información (enciclopedias, Internet).

• Establecimiento de relaciones intertextuales entre textos diversos y otras obras de arte: relaciones de autores actuales con otros anteriores (Unamuno, Quevedo).

• Reconocimiento de los textos literarios por sus rasgos propios.

• Comentario de textos literarios.

• Elaboración de fichas de léxico.

• Elaboración de fichas ortográficas.

• Valoración crítica del contenido de los textos de la unidad: convivencia cultural, cultura andaluza, tolerancia, respeto a los demás, justicia, igualdad de oportunidades, etc.

• Planificación del estudio.

• Trabajo en grupo y trabajo individual.

ACTITUDES

• Toma de conciencia de la importancia de la cultura como medio de integración social.

• Interés por la lectura como fuente de información, aprendizaje y placer.

• Interés por descifrar el sentido textual; procesos de decodificación, desarrollo de expectativas e inferencias, comprensión e interpretación.

• Valoración de los textos literarios como producto lingüístico, estético y cultural.

• Valoración de la aportación de los autores andaluces a la historia de la literatura española.

• Conocimiento y respeto de las normas de utilización correcta de nuestra lengua.

• Aprecio por el conocimiento de las convenciones literarias.

• Interés por el conocimiento de los recursos apropiados para construir un texto pragmáticamente adecuado (adecuación, registro, coherencia y cohesión).

• Respeto por las convenciones ortográficas e interés por su correcta aplicación.

• Preocupación por una buena planificación y realización de las actividades de estudio.

• Respeto por los valores democráticos de convivencia, tolerancia, justicia, igualdad, respeto y libertad de expresión.

IV. CRITERIOS DE EVALUACIÓN

• Leer de manera expresiva y comprensiva textos.

• Identificar de los elementos básicos de los textos y de sus características como textos literarios.

• Saber consultar diccionarios.

• Reconocer y valorar las características de las corrientes literarias españolas desde 1936 a nuestros días, sus autores y obras más relevantes.

• Investigación: la censura y la opresión; biografía y características literarias de autores literarios (Miguel Hernández, José Agustín Goytisolo, Juan Goytisolo, novela histórica).

• Comprender los mecanismos para analizar un texto literario: estructura, recursos retóricos, elementos dramático-teatrales, lirismo, puntos de vista narrativos, tiempo, espacio, personajes, objetividad / subjetividad, diálogos, estilo, descripción en la narración, etc.

• Saber establecer relaciones intertextuales entre textos diversos y otras obras de arte: relaciones de autores actuales con otros anteriores (Unamuno, Quevedo).

• Reconocer textos literarios por sus rasgos propios.

• Conocer los procedimientos que empleamos en el español para crear nuevas palabras y aplicarlos a los escritos propios: derivación y composición.

• Comentar textos literarios.

• Valorar de manera crítica el contenido de los textos de la unidad: convivencia cultural, cultura andaluza, tolerancia, respeto a los demás, justicia, igualdad de oportunidades, etc.

• Conocer y valorar el flamenco como signo de identidad andaluza y española.

• Planificar el estudio.

• Trabajar en grupo y trabajar de manera individual.

4.7. LIBROS DE LECTURA PARA EL SEGUNDO CICLO.

Los libros de lectura elegidos para este curso serán los que a continuación se detallan, teniendo en cuenta que se tiende a ofrecer en cada curso una lectura de cada uno de los géneros fundamentales (narrativa, teatro y poesía), ofreciendo para ello varias posibilidades en cada género, con el fin de que los alumnos puedan elegir una lectura acorde con su nivel de comprensión lectora. A la siguiente lista de libros, se deben añadir todas aquellas lecturas que cada profesor estime oportunas para su grupo, dejando que también sea el alumnado el que elija sus lecturas complementarias. El profesorado podrá ofrecer un listado de lecturas adecuadas para su grupo y cada alumno podrá escoger.

La lectura de los libros que indique el profesor será evaluada y es un condicionante para que la asignatura sea evaluada positivamente al final del curso.

· 3º ESO:

1. La leyenda del Cid, Agustín Sánchez (adaptación), Vicens Vives (Cucaña).

2. Finis Mundi, Laura Gallego, SM.

3. Lazarillo de Tormes, Anónimo, Vicens Vives (adaptado).

4. La Celestina, Fernando de Rojas, Vicens Vives (adaptado).

5. La piel de la memoria, Jordi Sierra i Fabra, Edelvives (colección alandar). *Voluntario.

6. El Conde Lucanor, Don Juan Manuel, Vicens Vives (Clásicos adaptados).

· 4º ESO:

1. Leyendas y Rimas, Gustavo Adolfo Bécquer, Vicens Vives.

2. Llamando a las puertas del cielo, Jordi Sierra i Fabra, Edebé. *Voluntario.

3. Marina, Carlos Ruiz Zafón, Booket. *Voluntario.

4. Cuantro corazones con freno y marcha atrás, Enrique Jardiel Poncela, Vicens Vives.

5. El sombrero de tres picos, Pedro Antonio de Alarcón,

6. Los años irreparables, Rafael Montesinos, Universidad de Sevilla.

Según lo considere el docente, el alumno podrá entregar un trabajo durante el curso, realizar una prueba oral o escrita sobre la lecturas realizadas. Asimismo, se dará la opción a los alumnos que sean buenos lectores de entregar trabajos de más de una lectura. Con el fin de facilitar la elaboración de estos trabajos, se ofrecerá a nuestros alumnos durante este curso una guía que seguirá este modelo, susceptible de modificaciones:

FICHA PARA EL TRABAJO SOBRE LECTURAS

DEPARTAMENTO DE LENGUA

SEGUNDO CICLO (3º-4º de ESO)

A) NOVELA.

1) Elabora un resumen del argumento de la novela.

2) Explica a qué género de la narrativa podría pertenecer esta novela y por qué.

3) ¿Cuáles son los temas más importantes que se reflejan en la novela? Pon ejemplos concretos.

4) Analiza los personajes del relato. Clasifícalos en principales y secundarios. Explica sus principales rasgos de personalidad. Observa si presentan distintos modos de hablar. Explica qué función o papel cumplen en la trama de la obra.

5) Habla sobre la ambientación del relato: su época y el lugar.

6) Haz una valoración crítica argumentada de esta novela. Expresa cuál es tu impresión del contenido, de los temas, de los personajes y de cómo está escrita.

7) Documéntate sobre el autor y haz un resumen de su vida y principales obras.

8) Elabora un vocabulario básico de los nuevos términos y expresiones aprendidos durante la lectura.

B) TEATRO.

1) Elabora un resumen del argumento de la obra.

2) Localiza el género teatral al que podría pertenecer y explica por qué.

3) ¿Cuál es la estructura de la obra? ¿En qué partes se divide? ¿En cuál de ellas consideras que aumenta la tensión o el interés?

4) ¿Dónde y cuándo está ambientada la obra? Justifica tu respuesta.

5) Analiza los personajes: clasifícalos (principales, secundarios, protagonistas, antagonistas...) Habla de las diferencias en sus caracteres, sus edades, su clase social, su modo de hablar.

6) Haz una valoración crítica personal sobre la obra: su temática, sus personajes, el interés dramático que tenga, su lenguaje.

7) Documéntate sobre el autor y cuenta los principales aspectos de su vida y su obra.

8) Elabora un vocabulario con las palabras y expresiones que hayas aprendido con la lectura de esta obra, utilizando el diccionario.

C) POESÍA:

1) Haz un recuento de los principales temas que tratan estos poemas y pon ejemplos concretos.

2) ¿De qué forma están escritos? ¿Suelen seguir alguna norma métrica o estrófica? ¿Cuál o cuáles? Pon ejemplos concretos.

3) Investiga sobre el autor del libro (o sobre los autores que más te hayan llamado la atención, si son varios) y explica algunos aspectos de su vida y de su obra.

4) Intenta componer un poema a imitación de aquel que más te haya impactado.

5) Elabora un vocabulario con las palabras y expresiones nuevas que hayas aprendido tras la lectura de los poemas.

La planificación de los contenidos conceptuales, procedimentales y actitudinales puede ser adaptada por cada profesor, atendiendo a cada circunstancia docente y a las exigencias de los grupos de alumnos a los que imparte clase.

4.8. TRATAMIENTO DE LOS TEMAS TRANSVERSALES EN EL SEGUNDO CICLO DE LA E.S.O.

La incorporación de los temas transversales seguirá los siguientes criterios:

1.-Tratamiento equilibrado a lo largo de los dos cursos.

2.-En todas las unidades se tratará al menos un tema transversal.

3.-La elección del tema o temas transversales estará en función del mensaje del texto que actúa como eje de la unidad, así como otros contenidos que se desarrollen en ésta.

Creemos acertado el desarrollo de estos temas a través de una selección de textos preferentemente literarios, aunque también se emplearán textos periodísticos. De esta forma cumplimos un doble papel: por un lado, como modelos de utilización de un tipo de lenguaje; por otro, como instrumentos de reflexión –colectiva o individual- sobre esos temas.

Educación para la convivencia

El desarrollo del respeto por las normas de convivencia y participación ciudadana se aplica, por ejemplo, a través de la lectura y análisis de determinados textos expositivos o argumentativos. Otro ejemplo de su tratamiento es la elaboración de una campaña electoral, dentro del programa de construcción del texto.

Educación para la salud

La salud entendida como bienestar físico y psíquico puede trabajarse a partir de algunos textos periodísticos sobre la anorexia, bulimia, alimentación, ejercicio físico, etc.:

Educación para la paz

El tema pretende enseñar a resolver los conflictos de forma pacífica, especialmente a través del diálogo. En este sentido las actividades que se desarrollan dentro del programa de expresión oral, y muy especialmente las relacionadas con textos argumentativos, son un medio idóneo de transmisión de estos contenidos.

Educación del consumidor

A través de la presencia de este contenido transversal se pretende dotar a los alumnos de instrumentos para desenvolverse en la sociedad de consumo. Ejemplos de su tratamiento en el área de Lengua son todos los contenidos relacionados con la publicidad y aquellos otros dirigidos a la elaboración de contratos, reclamaciones...

Educación no sexista

El tratamiento de este tema transversal aparece en textos literarios como un fragmento de El sí de las niñas. Otro ejemplo de la presencia de este tema transversal es la atención hacia los usos discriminatorios del lenguaje.

Educación ambiental

La toma de conciencia sobre los problemas que afectan al medio ambiente, objetivo principal de este tema, se desarrolla a partir de textos argumentativos de revistas especializadas o a través de Internet.

Educación sexual

El análisis de textos expositivos y argumentativos sobre los adolescentes españoles y la sexualidad; análisis de encuestas realizada a jóvenes en la que se incluyen preguntas relacionadas con la sexualidad; visionado de películas o documentales sobre el tema y su posterior debate.

Educación vial

Los textos periodísticos de actualidad donde se reflejen las consecuencias de los accidentes; visionado de documentales de la DGT sobre la conducta vial.

Educación para Europa y Educación multicultural

Puede realizarse a partir de textos literarios como las Cartas marruecas o textos periodísticos que analizan aspectos relacionados con el uso de la lengua. Junto a ello, algunos contenidos del programa de Gramática que desarrollan las variedades sociales son un medio ideal para el desarrollo de estas dimensiones.

5. CRITERIOS METODOLÓGICOS Y EVALUACIÓN EN LOS DOS CICLOS DE SECUNDARIA.

5.1. CRITERIOS METODOLÓGICOS.

Entendemos que la metodología seguida por los diferentes profesores de este centro se caracteriza por ser activa y práctica.

Una metodología activa es aquella que favorece el obrar, el trabajo intelectual bien hecho, no sólo para alcanzar unos elevados objetivos –a los cuales no renunciamos-, sino como la adquisición de unos procedimientos que vamos a emplear de manera constante y cotidiana; para formar alumnos diligentes, eficaces y que obren con prontitud al realizar tareas o al aprender ideas y conceptos.

 Una metodología práctica facilita que el alumno aplique con destreza y habilidad cualquier arte, facultad, procedimiento, adquiridos de manera correcta; este enfoque metodológico pretende que los alumnos ejerciten las “cosas”, experimentándolas para así convertirse en personas ilustradas y entendidas.

La metodología empleada buscará alcanzar los objetivos comunes y generales del centro:

1. Comprensión de mensajes orales y escritos.

2. Expresión de mensajes orales y escritos.

3. Resolución de problemas.

4. Hábito de trabajo-técnicas de estudio.

5. Actitud abierta y crítica.

6. Capacidad de trabajo en equipo.

Y para ello, en cada asignatura, a partir de los bloques de contenidos, se dispondrá de una serie de estrategias para alcanzar los objetivos antes reseñados. Sin olvidar que los criterios metodológicos son unos instrumentos al servicio del proceso enseñanza-aprendizaje y, por tanto, evaluables y en posible cambio.

En nuestro departamento, el desarrollo de una metodología que permita la creación de situaciones de comunicación diversas ha sido uno de los ejes claves.

La concreción de este criterio pasa por una serie de procedimientos necesarios:

· La planificación de actividades grupales de todo tipo debe facilitar la interacción comunicativa, poniendo así al alumno en contacto con diversas perspectivas de análisis de la realidad. Así por ejemplo, elaboraremos entre todos un editorial, cuyo tema será la necesidad de que exista el periódico de la clase. Para llevar a cabo este trabajo:

· Por grupos desarrollan este tema.

· Al finalizar se hace una puesta en común.

· Se elige un representante por cada grupo.

· Finalmente, el equipo se encargará de realizar la redacción definitiva a partir de las conclusiones obtenidas tras la puesta en común.

Al realizar en pequeños grupos debates e intercambio de opiniones en torno a las ideas vertidas en las exposiciones individuales, recordaremos la importancia de escuchar a los demás y de respetar todas las opiniones, así como los turnos de palabra.

· La planificación de actividades en las que los alumnos y alumnas deben analizar y producir textos orales y escritos, basándose en los distintos tipos de lenguajes desarrollados en el libro. Así, por ejemplo, una vez desarrollada la actividad anterior, se harán dos ejercicios consecutivos: explicación oral a los compañeros del reportaje escrito; exposición en clase de todos los trabajos presentados.

· El desarrollo de la expresión escrita con el planteamiento de una escritura funcional y cercana en los temas a los intereses del alumno.

El otro eje de nuestro desarrollo metodológico es el desarrollo del hábito lector.

Este criterio puede concretarse por varios medios:

· Trabajo de la lectura comprensiva.

Desde esta perspectiva nos planteamos una serie de estrategias que pueden facilitar al alumno su nivel comprensivo. Estas estrategias que se proponen a lo largo de todo el curso, dejan abierta la posibilidad de que el profesor las aplique con la regularidad que crea más conveniente. En cualquier caso el programa de comprensión se concreta de la siguiente forma:

1. Estrategias que favorecen la comprensión temática del texto.

2. Estrategias de resumen del texto.

3. Estrategias para descubrir la estructura lógica del texto.

· Trabajo de la lectura crítica.

La lectura crítica supone un nivel más en el escalafón de la capacitación lectora. Desde esta perspectiva el lector no sólo reproduce la realidad planteada por el escritor, sino que además la somete a un proceso de valoración personal.

El trabajo con los medios de comunicación escrita supone un instrumento y una ocasión inigualable para plantear con los alumnos este nivel de lectura, que debe ir formando como futuros ciudadanos más preparados y menos sometidos al manejo de los distintos medios de comunicación. La creación de un taller de prensa será la estrategia clave para el desarrollo de este nivel lector.

· Trabajo de la velocidad lectora.

Se propone el desarrollo de esta habilidad de una manera progresiva, facilitando al alumno un corpus de textos más o menos extensos y complejos.

· Trabajo de la lectura como entretenimiento.

Pretendemos que el alumno se acerque a la lectura como instrumento de placer. Para ello, sugerimos la lectura de libros adecuados en su forma y contenido a los intereses de los jóvenes lectores, sin olvidar la calidad literaria de los mismos, al ser propuestos éstos al mismo tiempo como modelos de imitación en el uso de los recursos del lenguaje.

En colaboración con otros departamentos, pretendemos desarrollar unidades temáticas de una forma interdisciplinar, temporalizándolas según criterios comunes. Esta colaboración la hacemos extensiva a otros aspectos de la programación.

Para que estos criterios metodológicos alcancen los objetivos que nos hemos propuesto, es indispensable la figura y la labor del profesor. El profesor realiza un papel activo como organizador y orientador del trabajo; del mismo modo, actúa como animador de la tarea y participante de la misma para así fomentar un clima estimulante de trabajo.

En los dos cursos del primer ciclo y en los dos del segundo ciclo se insistirá en:

· La realización de actividades de comprensión y expresión oral (expresión de sentimientos, contar historias, aprender cuentos y contarlos, etc.).

· La inclusión de actividades específicas de lectura: además de las lecturas en clase de textos y del libro de textos del curso, atenderemos a la lectura de otros materiales, como, por ejemplo, de los libros de lectura que cada grupo tiene que realizar a lo largo del curso, para evaluar la lectura y fomentarla. Se dedicará al menos una hora semanal a dicha actividad, dejando al criterio del profesor la ampliación del horario dedicado a ello.

· La participación de todos los grupos en las actividades programadas en el Plan de Lectura y Bibliotecas del centro: dicha dedicación será de al menos una vez al trimestre. (El Plan de Letras y Bibliotecas viene recogido en el Proyecto Curricular de Centro, y en su elaboración han colaborado dos los miembros del Departamento de Lengua.

5.2. CRITERIOS DE EVALUACIÓN.

5.2.1. CRITERIOS.

La evaluación orienta de forma permanente su aprendizaje, por lo que contribuye en sí misma a la mejora del rendimiento. Para lograr esto, la evaluación debe ser continua. Se contemplan tres modalidades:

· Evaluación inicial.

En todos los cursos de Secundaria Obligatoria, se llevará a cabo una prueba inicial, que permita determinar el nivel de competencia lingüística y literaria de los alumnos del curso. La finalidad es adaptar las actividades y los conceptos elegidos, dentro de la programación de área, a cada curso en concreto. Esta prueba contendrá los siguientes apartados:

· Resumen de un texto extraído de los libros de lectura facilitados a los alumnos; determinación del tema principal; retrato de los protagonistas.

· Ejercicios sobre el texto que permitan valorar los conocimientos ortográficos, de vocabulario y gramaticales.

· Una redacción motivada mediante algún recurso sugerido por el profesor: dado un listado de palabras, escribir un texto; dadas unas líneas iniciales, continuar la narración... Se pretende que el alumno ponga en práctica sus conocimientos sobre formas de expresión, léxico, corrección gramatical, coherencia y cohesión textuales; y desarrolle, además, su faceta creativa.

· Evaluación formativa.

Los mecanismos que a lo largo del presente curso emplearemos para evaluar el proceso de enseñanza-aprendizaje, serán los siguientes:

a) La observación directa:

Mediante la observación directa y el control periódico, se valorarán los siguientes aspectos:

· Actitudes de iniciativa e interés por el trabajo.

· Participación en el trabajo del aula y fuera de ella.

· Capacidad para el trabajo individual y en equipo.

· Intervenciones o falta de ellas.

· Hábito racional y cotidiano de trabajo.

· Dificultades concretas en cualquiera de los ámbitos que recoge nuestra materia.

b) Análisis de los trabajos realizados:

Todas las actividades serán evaluadas de forma que los alumnos se acostumbren a ser rigurosos en su trabajo diario. Para ello, el alumno presentará un cuaderno con todas las actividades realizadas. A través de él se valorará:

· La expresión escrita.

· El grado de empleo del diccionario.

· La capacidad crítica y creativa.

· Adquisición de nuevos conceptos.

· Refuerzo y afianzamiento de conceptos anteriores. Esmero y dedicación en la presentación de trabajos.

c) Pruebas orales y escritas.

Pretendemos que de una forma razonada y crítica expongan sus conocimientos.

En cuanto a la ortografía y expresión, consideramos su dominio como imprescindible para evaluar positivamente el progreso de nuestros alumnos. Por tanto, y teniendo en cuenta los niveles, la presencia continuada de incorrecciones ortográficas, léxicas, la falta de recursos expresivos, podrá configurar una evaluación negativa del alumno.

d) Autoevaluación:

Para favorecer la implicación del alumno en su proceso de formación, se les facilitará periódicamente un documento de autoevaluación que el alumno podrá archivar con el fin de valorar el índice de progreso relativo.

e) La redacción de trabajos de investigación.

Tras la lectura de los libros recomendados para este curso, el alumno realizará un trabajo por escrito respondiendo a cuestiones de contenido, a conceptos y personajes que suscite la lectura de estos libros.

Obtener y seleccionar información, tratarla de forma crítica y transmitirla a los demás de manera organizada e inteligible, es el objetivo que se pretende.

· Evaluación final o sumativa.

La nota de evaluación trimestral o final será el resultado de una media ponderada y flexible entre todos los datos registrados. La calificación final se obtendrá del balance positivo de los contenidos conceptuales, procedimentales y actitudinales; o bien, de la valoración positiva de los criterios procedimentales y actitudinales, aunque los contenidos conceptuales no se hayan alcanzado totalmente.

Para obtener una calificación final positiva, se tendrá en cuenta el grado de progreso relativo y personal de cada alumno, la superación de las dificultades encontradas, para así evitar la desmotivación de ellos. La lectura de los libros que se hayan propuesto en el curso será indispensable para considerar la evaluación positiva.

En caso de haber recurrido a medidas educativas especiales, tales como el refuerzo o la adaptación curricular, la evaluación positiva se verificará siempre que el alumno en cuestión supere los objetivos mínimos que han motivado dicha adaptación.

Para finalizar, los Criterios de Evaluación del Área de Lengua Castellana y Literatura de la Educación Secundaria Obligatoria establecen el tipo y el grado de aprendizaje que deben alcanzar las alumnas y los alumnos respecto a las capacidades que contienen los Objetivos Generales de dicha Área, cualquier modificación será recogida en la Memoria final de curso.

Estos criterios generales de evaluación son los que siguen y se exigen de una manera gradual en los diversos ciclos de la enseñanza secundaria.

1. Captar las ideas esenciales e intenciones de textos orales, de diferente tipo y distinto nivel de formación, reproduciendo su contenido en textos escritos.

2. Elaborar el resumen de una exposición o debate oral sobre un tema específico y conocido, reflejando los principales argumentos y puntos de vista.

3. Sintetizar oralmente el sentido global de textos escritos, de diferente tipo y distinto nivel de formalización, identificando sus intenciones, diferenciando las ideas principales y secundarias, reconociendo posibles incoherencias o ambigüedades en el contenido y aportando una opinión personal.

4. Integrar informaciones procedentes de diferentes textos sobre un mismo tema con el fin de elaborar un texto de síntesis en el que se reflejen tanto las principales informaciones y puntos de vista encontrados como el punto de vista propio.

5. Exponer oralmente el desarrollo de un tema de forma ordenada y fluida ajustándose a un plan o guión previo, siguiendo un orden lógico en la presentación de las informaciones y argumentos, adecuando el lenguaje utilizado al contenido y a la situación de comunicación y manteniendo la atención del receptor.

6. Producir textos escritos de diferente tipo (narrativo, descriptivo, expositivo y argumentativo), adecuándolos a la situación de comunicación, utilizando la estructura organizativa de cada uno y respetando los criterios del receptor.

7. Planificar y llevar a cabo, individualmente o en equipo, la consulta de diversas fuentes de información, mediante el manejo de índices, fichas y otros sistemas de clasificación de fuentes, en el marco de trabajos sencillos de investigación.

8. Identificar el género al que pertenece un texto literario leído en su totalidad, reconocer los elementos estructurales básicos y los grandes tipos de procedimientos retóricos empleados en él y emitir una opinión personal sobre los aspectos más apreciados y menos apreciados del mismo.

9. Utilizar las propias ideas y experiencias para la producción de textos de intención literaria, empleando conscientemente estructuras de género y procedimientos retóricos y recurriendo a modelos de la tradición literaria.

10. Establecer relaciones entre obras, autores y movimientos que constituyen un referente clave en la historia de la literatura y los elementos más destacados del contexto cultural, social e histórico en que aparecen.

11. Utilizar la reflexión sobre los mecanismos de la lengua y sus elementos formales (marcas de adecuación, estructuras textuales, procedimientos de cohesión, estructura de la oración, formación de palabras) para una mejor comprensión de los textos ajenos y para la revisión y mejora de las producciones propias.

12. Identificar, localizar y describir los fenómenos de contacto entre las distintas lenguas y las grandes variedades dialectales de España señalando algunas de sus manifestaciones en el ámbito de la producción literaria.

13. Identificar algunos rasgos lingüísticos propios de distintos usos sociales de la lengua mediante la observación directa y la comparación de producciones diversas.

14. Identificar en textos orales y escritos de distinto tipo imágenes y expresiones que denoten alguna forma de discriminación social, racial, sexual, etc., explorar alternativas que eviten el uso de las mismas y utilizar dichas alternativas en las producciones propias.

15. Producir mensajes en los que se integren el lenguaje verbal y los lenguajes no verbales (icónico, gestual y musical), atendiendo a las principales características de la situación de comunicación y utilizando los procedimientos expresivos de los diferentes códigos.

En cuanto a criterios específicos de evaluación de la ortografía, los miembros del Departamento consideran apropiado ir definiendo en próximos cursos ciertos límites, dependiendo del ciclo cursado. Así, consideraremos que la presencia de un mismo tipo de falta ortográfica de manera reiterada en escritos de un alumno (ausencia reiterada de tildes, ausencia reiterada de exactitud normativa en el uso de la H, LL e Y, G, H y J, etc) será signo de incompetencia ortográfica, más que la presencia de alguna falta ortográfica puntual. Se observará también el manejo sistemáticamente correcto de los signos de puntuación, por considerar que constituyen el elemento que detecta falta de coherencia y cohesión en los textos.

En cualquier caso, esas faltas de ortografía y puntuación sí podrán ser evaluadas negativamente e incidir en una bajada real de la nota trimestral o final del alumno.

En el siguiente cuadro se especifican las normas a seguir por el alumnado en expresión oral y escrita, en la presentación de escritos y trabajos, y en el empleo del vocabulario, así como cuantificación a la hora de evaluar.

	PENALIZACIÓN
	Faltas de ortografía
	Tildes
	Errores de puntuación

	 Errores sintácticos: discordancia, anacoluto, pleonasmo,

repetición innecesaria de palabras, etc.
	Presentación poco cuidada: sin márgenes, sin párrafos, sin sangría, con tachones, hojas arrancadas del cuaderno, etc.

El color del bolígrafo en trabajos y exámenes será el negro o el azul. Se entregarán manuscritos
	Trabajos entregados tarde
	Número de días sin realizar los ejercicios a partir de los que la asignatura quedará suspensa

	PRIMER CICLO

* Este criterio será aplicable a los curso de diversificación de 3º y 4º
	1º E.S.O.

	- 0.2
	- 0.1
	SEÑALAR
	SEÑALAR
	- 0.2

(hasta 2 puntos)
	No se recogen
	5 días

	
	2º E.S.O.

	- 0.2
	- 0.1
	SEÑALAR
	SEÑALAR
	- 0.2

(hasta 2 puntos)
	No se recogen
	5 días

	SEGUNDO CICLO
	3º E.S.O.
	- 0.25
	- 0.25
	- 0.1 (hasta 1 punto)
	- 0.1 (hasta 1 punto)
	- 0.25

(hasta 2 puntos)
	No se recogen
	3 días

	
	4º E.S.O.
	- 0.25
	- 0.25
	- 0.1 (hasta 1 punto)
	- 0.1 (hasta 1 punto)
	- 0.25

(hasta 2 puntos)
	No se recogen
	3 días

	BACHILLERATO
	1º BACH.
	- 0.5
	- 0.5
	- 0.25
	- 0.25
	Sin corrección
	No se recogen
	No realizarlos periódicamente

	
	2º BACH.
	- 0.5
	- 0.5
	- 0.25
	- 0.25
	Sin corrección
	No se recogen
	No realizarlos periódicamente

6. ATENCIÓN A LA DIVERSIDAD.

6. ATENCIÓN A LA DIVERSIDAD.

La atención a la diversidad está asegurada, en lo que a las asignaturas impartidas por este departamento concierne, en varios frentes principalmente:

a. Por un lado, integrando a ciertos alumnos en el programa de Diversificación Curricular de 3º y 4º de ESO, cuyos contenidos, criterios y metodología ya se han expuesto en otro proyecto. El libro de texto elegido será el siguiente: AAVV, Ámbito lingüístico y social I (para 3º) y Ámbito lingüístico y social II (para 4º), ambos de la editorial Editex.

b. En los cursos de 1º y 2º también se ha realizado una adaptación para ciertos alumnos, cercándolos a un programa semejante al de diversificación. Lo hemos denominado “Ámbito”, y los alumnos reciben dos asignaturas de manera especial, que son: ámbito sociolingüístico y ámbito científico técnico, que agruparían las cuatro áreas de lengua, sociales, naturales y matemáticas). El material de clase que siguen los alumnos es el mismo que el del resto del alumnado, pero con las precisiones y consideraciones que el profesorado estime oportunas, dándose así el caso de una integración absoluta en el aula pero con un ritmo acorde a las necesidades de cada uno de los alumnos. Como indicamos más arriba pues, los libros de texto: Lengua y Literatura 1 º de ESO, editorial SM y Lengua y Literatura 2 º de ESO, editorial Algaida.

c. Por otro lado, cada profesor, a través del seguimiento directo, podrá estudiar casos particulares dentro del aula y abordar las dificultades que se presenten, recogiendo las incidencias y estrategias dentro de su cuaderno de clase y ofreciendo, si fuera necesario, una metodología e incluso un material de apoyo distinto. También se atenderá a los alumnos con mayores capacidades y destrezas intelectuales proporcionándoles actividades de ampliación, que favorezcan su motivación y su curiosidad intelectual.

d. Por último, elaborando adaptaciones curriculares para el área de Lengua y Literatura, que afectarán a cualquier alumno del centro, en el cual se detecten problemas cognitivos o procedimentales. Estas adaptaciones se realizarán con la colaboración del Departamento de Orientación, de tal forma que recogerán y enlazarán con los objetivos y los contenidos generales de la asignatura en la Enseñanza Primaria Obligatoria, especialmente con los de tercer ciclo de Primaria, tras haber examinado los casos existentes. Aunque los alumnos necesitados de estas adaptaciones reciben sus clases en el Aula de Apoyo, en determinadas horas comparten con el resto de compañeros el aula de referencia; de tal manera que el Departamento ha establecido este modelo de proyecto curricular para compensar este déficit y estas carencias. Este alumnado trabajará en el Aula de Apoyo diversos materiales, entre los que se encuentran los siguientes títulos:

a. Trotamundos de 3’ E.P. (SM)

b. Refuerzo del lenguaje (Editorial GEU)

Además, se recurrirá a todos los recursos de interés que ofrezca Internet para el desarrollo de las competencias ligüísticas de alumnos y alumnas.

Las programaciones de estos grupos destacados en este apartado aparecen a continuación.

6.1. ADAPTACIÓN CURRICULAR DEL ÁREA DE LENGUA Y LITERATURA –ALUMNOS CON NECESIDADES-ATENCIÓN EN EL AULA DE APOYO.

6.1.1. Objetivos generales.

· Implicar al profesorado en la atención a los alumnos que presentan necesidades socioeducativas especiales. Mejora de su inteligencia emocional.

· Colaborar en la elaboración del material de apoyo en la atención individualizada que necesitan estos alumnos.

· Aumentar las habilidades sociales, interpersonales y de planificación con los alumnos que manifiesten conductas problemáticas, que deriven del fracaso escolar.

· Enriquecer nuestra formación con el trabajo en equipo y la reflexión sobre la práctica.

Se tendrán en cuenta los objetivos generales del área de Lengua recogidos en la programación para este curso. Se marcarán unos objetivos básicos que intentarán conseguir los alumnos a lo largo del curso, de forma progresiva, por niveles. Dichos objetivos son:

· Fomentar la comprensión de textos orales y escritos, analizando su estructura.

· Mejorar la expresión oral de ideas, hechos y situaciones.

· Alcanzar un nivel de legibilidad aceptable en la escritura.

· Reducir y/o eliminar las confusiones y sustituciones de letras en la escritura.

· Fomentar el desarrollo de técnicas de estudio, que mejoren las capacidades de los alumnos.

· Desarrollar la capacidad de atención y la memoria para favorecer el aprendizaje.

· Aumentar la confianza de los alumnos para favorecer el aprendizaje y mejorar su autoestima.

· Despertar una actitud crítica a partir de diferentes lecturas.

· Ofrecer medios para ayudarles a sintetizar oralmente y por escrito el sentido global de un texto, recogiendo sus ideas fundamentales.

· Ayudarles a tomar conciencia de que la Lengua es un medio de desarrollo de nuestro pensamiento y nos sirve para la adquisición de nuevos conceptos.

6.1.2. Contenidos.

A. APRENDIZAJE DE LA LECTOESCRITURA.

Grafismos de vocales y consonantes: discriminación de sonidos y letras.

Expresividad lectora: ritmo, velocidad y entonación de textos más o menos extensos y complejos.

Comprensión lectora: titular, ilustrar, resumir y responder a cuestiones orales y escritas; comprensión lectora de textos de diversa extensión.

Aspectos lúdicos de la expresión escrita: sopa de letras, cuentos, listados de palabras, chistes...

Aprendizaje de diversas técnicas de estudio que faciliten la tarea del alumno: el subrayado, el resumen, el esquema, el mapa conceptual, la presentación de escritos.

B. LA COMUNICACIÓN ORAL.

Descodificar órdenes.

Conversación y diálogo: describir los elementos de una ilustración; describir acciones; narrar una historia a partir de ideas; aprender a escuchar la expresión de los demás; exposición oral de un texto, relato, ejercicio, trabajo.

Comprender formas no verbales de comunicación: comprensión de frases hechas.

Desarrollo de la memoria auditiva: repetición de enunciados, pequeños poemas...

C. LA COMUNICACIÓN ESCRITA.

Formar oraciones con palabras dadas: Sustantivos, adjetivos, verbos, artículos, pronombres, adverbios, preposiciones, conjunciones.

Repaso de las reglas de ortografía: acentuación, grafías, puntuación, separación de palabras en sílabas y letras...

Resumen de textos escritos: determinación del tema, estructura, personajes, espacio y tiempo de la acción.

Conocimiento y redacción de diversos textos escritos: pequeñas narraciones, cuentos, cartas personales y comerciales, diario personal, instancias, historietas cómicas, diálogos, poemas, descripciones, retratos...

Empleo de formas de expresión básicas: narración, descripción, diálogo. Introducción a los textos expositivos y argumentativos.

D. LA LENGUA COMO OBJETO DE CONOCIMIENTO.

Empleo de las concordancias gramaticales.

Reconocer las diferentes clases de palabras.

Reconocer y, en la medida de lo posible, elaborar diferentes clases de textos.

Fenómenos semánticos: sinonimia, antonimia, polisemia, homonimia.

Utilización cotidiana del diccionario mediante una serie de ejercicios lúdicos.

E. LA LITERATURA.

Despertar el hábito lector.

La lectura como medio de conocer la realidad.

Estudiar la literatura como manifestación artística de los hombres: grandes autores y obras de la literatura universal.

F. SISTEMAS DE COMUNICACIÓN.

Introducción a los Medios de Comunicación de Masas: televisión, radio, prensa.

Realización de un periódico mural, una historieta gráfica, una cuña radiofónica, comentario de algunos anuncios televisivos, redacción de una programación televisiva.

G. COMPETENCIAS BÁSICAS

	Comunicación Lingüística:

Conocer y distinguir .los distintos tipos de palabras.

Emplear los distintos tipos de palabras para la creación de textos escritos y orales propios

Realizar actividades para organizar y autorregular el pensamiento y las emociones.

Ayudarles a interiorizar un conocimiento reflexivo sobre el funcionamiento del lenguaje y sus normas de uso.

Ser capaces de dialogar, formase un juicio crítico y argumentarlo.

Actitud de aprecio hacia la creatividad que implica la expresión de ideas, experiencias o sentimientos.

Utilizar la lectura para facilitar la comprensión y expresión y como fuente de placer y descubrimiento de otros entornos y sensibilidades.

Conocimiento reflexivo del funcionamiento del lenguaje y sus normas de uso para mejorar su utilización.

	Tratamiento de la información y competencia digital

Desarrollar habilidades para buscar, obtener, procesar y comunicar información.

Utilizar Internet para estar informado.

	Social y ciudadana

Comprender la realidad social a través de la reflexión sobre el lenguaje verbal y no verbal, literario y no literario. (Competencia social y ciudadana).

	Cultural y artística

Conocer y valorar las formas de expresión de cada momento, atendiendo a las sugerencias que pueden provocar en el alumno.

	Aprender a aprender

Ser consciente de lo que se sabe y de lo que es necesario aprender.

Poner en juego, de manera simultánea, las capacidades que exige el aprendizaje: atención, memoria, concentración, comprensión y expresión.

Aprender de los errores, proponerse objetivos y planificar estrategias con confianza y responsabilidad.

	Autonomía e iniciativa personal

Participar en los trabajos en grupo y las puestas en común de resultados entendiéndolos como vehículo de interacción y cooperación y confianza

6.1.3. EVALUACIÓN.

A continuación, exponemos los criterios de evaluación empleados para lograr los objetivos de la presente Adaptación Curricular. La evaluación será continua. Tendremos en cuenta la evolución del alumno respecto a su situación inicial; estos criterios de evaluación tendrán en cuenta sus características personales.

1. Contar sus vivencias de forma ordenada y estructurada.

2. Pronunciará todos los fonemas, sílabas, palabras de un modo correcto en una lectura y en un discurso oral.

3. Entonará de una manera clara y correcta cada discurso.

4. Contar algún relato.

5. Participar correctamente en diálogos organizados.

6. Leer sin errores de omisión, sustituciones, inversiones un texto.

7. Leer en voz alta, con entonación adecuada y respetando los signos de puntuación.

8. Resumir oralmente un texto.

9. Responder a preguntas sobre dicho texto.

10. Reproducir un texto previamente leído por el profesor u otro compañero.

11. Destacar los personajes de una narración.

12. Ordenar las partes de un discurso narrativo, descriptivo.

13. Escribir copiando y al dictado textos sin cometer errores de ortografía, con orden, claridad y limpieza en los trazos.

14. Mostrar un dominio suficiente en el uso de las reglas de ortografía.

15. Escribir textos personales y originales con coherencia y cohesión.

16. Ampliar el vocabulario propio.

17. Reconocer las más simples estructuras gramaticales.

Cada trimestre, al finalizar, evaluaremos nuestro propio trabajo según estos supuestos:

a. Diversidad y flexibilidad de los objetivos y contenidos con respecto a nuestros alumnos.

b. Equilibrio entre los contenidos conceptuales, procedimentales y actitudinales.

c. El número y la complejidad de las actividades.

d. Seguimiento de los distintos ritmos de aprendizaje y de enseñanza.

e. Adecuación de los criterios de evaluación a la diversidad de los alumnos.

f. La redacción de ejercicios y actividades convenientes para la evaluación de objetivos y contenidos.

g. La idoneidad de los procedimientos e instrumentos de evaluación.

6.1.4. METODOLOGÍA.

Adaptar la programación a las necesidades de un grupo de alumnos requiere el trabajo coordinado de profesores y del orientador del centro, quienes garanticen el progreso de aquéllos. Por ello, tendremos que tener en cuenta una serie de orientaciones, tales como:

I. Priorizar los contenidos que posean carácter básico o fundamental en la etapa.

II. Priorizar los aprendizajes que son requisitos para otros posteriores.

III. Promover actividades secuenciadas de menor a mayor dificultad.

IV. Tener en cuenta las dificultades de estos alumnos de falta de atención, problemas para captar la información, etc.

Entendemos que la metodología seguida por los diferentes profesores de este centro se caracteriza por ser activa y práctica.

Una metodología activa es aquella que favorece el obrar, el trabajo intelectual bien hecho, no sólo para alcanzar unos elevados objetivos –a los cuales no renunciamos-, sino como la adquisición de unos procedimientos que vamos a emplear de manera constante y cotidiana; para formar alumnos diligentes, eficaces y que obren con prontitud al realizar tareas o al aprender ideas y conceptos.

 Una metodología práctica facilita que el alumno aplique con destreza y habilidad cualquier arte, facultad, procedimiento, adquiridos de manera correcta; este enfoque metodológico pretende que los alumnos ejerciten las “cosas”, experimentándolas para así convertirse en personas ilustradas y entendidas.

La metodología empleada buscará alcanzar los objetivos comunes y generales del centro:

1. Comprensión de mensajes orales y escritos.

2. Expresión de mensajes orales y escritos.

3. Resolución de problemas.

4. Hábito de trabajo-técnicas de estudio.

5. Actitud abierta y crítica.

6. Capacidad de trabajo en equipo.

Y para ello, en cada asignatura, a partir de los bloques de contenidos, se dispondrá de una serie de estrategias para alcanzar los objetivos antes reseñados. Sin olvidar que los criterios metodológicos son unos instrumentos al servicio del proceso enseñanza-aprendizaje y, por tanto, evaluables y en posible cambio.

El departamento de Lengua y Literatura emplea una metodología que hace hincapié en el desarrollo del enfoque comunicativo de la asignatura y en la adquisición y el refuerzo del hábito lector, mediante diversas estrategias desarrolladas pormenorizadamente en la programación del Área.

Así nos proponemos el trabajo de la lectura comprensiva, la lectura crítica, la lectura como entretenimiento y de la velocidad lectora.

También planificamos actividades individuales y grupales que desarrollen en los alumnos su capacidad para analizar y producir textos con distintos lenguajes específicos, y la concepción de la escritura como un mecanismo, que el alumno posee, para acercarse a aquellos temas que le preocupan y mostrar a los demás sus opiniones e inquietudes.

Proponemos como libros de lectura los textos que aporten los alumnos y una selección de obras significativas que el profesorado puede señalar, como por ejemplo:

Lecturas graduadas: Mario FERRARI, El escritor que resuelve misterios; Ángel LÓPEZ GARCÍA, El asesino de Internet; Graciela REYES, Cuentos para chicos y grandes, ed. Arco Libros; Ernesto ESCOBAR, El viajes sacrílego, Anaya.

Carles CANO, Cuentos para todo el año, Anaya.

Xavier P. OCAMPO, Cuatro cartas, Anaya.

Bernat Joan i MARÍ, Las aventuras del caballero Tirant (adaptación teatral), La Galera.

Materiales didácticos:

Luis MARTÍNEZ, Leer, comprender, crear, ICCE.

VVAA, Leco (Programa de desarrollo del lenguaje, cuadernos 1-5), CEPE.

J. M. LORENZO, Programas de refuerzo de la expresión escrita I y II (2º y 3º ciclo de Primaria), EOS.

VVAA, Velocidad y comprensión lectoras (programa Progresint), CEPE.

 Durante los últimos años, los profesores del Departamento hemos ido elaborando materiales propios que sirven para atender situaciones educativas de forma más individualizada. Sirvan como ejemplos los documentos que se pueden encontrar en el Anexo.

6.2. ÁMBITOS DE 1º Y 2º DE ESO.

Es firme el compromiso de los profesores que participan en este proyecto, de que esta unidad se caracterice por la flexibilidad y el dinamismo, para que así cualquier alumno pueda integrarse en otro grupo del nivel si mejora sus capacidades cognitivas y socioeducativas. Esta característica garantiza que ningún alumno sea excluido del ideal de progreso, propio de todo sistema educativo.

Los tres primeros grupos pueden seguir de manera normalizada el currículo expuesto en la programación de este departamento. Los integran alumnos con buenas expectativas escolares y que sólo en algunos casos tienen dificultades puntuales en la materia de Lengua española y Literatura.

El progreso de estos grupos es notable, favorecido por un ambiente en el aula que estimula el rendimiento de todos los alumnos. El avance individual es notorio, sobre todo, por el aumento de la autoestima personal que se extiende a otras asignaturas del currículo.

Sin embargo, en este grupo, realizamos una labor más específica y un intento por favorecer una enseñanza más individualizada y personalizada, con el objetivo de acabar con el fracaso personal y escolar.

Los objetivos educativos que se pretenden conseguir formando esta unidad son:

a. Facilitar la adaptación curricular de las áreas correspondientes a este nivel.

b. Cambiar la dinámica escolar del alumno favoreciendo su integración en el sistema escolar.

c. Facilitar la intervención educativa dirigida a alumnos que presentan dificultades generalizadas de aprendizaje por razón de desventaja sociocultural.

d. Facilitar un mejor seguimiento de los procesos de integración escolar, socialización y aprendizaje de este tipo de alumnado.

e. Obtener el máximo rendimiento académico posible del alumnado al que se dirige la intervención.

f. Reducir el absentismo escolar y la asistencia irregular al centro.

g. Lograr una mejor organización de la atención educativa a estos alumnos realizando una selección adecuada y disponiendo de los recursos espaciales, curriculares, materiales y personales necesarios.

Para que estos objetivos puedan alcanzarse es fundamental:

· Credibilidad del proyecto: debe ser útil y práctico.

· Participación activa y voluntaria de los profesores y los departamentos didácticos implicados, así como el apoyo del claustro de nuestro centro.

· Selección de los alumnos con perfiles adecuados.

· Materiales suficientes y adaptados.

· Valorar positivamente las adecuadas actitudes y las buenas conductas de los alumnos.

De manera específica, en nuestra materia de Lengua española y Literatura los objetivos generales serán:

1. Captar el contenido en mensajes y textos orales y escritos de uso habitual.

2. Expresarse oralmente y por escrito de forma coherente considerando las diferentes situaciones de comunicación y utilizando los procedimientos básicos que dan cohesión al texto.

3. Producir textos orales y escritos (exposiciones y explicaciones sencillas, relatos, etc.) que presenten de manera organizada hechos, situaciones o ideas.

4. Identificar e interpretar mensajes no verbales e integrar gradualmente estos lenguajes con el lenguaje verbal atendiendo a las principales características de la situación de comunicación.

5. Identificar y utilizar diversos recursos y fuentes de información para satisfacer necesidades concretas de aprendizaje y llevar a cabo sencillos trabajos de investigación.

6. Utilizar producciones escritas propias y de otros (resúmenes, fichas, listas, notas) para organizar la información y ejecutar tareas concretas individualmente o en equipo.

7. Mostrar actitudes de interés y respeto por la riqueza lingüística y cultural de España desarrollando reconocimiento, aprecio y uso correcto de la modalidad lingüística andaluza.

8. Analizar e interpretar textos literarios teniendo en cuenta el sentido del texto, los elementos estructurales básicos y los procedimientos retóricos implícitos en él, emitiendo valoraciones personales.

9. Considerar la lectura y la escritura fuentes de placer y medios para el perfeccionamiento lingüístico y personal desarrollando una actitud crítica ante temas y expresiones que denoten algún tipo de discriminación.

10. Manipular textos con el fin de reconocer las posibilidades expresivas y lúdicas del lenguaje.

11. Conocer y usar las normas lingüísticas, con especial atención a las ortográficas, que se consideren vigentes en el momento actual.

12. Utilizar la Lengua como instrumento para la adquisición de nuevos conocimientos.

13. Aprender y utilizar técnicas sencillas de manejo de la información: búsqueda en bibliotecas e iniciación a las nuevas tecnologías de la información (conocimiento del sistema operativo Guadalinex).

El desarrollo de estos contenidos será el siguiente:

Conceptos.

· Introducción al concepto de Lengua: concepto, teoría de la comunicación y funciones del lenguaje. Las unidades de la lengua.

· El texto: definición, rasgos y clasificación.

· La tipología textual: estudio de diversas clases de textos.

· Las categorías gramaticales: estudio y aprendizaje.

· Introducción al concepto de Literatura: concepto, rasgos del lenguaje literario, géneros, autores relevantes.

· El léxico de nuestra lengua: historia, formación de palabras, variedad y riqueza idiomática en España (el andaluz).

· Estudio de diversos sistemas de comunicación.

· Conocimiento y reflexión sobre las normas ortográficas.

· Localización, selección y manejo de diversas fuentes de información.

· Introducción al manejo de Guadalinex: procesador de textos, navegación por Internet, adquisición de destrezas mecanográficas, dominio de las acciones más comunes.

Procedimientos.

· Identificación de los elementos de la comunicación en situaciones concretas.

· Diferenciación entre comunicación oral y comunicación escrita: producción de textos.

· Lectura, análisis e interpretación de textos literarios: narrativos, líricos y dramáticos.

· Indicación de las funciones del lenguaje en enunciados específicos.

· Reconocimiento de cambios de significado de las palabras en función del contexto.

· Reconocimiento y creación de textos literarios e informativos a partir de modelos.

· Ordenación alfabética y uso del diccionario.

· Reconocimiento de las lenguas oficiales de España.

· Distinción entre los distintos niveles de uso de la lengua y diferentes registros en textos.

· Reconocimiento de los procedimientos de formación de palabras en ejemplos concretos.

· Reconocimiento y aplicación de las normas ortográficas.

· Manejo de diferentes fuentes de información en la realización de trabajos escolares.

· Reconocimiento de las oraciones de un texto.

· Identificación del sujeto y el predicado de oraciones diversas: la concordancia gramatical.

· Localización, clasificación y análisis de sustantivos.

· Identificación de verbos en diversos tipos de textos.

· Reconocimiento de las palabras clave de un texto.

· Análisis, clasificación y utilización de formas verbales.

· Lecturas y análisis de textos que combinan el lenguaje verbal y el visual.

· Localización de la idea central de un párrafo.

· Reconocimiento, análisis y utilización de formas de los distintos modos verbales.

· Reconocimiento, análisis y utilización de adjetivos calificativos.

· Localización de las ideas secundarias de un párrafo.

· Identificación de adjetivos explicativos, especificativos y epítetos.

· Lecturas y análisis de textos que combinan el lenguaje verbal y el visual.

· Reconocimiento, análisis y utilización de formas de los distintos modos verbales.

· Reconocimiento, clasificación y análisis de adjetivos determinativos.

· Reconocimiento, análisis y clasificación de pronombres.

· Identificación y clasificación de adverbios.

· Reconocimiento de preposiciones y de conjunciones.

· Clasificación de conjunciones e identificación de sus valores.

· Utilización de preposiciones y de conjunciones para relacionar elementos.

· Realización de esquemas.

· Manejo de las herramientas básicas en Guadalinex: creación de apuntes y de unidades didácticas.

Actitudes

· Respeto por el uso correcto del lenguaje tanto en sus manifestaciones orales como escritas.

· Aprecio por las obras literarias como fuente de placer y de conocimiento.

· Valoración de las normas de ortografía en la redacción y producción de textos.

· Respeto por la diversidad lingüística y por las variaciones dialectales en las producciones orales y escritas.

· Valoración de la lengua como producto y proceso sociocultural en evolución y como vehículo de transmisión y creación cultural.

· Interés por la ampliación de la competencia léxica.

· Interés por utilizar en textos propios las convenciones de uso de la lengua.

· Valoración de las diferentes posibilidades expresivas de la lengua.

· Valoración de la lengua oral y de la lengua escrita como medios eficaces para la comunicación.

· Interés por la defensa de las ideas propias y respeto por las ajenas.

· Respeto por las normas sociales de educación y que rigen la participación en las conversaciones.

· Actitud positiva ante la lectura como forma de aprendizaje y de enriquecimiento personal.

COMPETENCIAS

Podemos resumir las competencias a adquirir en 1º y en 2º en las siguientes:

	Comunicación Lingüística:

Conocer y distinguir .los distintos tipos de palabras.

Emplear los distintos tipos de palabras para la creación de textos escritos y orales propios

Realizar actividades para organizar y autorregular el pensamiento y las emociones.

Ayudarles a interiorizar un conocimiento reflexivo sobre el funcionamiento del lenguaje y sus normas de uso.

Ser capaces de dialogar, formase un juicio crítico y argumentarlo.

Actitud de aprecio hacia la creatividad que implica la expresión de ideas, experiencias o sentimientos.

Utilizar la lectura para facilitar la comprensión y expresión y como fuente de placer y descubrimiento de otros entornos y sensibilidades.

Conocimiento reflexivo del funcionamiento del lenguaje y sus normas de uso para mejorar su utilización.

	Tratamiento de la información y competencia digital

Desarrollar habilidades para buscar, obtener, procesar y comunicar información.

Utilizar Internet para estar informado.

	Social y ciudadana

Comprender la realidad social a través de la reflexión sobre el lenguaje verbal y no verbal, literario y no literario. (Competencia social y ciudadana).

	Cultural y artística

Conocer y valorar las formas de expresión de cada momento, atendiendo a las sugerencias que pueden provocar en el alumno.

	Aprender a aprender

Ser consciente de lo que se sabe y de lo que es necesario aprender.

Poner en juego, de manera simultánea, las capacidades que exige el aprendizaje: atención, memoria, concentración, comprensión y expresión.

Aprender de los errores, proponerse objetivos y planificar estrategias con confianza y responsabilidad.

	Autonomía e iniciativa personal

Participar en los trabajos en grupo y las puestas en común de resultados entendiéndolos como vehículo de interacción y cooperación y confianza

No señalamos una secuenciación concreta, ya que los Contenidos, Procedimientos y Actitudes se repiten en 1º y 2º, aunque en 2º de manera más ampliada. De esa manera, el alumnado es evaluado al final de cada curso, pero será en 2º cuando sea evaluado de manera positiva o negativa como final de un proceso complejo.

En cuanto al material empleado será el siguiente:

AAVV, Lengua y Literatura 1 º de ESO, editorial SM.

AAVV, Lengua y Literatura 2 º de ESO, editorial Algaida.

En cuanto a los criterios de evaluación serán los mencionados en otros apartados de la presente programación.

La evaluación será continua. Tendremos en cuenta la evolución del alumno respecto a su situación inicial; estos criterios de evaluación tendrán en cuenta sus características personales.

1. Contar sus vivencias de forma ordenada y estructurada.

2. Pronunciará todos los fonemas, sílabas, palabras de un modo correcto en una lectura y en un discurso oral.

3. Entonará de una manera clara y correcta cada discurso.

4. Contar algún relato.

5. Participar correctamente en diálogos organizados.

6. Leer sin errores de omisión, sustituciones, inversiones un texto.

7. Leer en voz alta, con entonación adecuada y respetando los signos de puntuación.

8. Resumir oralmente y por escrito un texto.

9. Reproducir un texto previamente leído por el profesor u otro compañero.

10. Destacar las ideas fundamentales en una obra.

11. Ordenar las partes de un discurso narrativo, descriptivo y dialogado.

12. Escribir copiando y al dictado textos sin cometer errores de ortografía, con orden, claridad y limpieza en los trazos.

13. Mostrar un dominio suficiente en el uso de las reglas de ortografía.

14. Escribir textos personales y originales con coherencia y cohesión.

15. Ampliar el vocabulario propio mediante el manejo de diccionarios.

16. Utilizar los conceptos lingüísticos y literarios aprendidos.

17. Reconocer las más simples estructuras gramaticales: palabras, oraciones, textos.

18. Preocuparse e interesarse por las materias impartidas en este curso.

19. Tener los apuntes al día y completar los trabajos solicitados.

20. Respetar el ambiente de trabajo creado en el aula.

21. Mostrar una actitud positiva hacia el entorno escolar y hacia sus compañeros.

22. Mejorar sus expresiones orales.

23. Participar positivamente en cuantas actividades se realicen en el aula y fuera de ella.

24. Facilitar al profesor su tarea educativa.

25. Mostrar voluntad por aprender, trabajar y estudiar.

Además, los criterios de evaluación de Ciencias Sociales para el primer ciclo deberán ser tomados en cuenta.

Cada trimestre, al finalizar, evaluaremos nuestro propio trabajo según estos supuestos:

a. Diversidad y flexibilidad de los objetivos y contenidos con respecto a nuestros alumnos.

b. Equilibrio entre los contenidos conceptuales, procedimentales y actitudinales.

c. El número y la complejidad de las actividades.

d. Seguimiento de los distintos ritmos de aprendizaje y de enseñanza.

e. Adecuación de los criterios de evaluación a la diversidad de los alumnos.

f. La redacción de ejercicios y actividades convenientes para la evaluación de objetivos y contenidos.

g. La idoneidad de los procedimientos e instrumentos de evaluación.

La metodología será la misma que se emplea en otros grupos del centro. Sin embargo, dado el especial carácter del grupo, diríamos esto:

I. Priorizar los contenidos que posean carácter básico o fundamental en la etapa.

II. Priorizar los aprendizajes que son requisitos para otros posteriores.

III. Promover actividades secuenciadas de menor a mayor dificultad.

IV. Tener en cuenta las dificultades de estos alumnos de falta de atención, problemas para captar la información, etc.

V. Lograr la integración del alumno en el entorno escolar.

VI. Recuperar la autoestima personal.

VII. Desarrollar los valores del esfuerzo, el trabajo y la disciplina personal.

Entendemos que la metodología seguida por los diferentes profesores de este centro se caracteriza por ser activa y práctica.

Una metodología activa es aquella que favorece el obrar, el trabajo intelectual bien hecho, no sólo para alcanzar unos elevados objetivos –a los cuales no renunciamos-, sino como la adquisición de unos procedimientos que vamos a emplear de manera constante y cotidiana; para formar alumnos diligentes, eficaces y que obren con prontitud al realizar tareas o al aprender ideas y conceptos.

 Una metodología práctica facilita que el alumno aplique con destreza y habilidad cualquier arte, facultad, procedimiento, adquiridos de manera correcta; este enfoque metodológico pretende que los alumnos ejerciten los conceptos, analizándolos para así convertirse en personas ilustradas y entendidas.

La metodología empleada buscará alcanzar los objetivos comunes y generales del centro:

1. Comprensión de mensajes orales y escritos.

2. Expresión de mensajes orales y escritos.

3. Resolución de problemas.

4. Hábito de trabajo-técnicas de estudio.

5. Actitud abierta y crítica.

6. Capacidad de trabajo en equipo.

Y para ello, en cada asignatura, a partir de los bloques de contenidos, se dispondrá de una serie de estrategias para alcanzar los objetivos antes reseñados. Sin olvidar que los criterios metodológicos son unos instrumentos al servicio del proceso enseñanza-aprendizaje y, por tanto, evaluables y en posible cambio.

El departamento de Lengua y Literatura emplea una metodología que hace hincapié en el desarrollo del enfoque comunicativo de la asignatura y en la adquisición y el refuerzo del hábito lector.

6. 3. DIVERSIFICACIÓN

CURSOS 3º y 4º

6.3.1. INTRODUCCIÓN

La Ley Orgánica 2/2006, de 3 de mayo, de Educación (“Boletín Oficial del Estado” de 4 de mayo), LOE, prevé en su artículo 27 la existencia en la Educación Secundaria Obligatoria de programas de diversificación curricular.

En el apartado 1 del citado artículo, la LOE determina que en la definición de las enseñanzas mínimas de la etapa se incluirán las condiciones básicas para establecer las diversificaciones del currículo desde tercer curso de la Educación Secundaria Obligatoria, para el alumnado que lo requiera tras la oportuna evaluación, y prevé que los objetivos de la etapa se alcanzarán con una metodología específica a través de una organización de contenidos, actividades prácticas y, en su caso, de materias, diferente a la establecida con carácter general.

El apartado 2 del artículo 27 de la LOE establece unas condiciones específicas de incorporación a los programas de diversificación curricular para alumnos procedentes del segundo curso de la etapa con una determinada trayectoria académica, siendo este el único aspecto en que las actuales normas reglamentarias no concuerdan con la Ley precedente.

En el REAL DECRETO 1631/2006, de 29 de diciembre, por el que se establecen las enseñanzas mínimas correspondientes a la Educación Secundaria Obligatoria, se señalan las condiciones en las que se puede realizar la diversificación del currículo.

El IES Itálica atiende a los programas de diversificación curricular y se organiza de tal modo para el alumnado que precisa de una organización de los contenidos, actividades prácticas y materias del currículo diferente a la establecida con carácter general y de una metodología específica para alcanzar los objetivos y competencias básicas de la etapa y el título de Graduado en Educación Secundaria Obligatoria, de acuerdo con el marco legal de las administraciones educativas.

El material que los alumnos trabajarán en clase será: Diversificación I (para 3º) y Diversificación II (para 4º), ambos de la editorial Editex.

Diversidad de diversidades

La diversidad de los alumnos es obvia y son muchos los factores -y muy diferentes- que marcan esa diversidad:

- A las deficiencias en los aprendizajes heredadas de etapas educativas anteriores, bien por fallos del propio sistema educativo, bien por razones personales o sociales, tenemos que añadir en esta etapa de la Educación Secundaria Obligatoria, una mayor diversidad en los alumnos, debido a factores del propio desarrollo de la personalidad de los adolescentes, que sin duda influyen de forma directa en su relación con el entorno escolar.

Tenemos que añadir las diferentes expectativas de futuro que tienen los jóvenes -por el hecho de ser diversos.

Tenemos que añadir situaciones sociales y familiares extremas que repercuten aún más negativamente en los adolescentes, por la propia inseguridad de esta etapa vital.

Y tenemos que añadir las dificultades derivadas de la incorporación de nuevos alumnos procedentes de otras culturas, introducidos, a veces con brusquedad, en las aulas de un país que no es el suyo, de un entorno que les resulta ajeno, de una lengua que les es –en ocasiones- absolutamente desconocida.

A la hora de diseñar un material didáctico especial, en el sentido de diferente, es necesario partir de unos supuestos psicopedagógicos iniciales que sirvan de referente o den la medida de aquello que pretendemos. Destacamos:

Por un lado:

· La situación especial de estos alumnos fundamentada en un cúmulo de deficiencias tanto en capacidades como en actitudes, e, incluso, emocionales.

· El fin primordial que se ha de perseguir basado en la modificación de unos hábitos arraigados pasivos y/o negativos hacia el aprendizaje, por medio de un método eminentemente activo y participativo, capaz de estimularlos y en el que los alumnos se encuentren permanentemente involucrados.

· La percepción de baja autoestima de unos alumnos que se sienten fracasados en los estudios en etapas anteriores y con una gran desconfianza en recuperar la capacidad de éxito.

· Así como la escasa o nula motivación ante los aprendizajes.

Por otro lado:

· La experiencia vital de estos jóvenes por el hecho de superar los 15 o los 16 años, y que debe ser aprovechada como punto de partida en el proceso de aprendizaje, a pesar de las carencias educativas que traen consigo.

· El reconocimiento de que las situaciones próximas a los alumnos favorecen su implicación y les ayudan a encontrar sentido y utilidad al proceso de aprendizaje; aunque sin olvidar por ello que conocer la herencia que nos han legado nuestros antepasados es el único medio de entender el presente y diseñar el futuro; pero cargando -en todos los casos- de sentido a aquello que se les explica.

· La adopción por nuestra parte -como profesores- de una actitud positiva hacia ellos, para conseguir que su autoestima personal crezca paulatinamente, y puedan superar posibles complejos motivados por su fracaso escolar anterior y por su incorporación al programa de Diversificación.

· Pero, a la vez, se han de eliminar ciertos prejuicios demagógicos que impidan el rigor y la exigencia de los aprendizajes, sobre todo teniendo en cuenta que al finalizar el 2º año del Programa habrán tenido que alcanzar los objetivos generales de la etapa al servicio de la consecución de las competencias básicas, y que podrán obtener el mismo título que los compañeros que no cursan los programas de Diversificación.

6.3.2. COMPETENCIAS BÁSICAS

La incorporación de competencias básicas al currículo permite poner el acento en aquellos aprendizajes que se consideran imprescindibles, desde un planteamiento integrador y orientado a la aplicación de los saberes adquiridos.

La inclusión de las competencias básicas en el currículo tiene la finalidad de integrar los diferentes aprendizajes, tanto los formales, incorporados a las diferentes áreas o materias, como los informales y no formales. Además, ha de permitir a todos los estudiantes integrar sus aprendizajes, ponerlos en relación con distintos tipos de contenidos y utilizarlos de manera efectiva cuando les resulten necesarios en diferentes situaciones y contextos. Así como orientar la enseñanza, al permitir identificar los contenidos y los criterios de evaluación que tienen carácter imprescindible y, en general, inspirar las distintas decisiones relativas al proceso de enseñanza y de aprendizaje.

La consecución de las competencias básicas es el fin primordial hacia el que se ha orientado nuestro trabajo, fundamentalmente participativo y motivador de los aprendizajes.

Dado el carácter integrador de los Programas de diversificación curricular, el ámbito lingüístico y social responde fielmente a las principales competencias que deben alcanzar los alumnos de la Educación Secundaria Obligatoria, consistentes en capacitarlos para su realización personal, el ejercicio de la ciudadanía activa, la incorporación satisfactoria a la vida adulta y el desarrollo de un aprendizaje permanente a lo largo de la vida.

Los aprendizajes del área de Lengua castellana y Literatura integrados en el contexto cultural y artístico del área de Ciencias Sociales, como marco de referencia, contribuyen al desarrollo pleno de todas las competencias básicas de la etapa, en consonancia con el resto de medidas organizativas para el desarrollo del Programa, así como las normas generales de régimen interno, y otros recursos adoptados por el centro, como el uso de la biblioteca escolar, el aula de Informática y medios audiovisuales, o las actividades complementaria y extraescolares que pueden favorecer el desarrollo de competencias asociadas a la comunicación, el análisis del entorno físico, la creación, la convivencia y la ciudadanía, o la alfabetización digital

Así mismo, la acción tutorial permanente puede contribuir de modo determinante a la adquisición de competencias relacionadas con la regulación de los aprendizajes, el desarrollo emocional o las habilidades sociales.

En el marco de la propuesta realizada por la Unión Europea, y de acuerdo con las consideraciones que se acaban de exponer, se han identificado ocho competencias básicas:

1. Competencia en comunicación lingüística.

2. Competencia matemática.

3. Competencia en el conocimiento y la interacción con el mundo físico.

4. Tratamiento de la información y competencia digital.

5. Competencia social y ciudadana.

6. Competencia cultural y artística.

7. Competencia para aprender a aprender.

8. Autonomía e iniciativa personal.

LOS PROGRAMAS DE DIVERSIFICACIÓN CURRICULAR AL SERVICIO DE LAS COMPETENCIAS BÁSICAS

El currículo de los programas de diversificación curricular incluye dos ámbitos específicos, uno de ellos con elementos formativos de carácter lingüístico y social, y otro con elementos formativos de carácter científico-tecnológico y, al menos, tres materias de las establecidas para la etapa no contempladas en los ámbitos anteriores, que el alumnado cursará preferentemente en un grupo ordinario. Se podrá establecer además un ámbito de carácter práctico.

El ámbito lingüístico y social incluirá, al menos, los aspectos básicos del currículo correspondientes a las materias de Ciencias sociales, Geografía e Historia, Lengua castellana y Literatura y, si la hubiere, Lengua cooficial y Literatura.

Cada programa de diversificación curricular deberá especificar la metodología, contenidos y criterios de evaluación que garanticen el logro de las competencias básicas.

La evaluación del alumnado que curse un programa de diversificación curricular tendrá como referente fundamental las competencias básicas y los objetivos de la Educación secundaria obligatoria, así como los criterios de evaluación específicos del programa.

El currículo de la educación secundaria obligatoria se estructura en materias, en las cuales han de buscarse los referentes que permitan el desarrollo y adquisición de las competencias en esta etapa.

Tanto los objetivos como la propia selección de los contenidos buscan asegurar el desarrollo de todas ellas. Los criterios de evaluación sirven de referencia para valorar el progresivo grado de adquisición.

 Contribución de la materia de Lengua castellana y Literatura y de la de Ciencias Sociales y Geografía e Historia a la adquisición de las competencias básicas

a) Competencia en comunicación lingüística

Lengua castellana y Literatura

El currículo de esta materia, al tener como meta el desarrollo de la capacidad para interactuar de forma competente mediante el lenguaje en las diferentes esferas de la actividad social, contribuye de un modo decisivo al desarrollo de todos los aspectos que conforman la competencia en comunicación lingüística. Además, las habilidades y estrategias para el uso de una lengua determinada y la capacidad para tomar la lengua como objeto de observación, aunque se adquieren desde una lengua, se transfieren y aplican al aprendizaje de otras. Este aprendizaje contribuye, a su vez, a acrecentar esta competencia sobre el uso del lenguaje en general.

Ciencias Sociales y Geografía e Historia

El peso que tiene la información en esta materia singulariza las relaciones existentes entre el tratamiento de la información y la competencia en comunicación lingüística, más allá de la utilización del lenguaje como vehículo de comunicación en el proceso de enseñanza-aprendizaje. Además, se facilita lograr habilidades para utilizar diferentes variantes del discurso, en especial, la descripción, la narración, la disertación y la argumentación y se colabora en la adquisición de vocabulario cuyo carácter básico habría de venir dado por aquellas palabras que, correspondiendo al vocabulario específico, debieran formar parte del lenguaje habitual del alumno o de aquellas otras que tienen un claro valor funcional en el aprendizaje de la propia materia.

b) Tratamiento de la información y competencia digital

Lengua castellana y Literatura

La materia contribuye al tratamiento de la información y competencia digital al tener como una de sus metas proporcionar conocimientos y destrezas para la búsqueda y selección de información relevante de acuerdo con diferentes necesidades, así como para su reutilización en la producción de textos orales y escritos propios. La búsqueda y selección de muchas de estas informaciones requerirá, por ejemplo, el uso adecuado de bibliotecas o la utilización de Internet, la realización guiada de estas búsquedas constituirá un medio para el desarrollo de la competencia digital. A ello contribuye también el hecho de que el currículo incluya el uso de soportes electrónicos en la composición de textos de modo que puedan abordarse más eficazmente algunas operaciones que intervienen en el proceso de escritura (planificación, ejecución del texto, revisión) y que constituyen uno de los contenidos básicos de esta materia. También pueden contribuir al desarrollo de esta competencia el uso en esta materia de los nuevos medios de comunicación digitales que implican un uso social y colaborativo de la escritura y de los conocimientos.

Ciencias Sociales y Geografía e Historia

La contribución a la competencia en el tratamiento de la información y competencia digital viene dada por la importancia que tiene en la comprensión de los fenómenos sociales e históricos contar con destrezas relativas a la obtención y comprensión de información, elemento imprescindible de una buena parte de los aprendizajes de la materia. Se contribuye, de manera particular, en la búsqueda, obtención y tratamiento de información procedente de la observación directa e indirecta de la realidad, así como de fuentes escritas, gráficas, audiovisuales, tanto si utilizan como soporte el papel como si han sido obtenidas mediante las tecnologías de la información y la comunicación. El establecimiento de criterios de selección de la información proporcionada por diversas fuentes según criterios de objetividad y pertinencia, la distinción entre los aspectos relevantes y los que no lo son, la relación y comparación de fuentes o la integración y el análisis de la información de forma crítica son algunas de las aportaciones fundamentales que se hacen a la adquisición de esta competencia.

Por otra parte, el lenguaje no verbal que se utiliza en numerosas ocasiones en la comprensión de la realidad contribuye al conocimiento e interpretación de lenguajes icónicos, simbólicos y de representación. Es el caso, en especial, del lenguaje cartográfico y de la imagen.

La búsqueda y selección de fuentes informativas, documentales y gráficas, requerirá el uso adecuado de bibliotecas o la utilización de Internet. La realización guiada de estas búsquedas constituirá un medio para el desarrollo de la competencia digital.

c) Competencia social y ciudadana

Lengua castellana y Literatura

El aprendizaje de la lengua concebido como desarrollo de la competencia comunicativa contribuye decisivamente al desarrollo de la competencia social y ciudadana, entendida como un conjunto de habilidades y destrezas para las relaciones, la convivencia, el respeto y el entendimiento entre las personas. Aprender lengua es aprender a comunicarse con los otros, a comprender lo que éstos transmiten y a aproximarse a otras realidades.

Por otra parte, la educación lingüística tiene un componente estrechamente vinculado con esta competencia: la constatación de la variedad de los usos de la lengua y la diversidad lingüística y la valoración de todas las lenguas como igualmente aptas para desempeñar las funciones de comunicación y de representación. También se contribuye desde la materia a esta competencia en la medida en que se analizan los modos mediante los que el lenguaje transmite y sanciona prejuicios e imágenes estereotipadas del mundo, con el objeto de contribuir a la erradicación de los usos discriminatorios del lenguaje.

Ciencias Sociales y Geografía e Historia

La competencia social y ciudadana está estrechamente vinculada al propio objeto de estudio. Puede decirse que todo el currículo contribuye a la adquisición de esta competencia, ya que la comprensión de la realidad social, actual e histórica, es el propio objeto de aprendizaje, pero lo hará realmente si se tiene la perspectiva de que el conocimiento sobre la evolución y organización de las sociedades, de sus logros y de sus problemas, debe poder utilizarse por el alumnado para desenvolverse socialmente. Contribuye obviamente a entender los rasgos de las sociedades actuales, su pluralidad, los elementos e intereses comunes de la sociedad en que se vive, contribuyendo así a crear sentimientos comunes que favorecen la convivencia.

También ayuda a la adquisición de habilidades sociales. Por una parte, la comprensión de las acciones humanas del pasado o del presente, exige que éstas sean vistas por el alumnado desde la perspectiva de los propios agentes de su tiempo con lo que se favorece el desarrollo de la capacidad de ponerse en el lugar del otro, es decir, la empatía. Por otro lado, lo hace cuando dicha comprensión posibilita la valoración y el ejercicio del diálogo como vía necesaria para la solución de los problemas, o el respeto hacia las personas con opiniones que no coinciden con las propias, pero además prevé el ejercicio de esos valores al proponer un trabajo colaborativo o la realización de debates en los que se puedan expresar las propias ideas y escuchar y respetar las de los demás. El acercamiento a diferentes realidades sociales, actuales o históricas, o la valoración de las aportaciones de diferentes culturas ayuda, aunque sea más indirectamente, al desarrollo de las habilidades de tipo social.

La enseñanza en esta materia trata de que los alumnos y alumnas adquieran los conocimientos, destrezas y actitudes necesarios para comprender la realidad del mundo en que viven, las experiencias colectivas pasadas y presentes, así como el espacio en que se desarrolla la vida en sociedad.

Proporciona ideas fundamentales sobre la dimensión espacial de las sociedades y la configuración territorial, entendida ésta en ámbitos que van desde el local al mundial, a la vez que acerca al alumnado a los principios de interacción de las sociedades y su entorno físico, y posibilita que pueda valorarse la actuación de los hombres en el espacio y las potencialidades y constricciones del medio. Favorece también que el alumnado pueda adquirir un mayor grado de conciencia acerca de la organización espacial de las sociedades, sus dimensiones demográficas, económicas o sociales, los modos de intervención y sus posibles impactos.

d) Competencia cultural y artística

Lengua castellana y Literatura

La lectura, interpretación y valoración de las obras literarias contribuyen de forma relevante al desarrollo de una competencia artística y cultural, entendida como aproximación a un patrimonio literario y a unos temas recurrentes que son expresión de preocupaciones esenciales del ser humano. Su contribución será más relevante en tanto se relacione el aprecio de las manifestaciones literarias con otras manifestaciones artísticas, como la música, la pintura o el cine. También se contribuye a esta competencia procurando que el mundo social de la literatura (autores, críticos, acceso a bibliotecas, librerías, catálogos o la presencia de lo literario en la prensa), adquiriera sentido para el alumnado.

Ciencias Sociales y Geografía e Historia

La contribución a la competencia Expresión cultural y artística se relaciona principalmente con su vertiente de conocer y valorar las manifestaciones del hecho artístico. Dicha contribución se facilitará realmente si se contempla una selección de obras de arte relevantes, bien sea por su significado en la caracterización de estilos o artistas o por formar parte del patrimonio cultural, y se dota al alumnado de destrezas de observación y de comprensión de aquellos elementos técnicos imprescindibles para su análisis.

Desde este planteamiento se favorece la apreciación de las obras de arte, se adquieren habilidades perceptivas y de sensibilización, se desarrolla la capacidad de emocionarse con ellas, además de que se ayuda también a valorar el patrimonio cultural, a respetarlo y a interesarse por su conservación.

e) Competencia matemática

Ciencias Sociales y Geografía e Historia

Con esta materia se contribuye también, en cierta manera, a la adquisición de la competencia matemática. El conocimiento de los aspectos cuantitativos y espaciales de la realidad permite colaborar en su adquisición en aquella medida en que la materia incorpora operaciones sencillas, magnitudes, porcentajes y proporciones, nociones de estadística básica, uso de escalas numéricas y gráficas, sistemas de referencia o reconocimiento de formas geométricas, así como criterios de medición, codificación numérica de informaciones y su representación gráfica. La utilización de todas estas herramientas en la descripción y análisis de la realidad social amplían el conjunto de situaciones en las que los alumnos perciben su aplicabilidad y, con ello, hacen más funcionales los aprendizajes asociados a la competencia matemática.

f) Competencia en el conocimiento y la interacción con el mundo físico

Ciencias Sociales y Geografía e Historia

En la adquisición de la competencia Conocimiento y la interacción con el mundo físico la contribución es relevante. Dicha competencia incluye, entre otros aspectos, la percepción y conocimiento del espacio físico en que se desarrolla la actividad humana, tanto en grandes ámbitos como en el entorno inmediato, así como la interacción que se produce entre ambos. La percepción directa o indirecta del espacio en que se desenvuelve la actividad humana constituye uno de los principales ejes de trabajo de la geografía: la comprensión del espacio en que tienen lugar los hechos sociales y la propia vida del alumno, es decir, la dimensión espacial. Se contribuye a la competencia en la medida en que se asegure que dicha dimensión impregna el aprendizaje de los contenidos geográficos, adquiriendo especial importancia para ello los procedimientos de orientación, localización, observación e interpretación de los espacios y paisajes, reales o representados.

Otra aportación se posibilita desde el conocimiento de la interacción hombre-medio y la organización del territorio resultante. La materia proporciona abundantes ocasiones para analizar la acción del hombre en la utilización del espacio y de sus recursos, no sólo los problemas que a veces genera, sino también aquellas acciones que desde un uso responsable de ambos, buscan asegurar la protección y el cuidado del medio ambiente.

g) Competencia para aprender a aprender

Lengua castellana y Literatura

Se aprende a hablar y a escuchar y a leer y escribir, para la interacción comunicativa, pero también para adquirir nuevos conocimientos. El lenguaje, además de instrumento de comunicación, es un medio de representación del mundo y está en la base del pensamiento y del conocimiento. El acceso al saber y a la construcción de conocimientos mediante el lenguaje se relaciona directamente con la competencia básica de aprender a aprender. Asimismo, los contenidos de reflexión sobre la lengua recogen un conjunto de saberes conceptuales (metalenguaje gramatical) y procedimentales (capacidad para analizar, contrastar, ampliar y reducir enunciados mediante el uso consciente de ciertos mecanismos gramaticales, sustituir elementos del enunciado por otros gramaticalmente equivalentes, usar diferentes esquemas sintácticos para expresar una misma idea, diagnosticar errores y repararlos, etc.) que se adquieren en relación con las actividades de comprensión y composición de textos y que se reutilizan para optimizar el aprendizaje lingüístico, es decir, para aprender a aprender lengua.

Ciencias Sociales y Geografía e Historia

La competencia para aprender a aprender supone tener herramientas que faciliten el aprendizaje, pero también tener una visión estratégica de los problemas y saber prever y adaptarse a los cambios que se producen con una visión positiva. A todo ello se contribuye desde las posibilidades que ofrece para aplicar razonamientos de distinto tipo, buscar explicaciones multicausales y predicción de efectos de los fenómenos sociales y proporciona conocimientos de las fuentes de información y de su utilización mediante la recogida y clasificación de la información obtenida por diversos medios y siempre que se realice un análisis de ésta. También contribuye cuando se favorece el desarrollo de estrategias para pensar, para organizar, memorizar y recuperar información, tales como resúmenes, esquemas o mapas conceptuales

h) Autonomía e iniciativa personal

Lengua castellana y Literatura

Aprender a usar la lengua es también aprender a analizar y resolver problemas, trazar planes y emprender procesos de decisión, ya que una de las funciones del lenguaje es regular y orientar nuestra propia actividad. Por ello, la adquisición de habilidades lingüísticas contribuye a progresar en la iniciativa personal y en la regulación de la propia actividad con progresiva autonomía.

Ciencias Sociales y Geografía e Historia

Para que esta materia contribuya a la autonomía e iniciativa personal es necesario favorecer el desarrollo de iniciativas de planificación y ejecución, así como procesos de toma de decisiones, presentes más claramente en la realización de debates y de trabajos individuales o en grupo ya que implica idear, analizar, planificar, actuar, revisar lo hecho, comparar los objetivos previstos con los alcanzados y extraer conclusiones.

La comprensión de los hechos y fenómenos sociales en el contexto en que se producen y el análisis de los procesos de cambio histórico en la sociedad, adquieren sentido en la valoración, comprensión y enjuiciamiento de los rasgos y problemas centrales de la sociedad en el momento actual. Desde esta perspectiva, se estima la conveniencia de proporcionar al alumnado un conocimiento global necesario para la interpretación de la realidad actual como construcción humana en el curso del tiempo y un marco general para la comprensión del tiempo histórico.

6.3.3. OBJETIVOS

Objetivos Generales de la Etapa.

La Educación secundaria obligatoria contribuirá a desarrollar en los alumnos y las alumnas las capacidades que les permitan:

a) Asumir responsablemente sus deberes, conocer y ejercer sus derechos en el respeto a los demás, practicar la tolerancia, la cooperación y la solidaridad entre las personas y grupos, ejercitarse en el diálogo afianzando los derechos humanos como valores comunes de una sociedad plural y prepararse para el ejercicio de la ciudadanía democrática.

b) Desarrollar y consolidar hábitos de disciplina, estudio y trabajo individual y en equipo como condición necesaria para una realización eficaz de las tareas del aprendizaje y como medio de desarrollo personal.

c) Valorar y respetar la diferencia de sexos y la igualdad de derechos y oportunidades entre ellos. Rechazar los estereotipos que supongan discriminación entre hombres y mujeres.

d) Fortalecer sus capacidades afectivas en todos los ámbitos de la personalidad y en sus relaciones con los demás, así como rechazar la violencia, los prejuicios de cualquier tipo, los comportamientos sexistas y resolver pacíficamente los conflictos.

e) Desarrollar destrezas básicas en la utilización de las fuentes de información para, con sentido crítico, adquirir nuevos conocimientos. Adquirir una preparación básica en el campo de las tecnologías, especialmente las de la información y la comunicación.

f) Concebir el conocimiento científico como un saber integrado que se estructura en distintas disciplinas, así como conocer y aplicar los métodos para identificar los problemas en los diversos campos del conocimiento y de la experiencia.

g) Desarrollar el espíritu emprendedor y la confianza en sí mismo, la participación, el sentido crítico, la iniciativa personal y la capacidad para aprender a aprender, planificar, tomar decisiones y asumir responsabilidades.

h) Comprender y expresar con corrección, oralmente y por escrito, en la lengua castellana y, si la hubiere, en la lengua cooficial de la Comunidad Autónoma, textos y mensajes complejos, e iniciarse en el conocimiento, la lectura y el estudio de la literatura.

i) Comprender y expresarse en una o más lenguas extranjeras de manera apropiada.

j) Conocer, valorar y respetar los aspectos básicos de la cultura y la historia propias y de los demás, así como el patrimonio artístico y cultural.

k) Conocer y aceptar el funcionamiento del propio cuerpo y el de los otros, respetar las diferencias, afianzar los hábitos de cuidado y salud corporales e incorporar la educación física y la práctica del deporte para favorecer el desarrollo personal y social. Conocer y valorar la dimensión humana de la sexualidad en toda su diversidad. Valorar críticamente los hábitos sociales relacionados con la salud, el consumo, el cuidado de los seres vivos y el medio ambiente, contribuyendo a su conservación y mejora.

l) Apreciar la creación artística y comprender el lenguaje de las distintas manifestaciones artísticas, utilizando diversos medios de expresión y representación.

Objetivos Específicos del Área de Lengua Española y Literatura.

La enseñanza de la Lengua castellana y Literatura en esta etapa tendrá como finalidad el desarrollo de las siguientes capacidades:

1. Comprender discursos orales y escritos en los diversos contextos de la actividad social y cultural.

2. Utilizar la lengua para expresarse de forma coherente y adecuada en los diversos contextos de la actividad social y cultural, para tomar conciencia de los propios sentimientos e ideas y para controlar la propia conducta.

3. Conocer la realidad plurilingüe de España y las variedades del castellano y valorar esta diversidad como una riqueza cultural.

4. Utilizar la lengua oral en la actividad social y cultural de forma adecuada a las distintas situaciones y funciones, adoptando una actitud respetuosa y de cooperación.

5. Emplear las diversas clases de escritos mediante los que se produce la comunicación con las instituciones públicas, privadas y de la vida laboral.

6. Utilizar la lengua eficazmente en la actividad escolar para buscar, seleccionar y procesar información y para redactar textos propios del ámbito académico.

7. Utilizar con progresiva autonomía y espíritu crítico los medios de comunicación social y las tecnologías de la información para obtener, interpretar y valorar informaciones de diversos tipos y opiniones diferentes.

8. Hacer de la lectura fuente de placer, de enriquecimiento personal y de conocimiento del mundo y consolidar hábitos lectores.

9. Comprender textos literarios utilizando conocimientos básicos sobre las convenciones de cada género, los temas y motivos de la tradición literaria y los recursos estilísticos.

10. Aproximarse al conocimiento de muestras relevantes del patrimonio literario y valorarlo como un modo de simbolizar la experiencia individual y colectiva en diferentes contextos histórico-culturales.

11. Aplicar con cierta autonomía los conocimientos sobre la lengua y las normas del uso lingüístico para comprender textos orales y escritos y para escribir y hablar con adecuación, coherencia, cohesión y corrección.

12. Analizar los diferentes usos sociales de las lenguas para evitar los estereotipos lingüísticos que suponen juicios de valor y prejuicios clasistas, racistas o sexistas.

Objetivos Específicos del Área de Ciencias Sociales, Geografía e Historia

La enseñanza de las Ciencias sociales, Geografía e Historia en esta etapa tendrá como finalidad el desarrollo de las siguientes capacidades:

1. Identificar los procesos y mecanismos que rigen los hechos sociales y las interrelaciones entre hechos políticos, económicos y culturales y utilizar este conocimiento para comprender la pluralidad de causas que explican la evolución de las sociedades actuales, el papel que hombres y mujeres desempeñan en ellas y sus problemas más relevantes.

2. Identificar, localizar y analizar, a diferentes escalas, los elementos básicos que caracterizan el medio físico, las interacciones que se dan entre ellos y las que los grupos humanos establecen en la utilización del espacio y de sus recursos, valorando las consecuencias de tipo económico, social, cultural, político y medioambiental.

3. Comprender el territorio como el resultado de la interacción de las sociedades sobre el medio en que se desenvuelven y al que organizan.

4. Identificar, localizar y comprender las características básicas de la diversidad geográfica del mundo y de las grandes áreas geoeconómicas, así como los rasgos físicos y humanos de Europa y España.

5. Identificar y localizar en el tiempo y en el espacio los procesos y acontecimientos históricos relevantes de la historia del mundo, de Europa y de España para adquirir una perspectiva global de la evolución de la Humanidad y elaborar una interpretación de la misma que facilite la comprensión de la pluralidad de comunidades sociales a las que se pertenece.

6. Valorar la diversidad cultural manifestando actitudes de respeto y tolerancia hacia otras culturas y hacia opiniones que no coinciden con las propias, sin renunciar por ello a un juicio sobre ellas.

7. Comprender los elementos técnicos básicos que caracterizan las manifestaciones artísticas en su realidad social y cultural para valorar y respetar el patrimonio natural, histórico, cultural y artístico, asumiendo la responsabilidad que supone su conservación y apreciándolo como recurso para el enriquecimiento individual y colectivo.

8. Adquirir y emplear el vocabulario específico que aportan las ciencias sociales para que su incorporación al vocabulario habitual aumente la precisión en el uso del lenguaje y mejore la comunicación.

9. Buscar, seleccionar, comprender y relacionar información verbal, gráfica, icónica, estadística y cartográfica, procedente de fuentes diversas, incluida la que proporciona el entorno físico y social, los medios de comunicación y las tecnologías de la información, tratarla de acuerdo con el fin perseguido y comunicarla a los demás de manera organizada e inteligible.

10. Realizar tareas en grupo y participar en debates con una actitud constructiva, crítica y tolerante, fundamentando adecuadamente las opiniones y valorando el diálogo como una vía necesaria para la solución de los problemas humanos y sociales.

11. Conocer el funcionamiento de las sociedades democráticas, apreciando sus valores y bases fundamentales, así como los derechos y libertades como un logro irrenunciable y una condición necesaria para la paz, denunciando actitudes y situaciones discriminatorias e injustas y mostrándose solidario con los pueblos, grupos sociales y personas privados de sus derechos o de los recursos económicos necesarios.

6.3.4. CONTENIDOS

Los programas de diversificación curricular deberán especificar la metodología, contenidos y criterios de evaluación que garanticen el logro de las competencias básicas, en el marco de lo establecido por las administraciones educativas.

El ámbito lingüístico y social incluirá, al menos, los aspectos básicos del currículo correspondientes a las materias de Ciencias sociales, Geografía e Historia, Lengua castellana y Literatura y, si la hubiere, Lengua cooficial y Literatura.

Al amparo de lo establecido por el REAL DECRETO 1631/2006, de 29 de diciembre acerca de las enseñanzas mínimas correspondientes a la Educación Secundaria Obligatoria, en nuestro proyecto para el ámbito lingüístico y social precisamos los siguientes contenidos:

6.3.4.1. DIVERSIFICACIÓN CURRICULAR DE 3º DE ESO

Unidad 1

El espacio geográfico natural

1. El clima

2. Los continentes

3. La búsqueda de información

4. Subrayado, esquema y resumen

5. El nivel fónico

6. Ortografía: Reglas generales de la acentuación: Diptongos, triptongos e hiatos

Unidad 2

La organización política del mundo

1. El continente africano

2. El continente asiático

3. El continente americano

4. Europa, la Unión europea y España

5. La información y la comunicación en Internet

6. Las palabras

7. Ortografía: monosílabos y tilde diacrítica

Unidad 3

Las actividades económicas

1. Agentes y conceptos básicos de la actividad económica

2. Actividades del sector primario

3. Actividades secundarias

4. Actividades terciarias. El sector servicios

5. La degradación del espacio geográfico

6. La lengua oral (I)

7. El sentido figurado de las palabras

8. Ortografía. Repaso de la acentuación

Unidad 4

La desigual distribución de la riqueza

1. Los países que dirigen la economía mundial

2. Los países dependientes

3. Desequilibrios en la población mundial

4. Una consecuencia de los desequilibrios mundiales: los movimientos migratorios

5. La lengua oral (II)

6. La oración gramatical. Componentes

1. Ortografía: la letra b

Unidad 5

La geografía física de España

1. España física

2. Los géneros literarios. La épica

3. La oración gramatical. Clases y relaciones

4. Ortografía: la letra v

Unidad 6

Autonomías: una diversidad que nos enriquece

1. Autonomías y diversidad

2. Los géneros literarios. Lírica y dramática

3. El sustantivo

4. Ortografía: las letras j y g

Unidad 7

La época feudal. Los castillos

1. Contexto histórico

2. La literatura en la España de los castillos

3. Los modos del discurso: narración, descripción y diálogo

4. Los adjetivos

5. Ortografía. La letra h

Unidad 8

Los monasterios y las ciudades medievales

1. Contexto histórico

2. El arte románico

3. El arte gótico

4. La literatura en la España de los monasterios

5. Los modos del discurso: exposición y argumentación

6. El verbo (I)

7. Ortografía. Repaso de las letras b, v, g, j, h

Unidad 9

Del mundo medieval al renacentista: el siglo xv

1. Contexto histórico

2. La literatura prerrenacentista en España

3. La carta

4. El verbo (II)

5. Ortografía. Las letras c y z. Las alternancias c / cc y c / z / d

Unidad 10

Renacimiento y reforma

1. Contexto histórico

2. El arte renacentista

3. La literatura española durante la Reforma

4. Textos de uso práctico. Convocatoria, orden del día, acta y reglamento

5. Los adverbios

6. Ortografía. Las letras s y x

Unidad 11

Renacimiento y contrarreforma

1. Contexto histórico

2. El arte renacentista español

3. La literatura española y la Contrarreforma

4. Textos periodísticos. Géneros informativos

5. Los determinativos

6. Ortografía. Letras ll e y

Unidad 12

El barroco

1. Contexto histórico

2. El arte barroco

3. La literatura barroca en España

4. Textos periodísticos. Géneros de opinión

5. Los pronombres personales

6. Ortografía

SECUENCIACIÓN Y TEMPORALIZACIÓN DE LENGUA ESPAÑOLA EN DIVERSIFICACIÓN I.

	Primera evaluación

UNIDAD DIDÁCTICA 1

El espacio geográfico natural

OBJETIVOS DIDÁCTICOS

· Comprender que el espacio geográfico resulta de una interrelación entre el espacio geográfico natural o medio físico y la acción humana que modifica dicho espacio natural.

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

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

· Estudiar y localizar los principales tipos de clima y paisajes de la Tierra.

· Conocer el procedimiento de elaboración y comentario de climogramas.

· 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.

· 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 las vías de acceso a las diversas fuentes de información.

· Reconocer el sistema de identificación y localización de los libros en una biblioteca.

· Conocer el sistema de elaboración de citas bibliográficas.

· Comprender la importancia del subrayado y del resumen para la comprensión de un texto.

· Realizar una lectura comprensiva de textos.

· Distinguir los conceptos de sonido y fonema.

· Conocer la correspondencia entre fonemas y letras.

· Distinguir el acento fónico del acento ortográfico o tilde.

· Conocer las reglas básicas de acentuación.

CONTENIDOS

· El clima

· Las temperaturas y las precipitaciones

· Climas y paisajes naturales

· Los continentes

· África

· Europa

· Asia

· América

· Oceanía

· La Antártica

· Fuentes de información

· Elementos de búsqueda y consulta

· Subrayado, esquema y resumen

· El nivel fónico

· Reglas generales de la acentuación

· Diptongos, triptongos e hiatos

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Definir y diferenciar los conceptos de “espacio geográfico” y “espacio geográfico natural”.

· Distinguir y explicar las características de las tres zonas climáticas de la Tierra en función de las temperaturas.

· Elaborar un climograma, interpretarlo y decidir a qué tipo de clima pertenece.

· Explicar los rasgos característicos de los distintos climas y sus respectivos paisajes.

· Localizar y señalar los límites de todos los continentes.

· Identificar y localizar las unidades de relieve continental, los accidentes geográficos costeros, y los ríos y lagos de todos los continentes.

· Comentar y diferenciar imágenes de paisajes naturales.

· Reconocer los elementos de identificación y localización de los libros en una biblioteca, así como de los documentos en formato digital.

· Buscar información utilizando las diversas fuentes.

· Elaborar las citas bibliográficas de las fuentes utilizadas.

· Subrayar las ideas más importantes de un texto y elaborar un esquema.

· Resumir las ideas más importantes de un texto.

· Reconocer el acento fónico en las palabras.

· Diferenciar diptongos, triptongos e hiatos.

· Aplicar correctamente las reglas generales de la acentuación.

SUGERENCIAS METODOLÓGICAS

· COMPETENCIAS BÁSICAS DE LOS ALUMNOS

A continuación presentamos algunos ejemplos de actividades que contribuyen al desarrollo de las competencias básicas:

Competencia en comunicación lingüística

- PÁGINA DE LECTURA: Actividades de comprensión, análisis lingüístico y expresión, de la página 22.

- “El nivel fónico”.-Actividades: todas las de las páginas 31-32.

- “Reglas generales de acentuación”.- APLICA LAS REGLAS: todas las de las páginas 35-36.

- REPASA.- Actividades: 14, 15, 16 de la página 36.

Tratamiento de la información y competencia digital

- “La búsqueda de la información”.- Actividades: todas las de las páginas 23-24-25.

- REPASA.- Actividades: 12, 13 de la página 36.

Competencia en el conocimiento y la interacción con el mundo físico

- “Las temperaturas y las precipitaciones.- Actividades: página 9 (1, 2, 3)

 “Climas y paisajes naturales”: todas las actividades de la página 11,

 “Los continentes”: todas las actividades de las páginas 13, 15, 17, 19, 20, 21.

- PÁGINA DE LECTURA: Actividades de comprensión y expresión de la página 22.

- REPASA.- Actividades: de la 1 a la 11.

Competencia matemática

- Actividad 3 de la página 9.

- Actividad 6 de la página 13.

- REPASA, actividad 5.

Competencia para aprender a aprender

- PÁGINA DE LECTURA.- Actividades de comprensión de la página 22.

- “Subrayado, esquema y resumen”.- Actividades: todas las de las páginas 27-28-29.

- REPASA.- Actividades: 17 de la página 36.

Autonomía e iniciativa personal

- PÁGINA DE LECTURA.- Actividad de expresión de la página 22.

UNIDAD DIDÁCTICA 2

La organización política del mundo

OBJETIVOS DIDÁCTICOS

· 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.

· Conocer las instituciones democráticas de la Unión Europea y la participación de España en ellas.

· Conocer las posibilidades de Internet para la búsqueda de información, en este caso geográfica.

· Comprender que Internet también es un medio para comunicarse.

· Manejar los blogs.

· Identificar los lexemas y los morfemas en la estructura morfológica de las palabras.

· Distinguir las palabras simples, derivadas y compuestas.

· Reconocer los fenómenos de sinonimia, antonimia, homonimia y polisemia.

· Conocer las reglas generales de la acentuación y el uso de la tilde diacrítica.

CONTENIDOS

· África

· El norte musulmán

· El África Negra

· El continente asiático

· Oriente Próximo y Oriente Medio

· Sudeste asiático y Extremo Oriente

· El continente americano

· América del Norte

· América Latina

· Europa, la Unión Europea y España

· España y la Unión Europea

· La formación de la Unión Europea (1957-2007)

· La organización de la Unión Europea

· La información y la comunicación en Internet

· Las palabras

· Monosílabos y tilde diacrítica

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Identificar en mapas mudos los principales países europeos y en lo posible del resto de los continentes.

· Atribuir a cada país de Europa 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 el funcionamiento de las instituciones europeas y la participación de España en ellas.

· Encontrar en la red determinadas informaciones y elaborar síntesis concluyentes.

· Utilizar los recursos de Internet para la intercomunicación con los compañeros y profesores.

· Distinguir los lexemas y los morfemas en las palabras.

· Diferenciar palabras simples, derivadas y compuestas.

· Acentuar palabras y textos correctamente.

· Identificar el uso de la tilde diacrítica.

SUGERENCIAS METODOLÓGICAS

· COMPETENCIAS BÁSICAS DE LOS ALUMNOS

A continuación presentamos algunos ejemplos de actividades que contribuyen al desarrollo de las competencias básicas:

Competencia en comunicación lingüística

- “Las palabras”.- Actividades: todas las de la página 55.

- “Monosílabos y acentuación diacrítica”.- APLICA LAS REGLAS: todas las de las páginas 58.

- REPASA.- Actividades: 10-11-12-13, de la página 59.

Tratamiento de la información y competencia digital

- PÁGINA DE LECTURA.- Actividades: comprensión, nº 5, de la página 50.

- “La información y la comunicación en Internet”.- Actividades: todas las de las páginas: 51-52-53.

- REPASA.- Actividades: 8-9, de la página 59.

- ENTRA EN INTERNET.- Actividades: de 1 a 4, de la página 59.

Competencia social y ciudadana

- África.- Actividades: todas las de la página 41.

- El continente asiático.- Actividades: todas las de la página 43.

- El continente americano.- Actividades: todas las de la página 45.

- Europa, la Unión europea y España.- Actividades: todas las de las páginas 47-48-49.

- PÁGINA DE LECTURA.- Actividades: comprensión, nº 3 y 4, de la página 50.

- REPASA.- Actividades: de 1 a 7, de la página 59.

Competencia para aprender a aprender

- PÁGINA DE LECTURA.- Actividades: comprensión/expresión, de la página 50.

Autonomía e iniciativa personal

- ENTRA EN INTERNET.- Actividad 4, de la página 59.

- “La información y la comunicación en Internet”.- Actividades: de 1 a 4 de las páginas 51-52-53.

UNIDAD DIDÁCTICA 3

Las actividades económicas

OBJETIVOS DIDÁCTICOS

· Conocer y comprender el funcionamiento básico de la economía a través del papel que cumplen los distintos agentes e instituciones económicas.

· Reflexionar sobre hechos y problemas económicos comunes y cotidianos como inflación, coste de la vida, mercado laboral, consumo.

· Reconocer las actividades económicas que forman parte del sector primario, secundario y terciario.

· Distinguir los elementos de los paisajes agrarios en fotografías.

· Diferenciar agricultura de subsistencia y los distintos tipos de agricultura de mercado.

· Localizar los diferentes sistemas de cultivo y zonas pesqueras del mundo.

· Distinguir fuentes de energía renovables y no renovables y las ventajas y problemas de cada una.

· Localizar los principales países productores de recursos energéticos.

· Estudiar los tipos de industrias y comprender la importancia de la tecnología y la división del trabajo en el proceso industrial.

· Localizar las regiones industriales del mundo y comprender los factores que han influido en ello.

· Clasificar los diferentes tipos de actividades terciarias y comprender su importancia actual.

· Estudiar el turismo y los transportes, especialmente en España, como ejemplos de actividades terciarias.

· Tomar conciencia del carácter agotable de los recursos naturales.

· Analizar las repercusiones negativas de las diferentes actividades en el espacio geográfico.

· Diferenciar las características de la lengua oral y la lengua escrita.

· Conocer los principales rasgos y normas de corrección de la conversación.

· Reconocer las diferencias entre el habla coloquial y el habla vulgar.

· Distinguir las características lingüísticas de las distintas jergas.

· Aumentar la capacidad para utilizar distintos registros lingüísticos según la situación comunicativa.

· Conocer el valor del lenguaje figurado y reconocer las principales figuras retóricas.

· Revisar las normas ortográficas de la acentuación.

CONTENIDOS

· Agentes y conceptos básicos de la actividad económica

· La actividad económica, sus agentes y manifestaciones

· Las familias trabajan. Población activa empleo y paro

· Actividades del sector primario

· La agricultura y el paisaje natural

· El sector primario en el mundo

· Actividades secundarias

· Fuentes de energía

· La industria

· Actividades terciarias. El sector servicios

· Actividades del sector servicios

· El turismo y el transporte

· La degradación del espacio geográfico

· La lengua oral (I)

· El sentido figurado de las palabras

· Repaso de la acentuación

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Definir los principales conceptos y agentes de la actividad económica.

· Resolver sencillos problemas relacionados con el PIB e IPC.

· Definir los sectores económicos y aportar ejemplos de actividades de cada uno.

· Identificar en fotografías de diferentes paisajes agrarios los elementos del paisaje agrario.

· Comparar las características de la agricultura de subsistencia con las de la agricultura de mercado.

· Enumerar y explicar los distintos tipos de agricultura de mercado.

· Explicar los problemas de la pesca y los relacionados con las materias primas y energía.

· Enumerar los principales países productores recursos energéticos.

· Explicar la importancia de la tecnología y la división del trabajo en el proceso industrial.

· Definir los tipos de industrias y aportar ejemplos de cada uno.

· Citar las principales regiones industriales del mundo y explicar los factores de localización.

· Explicar la importancia del sector terciario, y, en concreto, del turismo y transporte en España.

· Explicar las diferentes formas en que cada sector económico degrada la Tierra y sus soluciones.

· Reconocer las diferencias entre la lengua oral y la lengua escrita.

· Identificar los principales rasgos lingüísticos del habla coloquial y vulgar.

· Reconocer las características de los distintos tipos de jergas.

· Identificar las principales figuras retóricas en un texto literario.

· Acentuar correctamente palabras y textos.

SUGERENCIAS METODOLÓGICAS

· COMPETENCIAS BÁSICAS DE LOS ALUMNOS

A continuación presentamos algunos ejemplos de actividades que contribuyen al desarrollo de las competencias básicas:

Competencia en comunicación lingüística

- PÁGINA DE LECTURA: Actividades de comprensión, análisis lingüístico y expresión de la página 82.

- “La lengua oral”.- Actividades: todas las de las páginas 83-84-85.

- “El sentido figurado de las palabras”.- Actividades: todas las de las páginas 87-88.

-“Repaso de la acentuación”.- APLICA LAS REGLAS: todas las de la página 90.

- REPASA.- Actividades: de la 11 a la 15 de la página 91.

Tratamiento de la información y competencia digital

- “Actividades secundarias”.- Actividades: 1 y 9 de la página 73.

- “Actividades terciarias. El sector servicios”.- Actividad nº 3 y nº 8 de la página 79.

- “La degradación del espacio geográfico”- Actividades 5, 6 y 7.

- ENTRA EN INTERNET.- Actividades de la página 91.

Conocimiento e interacción con el mundo físico

- “Agentes y conceptos básicos de la actividad económica”.- Actividades: todas las de las páginas 64-65.

- “Actividades del sector Primario: Actividades: todas las de las páginas 67-70.

- “Actividades secundarias”.- Actividades: todas las de las páginas 73-75.

- “Actividades terciarias. El sector servicios”.- Actividades: todas las de las páginas 77-79.

- “La degradación del espacio geográfico”.- Actividades: todas las de la página 81.

- PÁGINA DE LECTURA: Actividades de comprensión y expresión de la página 82.

- REPASA.- Actividades: de 1 a 10 de la página 91.

Competencia matemática

- Actividades páginas 64-65.

Competencia cultural y artística

- “El sentido figurado de las palabras”.- Actividades: todas las de las páginas 87-88.

Competencia para aprender a aprender

- PÁGINA DE LECTURA: Actividades de comprensión de la página 82.

Autonomía e iniciativa personal

- ENTRA EN INTERNET.- Actividad 1 y 2 de la página 91.

UNIDAD DIDÁCTICA 4

La desigual distribución de la riqueza

OBJETIVOS DIDÁCTICOS

· Comprender la noción de globalización o funcionamiento global de la economía capitalista mundial, y la dependencia de los países pobres respecto de los ricos, que son los que dirigen la economía global.

· Reconocer el origen histórico de la división del mundo entre países pobres y ricos.

· Diferenciar dentro del grupo de los países ricos los que se autoabastecen de materias primas y energía y los que dependen de importaciones.

· Conocer los principales indicadores socioeconómicos de EEUU y las bases en que se asienta su primacía económica en el mundo.

· Comprender la importancia de las industrias punta, la investigación tecnológica, la concentración de empresas y las multinacionales en EEUU y en los demás países ricos.

· Descubrir la utilidad económica de los nuevos medios de comunicación.

· Conocer los principales indicadores socioeconómicos de la Unión Europea y Japón y las bases de su economía.

· Analizar las causas actuales de la dependencia económica de los países pobres.

· Comprender las razones que hay detrás de los conflictos (guerras, golpes de estado) entre los países pobres.

· Clasificar a los países dependientes en grupos según el grado de pobreza.

· Conocer las tendencias contrapuestas del crecimiento demográfico en países ricos y países pobres.

· Relacionar las tendencias económicas y demográficas con el fenómeno migratorio.

· Analizar las causas y consecuencias de los movimientos migratorios en España.

· Conocer las características de las modalidades planificadas de la lengua oral.

· Comprobar las diferencias entre el habla culta y el habla coloquial y vulgar.

· Identificar los componentes de la oración.

· Diferenciar los conceptos de sintagma, grupo sintagmático y oración gramatical.

· Reconocer las relaciones de concordancia que mantienen los elementos de una oración.

· Conocer las reglas ortográficas de la letra b.

CONTENIDOS

· Los países que dirigen la economía mundial

· Estados Unidos de América (EE. UU.)

· Japón

· Unión Europea (UE)

· Los países dependientes

· Causas de la dependencia económica

· Diversidad de situaciones

· Desequilibrios en la población mundial

· La desigualdad del crecimiento

· Juventud y envejecimiento en el mundo

· Una consecuencia de los desequilibrios mundiales: los movimientos migratorios

· Las migraciones, fenómeno mundial

· Movimientos migratorios en España

· La lengua oral (II)

· La oración gramatical. Componentes

· La letra b

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Explicar el concepto de globalización y la dependencia económica de los países pobres respecto de los ricos.

· Explicar las causas históricas y actuales de la dependencia económica de los países pobres.

· Comentar indicadores económicos variados deduciendo a qué tipo de países pueden pertenecer.

· Definir los conceptos fundamentales del tema: centros de decisión de la economía global, cártel, trust, multinacionales, I+D, fuga de cerebros, intercambio desigual, libertad de comercio, deuda externa.

· Explicar la importancia de cada uno de los diferentes organismos supranacionales.

· Describir las actividades económicas en EEUU y el funcionamiento de sus empresas.

· Citar los aspectos económicos más importantes de la Unión Europea y de Japón.

· Explicar porqué los países pobres cada vez son más pobres.

· Enumerar los grupos de países que se pueden hacer dentro de los países dependientes en función de su nivel económico.

· Relacionar indicadores económicos con demográficos y deducir el tipo de países a los que pertenecen.

· Citar los indicadores demográficos de España y relacionarlos con los de los demás países.

· Explicar los fenómenos de envejecimiento y de juventud en países ricos y pobres.

· Explicar las diferentes causas de movimientos migratorios.

· Explicar los efectos beneficiosos y los problemas que tiene España como país de acogida.

· Diferenciar las distintas modalidades de la lengua oral.

· Identificar los rasgos lingüísticos del habla culta.

· Reconocer las diferencias entre el habla culta y el habla coloquial y vulgar.

· Realizar debates respetando los turnos y tolerando las opiniones diferentes a las propias.

· Identificar los componentes de la oración.

· Distinguir el núcleo de los complementos en el grupo sintagmático.

· Reconocer las relaciones de concordancia entre los elementos de la oración para identificar las funciones que desempeñan.

· Aplicar correctamente las reglas ortográficas de la letra b.

SUGERENCIAS METODOLÓGICAS

· COMPETENCIAS BÁSICAS DE LOS ALUMNOS

A continuación presentamos algunos ejemplos de actividades que contribuyen al desarrollo de las competencias básicas:

Competencia en comunicación lingüística

- PÁGINA DE LECTURA: Actividades de comprensión y Análisis lingüístico de la página 106.

- “La lengua oral”.- Actividades: todas las de las páginas 107-108-109.

- “La oración gramatical. Componentes”.- Actividades: todas las de las páginas 11-112.

- “La letra “b”.- APLICA LAS REGLAS: todas las de la página 114.

- REPASA.- Actividades: de la 10 a la 16 de la página 115.

Tratamiento de la información y competencia digital

- “Los países que dirigen la economía mundial”.- Actividad nº 3 de la página 98.

- “Desequilibrios en la población mundial”- Actividad nº 6 de la página 102 y la 1 de la página 103.

- “Una consecuencia de los desequilibrios mundiales: la inmigración”.- Actividad 8 de la página 105.

- PÁGINA DE LECTURA: Actividades de Búsqueda de información de la página 106.

- ENTRA EN INTERNET.- Actividades de la página 115.

Competencia en el conocimiento y la interacción con el mundo físico

- “Los países que dirigen la economía mundial”.- Actividades: todas las de las páginas 96-97-98.

- “Los países dependientes”.- Actividades: todas las de las páginas 100-101.

- “Desequilibrios en la población mundial”.- Actividades: todas las de las páginas 102-103.

- “Una consecuencia de los desequilibrios mundiales: la inmigración”.- Actividades: todas las de la página 105.

- REPASA.- Actividades de la 1 a la 9 de la página 115.

Competencia matemática

- “Desequilibrios en la población mundial”.- Actividad 1 de la página 103.

Competencia social y ciudadana

- “Una consecuencia de los desequilibrios mundiales: la inmigración”.- Actividad página 105, nº 8

- PÁGINA DE LECTURA: Actividades de comprensión de la página 106.

- ENTRA EN INTERNET: Actividades 2, 3 de la página 115.

Competencia para aprender a aprender

- “La lengua oral”.- Actividades: todas las de las páginas 107-108-109.

Autonomía e iniciativa personal

- “La lengua oral”.- Actividad 12 de la página 109.

- “Una consecuencia de los desequilibrios mundiales: la inmigración”. Actividad página 105, nº 8.

	Segunda evaluación

UNIDAD DIDÁCTICA 5

La geografía física de España

OBJETIVOS DIDÁCTICOS

· 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 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.

· Analizar los principales problemas medioambientales.

· Conocer las medidas más significativas para reducir el impacto del desarrollo.

· Comprender el concepto de desarrollo sostenible.

· Comprender el concepto de género literario y diferenciar los distintos tipos.

· Identificar los rasgos característicos de la novela y el cuento y su clasificación.

· Conocer la clasificación de oraciones según la intención comunicativa y la relación sintáctica.

· Distinguir las relaciones de coordinación, subordinación y yuxtaposición.

· Conocer las reglas ortográficas de la letra v.

CONTENIDOS

· España física

· ¿Dónde vivimos?

· El relieve irregular de España

· La variedad de climas

· Las costas y los ríos en España

· Los géneros literarios. La épica

· La oración gramatical. Clases y relaciones

· La letra v

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Situar y fijar los límites de la España peninsular e insular.

· Definir y situar los distintos climas de España.

· Identificar y situar los principales elementos de la geografía física española: unidades geográficas, orografía, ríos y costas.

· Analizar y/o elaborar climogramas.

· Citar los diferentes efectos del desarrollo sobre el medio ambiente.

· Enumerar las medidas tomadas en España en política medioambiental.

· Reconocer la estructura fundamental de los géneros literarios, diferenciando unos de otros.

· Analizar diversos textos en función de su clasificación genérica.

· Clasificar por su temática algunos textos pertenecientes a la novela y al cuento de fácil reconocimiento.

· Clasificar las oraciones según la intención comunicativa y el tipo de relación establecida.

· Distinguir oraciones simples, compuestas y subordinadas.

· Aplicar correctamente las reglas de la letra v.

SUGERENCIAS METODOLÓGICAS

· COMPETENCIAS BÁSICAS DE LOS ALUMNOS

A continuación presentamos algunos ejemplos de actividades que contribuyen al desarrollo de las competencias básicas:

Competencia en comunicación lingüística

- “Los géneros literarios. La épica”.- Actividades: todas las de las páginas 129-130-131.

- PÁGINA DE LECTURA: Actividades de comprensión y expresión de la página 128.

- “La oración gramatical. Clases y relaciones”.- Actividades: todas las de las páginas 133-134.

- “La letra “v”.- APLICA LAS REGLAS: todas las de la página 136.

- REPASA.- Actividades: de la 11 a la 13 de la página 137.

Tratamiento de la información y competencia digital

- “España física”.- Actividad 2 de la página 119.

- “España física”.- Actividad 5 de la página 127.

- PÁGINA DE LECTURA: Actividades de comprensión de la página 128.

- “Los géneros literarios. La épica”.- Actividad 10 de la página 130.

- ENTRA EN INTERNET.- Actividades de la página 137.

Competencia social y ciudadana

- “España física”.- Actividades: todas las de las páginas 119-122-124-127.

- PÁGINA DE LECTURA: Actividades de comprensión la página 128.

- REPASA.- Actividades: de 1 a 10 de la página 137.

Competencia para aprender a aprender

- “España física”.- Actividad 3 de la página 119.

- “España física”.- Actividades: 2-3 de la página 124.

- PÁGINA DE LECTURA: Actividades de expresión de la página 128.

Autonomía e iniciativa personal

- “Los géneros literarios. La épica”.- Actividades 19 y 20 de la página 131.

- “La oración gramatical. Clases y relaciones”.- Actividades11 de la página 134.

UNIDAD DIDÁCTICA 6

Autonomías: una diversidad que nos enriquece

OBJETIVOS DIDÁCTICOS

· Estudiar la división autonómica del Estado español.

· Distinguir los factores culturales y socio-económicos del Estado español y reconocer su diversidad.

· Analizar los distintos grados de riqueza entre Comunidades.

· Conocer la localización geográfica de las lenguas oficiales de España y sus variantes.

· Reconocer que la situación geográfica ha condicionado la cultura de las distintas Comunidades.

· Estudiar las principales actividades económicas y culturales de cada Comunidad autónoma.

· Estudiar las provincias de cada comunidad y conocer sus poblaciones principales.

· Identificar los rasgos propios de la lírica y le la dramática como géneros literarios.

· Conocer los recursos poéticos y su identificación en los textos.

· Diferenciar los distintos tipos de estrofas y versos.

· Identificar los elementos estructurales de una obra de teatro.

· Conocer el concepto de sustantivo y sus variaciones de género y número.

· Diferenciar las clases de sustantivos.

· Estudiar las funciones sintácticas del sustantivo y los procesos de sustantivación.

· Conocer las reglas ortográficas de las letras j y g.

CONTENIDOS

· Autonomías y diversidad

· La división autonómica del Estado español

· Diversidad cultural y socioeconómica del Estado español

· Las comunidades autónomas del norte (cercanas al mar Cantábrico)

· Comunidades del este (cercanas al Mediterráneo)

· Comunidades interiores

· Comunidades del sur

· Los géneros literarios. Lírica y dramática

· El sustantivo

· Las letras j y g

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Clasificar las Autonomías por grandes áreas geográficas del territorio español.

· Interpretar mapas elaborados.

· Elaborar mapas a través de datos dados.

· Localizar y señalar en un mapa las Autonomías y sus provincias.

· Asignar a cada Autonomía sus principales actividades económicas y sus rasgos culturales más relevantes.

· Asignar a cada Autonomía sus principales pueblos y ciudades.

· Conseguir búsquedas de información más avanzadas.

· Identificar las principales figuras retóricas de un texto poético.

· Analizar métricamente un poema y señalar el esquema de la rima.

· Identificar los actos, los cuadros y las escenas en una obra de teatro; así como los apartes y los comentarios del autor.

· Analizar la personalidad de los personajes en una obra teatral determinada.

· Identificar y clasificar los sustantivos de un texto.

· Reconocer la función sintáctica de los sustantivos y elementos sustantivados en distintas oraciones.

· Aplicar correctamente las reglas de las letras j y g.

SUGERENCIAS METODOLÓGICAS

· COMPETENCIAS BÁSICAS DE LOS ALUMNOS

A continuación presentamos algunos ejemplos de actividades que contribuyen al desarrollo de las competencias básicas:

Competencia en comunicación lingüística

- PÁGINA DE LECTURA: Actividades de comprensión, análisis lingüístico y expresión de la página 152.

- “Los géneros literarios. Lírica y dramática”.- Actividades: todas las de las páginas 153-154.

- “El sustantivo”.- Actividades: todas las de las páginas 156-157-158.

- “Las letras “j” y “g”.- APLICA LAS REGLAS: todas las de la página 162.

- REPASA.- Actividades: de la 9 a la 16 de la página 163.

Tratamiento de la información y competencia digital

- PÁGINA DE LECTURA: Actividades de comprensión, análisis lingüístico y expresión de la página 152.

- ENTRA EN INTERNET.- Actividades de la página 163.

Competencia social y ciudadana

- “Autonomías y diversidad”.- Actividades: todas las de las páginas 140-142-143-145-147-149-151.

- REPASA.- Actividades: de la 1 a la 8 de la página 163.

Competencia cultural y artística

- “Diversidad cultural y socioeconómica del estado español”.- Actividades: 2 de la página 145; 5 de la página 147; 5 de la página 149; 3 y 4 de la página 151;

 - “Los géneros literarios. Lírica y dramática”.- Actividades: todas las de las páginas 153-154.

Competencia para aprender a aprender

- “El sustantivo”.- Actividades: todas las de las páginas 156-157-158.

Autonomía e iniciativa personal

- PÁGINA DE LECTURA: Actividades de expresión de la página 152.

- ENTRA EN INTERNET.- Actividades de la página 163.

UNIDAD DIDÁCTICA 7

La época feudal. Los castillos

OBJETIVOS DIDÁCTICOS

· Analizar las causas de la aparición del feudalismo y la estructura de la sociedad feudal en la Edad Media.

· Comprender el concepto de Reconquista y conocer los reinos peninsulares a finales de la Edad Media.

· Entender la literatura como un exponente de la realidad histórica y social de cada época.

· Conocer las circunstancias históricas, sociales, culturales y lingüísticas en las que nació la literatura.

· Comparar las características de las distintas manifestaciones líricas medievales de la Península.

· Conocer el contexto en el que surgió el teatro medieval.

· Analizar las semejanzas y las diferencias entre el mester de juglaría y el mester de clerecía.

· Relacionar las características e intencionalidad del género épico con la sociedad medieval.

· Conocer los temas y los rasgos estructurales y estilísticos del Cantar de Mío Cid.

· Diferenciar las características de los textos narrativos y descriptivos.

· Conocer los rasgos característicos del diálogo.

· Estudiar las diferencias entre el estilo directo y el estilo indirecto.

· Conocer el concepto de adjetivo y diferenciar sus clases.

· Estudiar las funciones sintácticas del adjetivo en la oración.

· Conocer las reglas ortográficas de la letra h.

CONTENIDOS

· Contexto histórico. El sistema feudal

· ¿Qué es el feudalismo?

· España en la Edad Media

· La literatura en la España de los castillos

· La Edad Media literaria

· La lírica primitiva

· El teatro primitivo

· Mester de juglaría y mester de clerecía

· El Cantar de Mío Cid. Obra cumbre del mester de juglaría

· Los modos del discurso: narración, descripción y diálogo

· Los adjetivos

· La letra h

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Definir el sistema feudal y su estructura social.

· Identificar en mapas la extensión de los reinos cristianos a finales de la Edad Media.

· Identificar y comparar distintos fragmentos de la lírica medieval peninsular.

· Explicar la relación entre las características del género épico y su contexto histórico.

· Comentar y analizar fragmentos representativos del Cantar de Mío Cid.

· Comparar las características del mester de juglaría y del mester de clerecía.

· Distinguir en un texto las partes narrativas y las descriptivas.

· Identificar los rasgos lingüísticos de la narración y de la descripción.

· Transformar textos de estilo directo en estilo indirecto.

· Identificar los adjetivos de un texto.

· Reconocer las funciones sintácticas de los adjetivos en distintas oraciones.

· Aplicar correctamente las reglas de la letra h.

SUGERENCIAS METODOLÓGICAS

· COMPETENCIAS BÁSICAS DE LOS ALUMNOS

A continuación presentamos algunos ejemplos de actividades que contribuyen al desarrollo de las competencias básicas:

Competencia en comunicación lingüística

- TEXTO LITERARIO.- Análisis lingüístico y literario.- Actividades 1, 6, 7, 8, 10 de la página 175; Expresión.- Actividad 1 de la página 175.

- PÁGINA DE LECTURA: Actividades de comprensión, análisis lingüístico y expresión escrita de la página 176.

- “Los modos del discurso. Narración, descripción, diálogo”.- Actividades: todas las de las páginas 177-178-179.

- “Los adjetivos”.- Actividades: todas las de las páginas 181- 182-183.

- “La letra “h”.- APLICA LAS REGLAS: todas las de la página 186.

- REPASA.- Actividades: de la 17 a la 23 de la página 187.

Tratamiento de la información y competencia digital

- ENTRA EN INTERNET.- Actividades de la página 187.

Competencia social y ciudadana

- “Contexto histórico. El sistema feudal”.- Actividades: todas las de la página 166.

- REPASA.- Actividades: 1, 2 de la página 187.

Competencia cultural y artística

- “La literatura en la España de los castillos”.- Actividades: todas las de las páginas 167-169-170-171-174.

- TEXTO LITERARIO.- Actividades de la página 175.

- “Los modos del discurso. Narración, descripción, diálogo”.- Actividades: todas las de las páginas 177-178-179.

- REPASA.- Actividades: de la 3 a la 20 de la página 187.

Competencia para aprender a aprender

- ENTRA EN INTERNET.- Actividades de la página 187.

Autonomía e iniciativa personal

- ENTRA EN INTERNET.- Actividades de la página 187.

UNIDAD DIDÁCTICA 8

Los monasterios y las ciudades medievales

OBJETIVOS DIDÁCTICOS

· Entender la importancia política, económica, cultural y artística de la Iglesia en la Edad Media.

· Conocer las causas y las consecuencias del resurgimiento de las ciudades medievales y el nacimiento de la burguesía urbana.

· Entender el arte como la expresión de la realidad social y cultural de cada época.

· Analizar las características del arte románico y gótico y sus manifestaciones en España.

· Conocer los rasgos del mester de clerecía en las obras de Berceo y del Arcipreste de Hita.

· Conocer el nacimiento de la prosa castellana y la importancia de Alfonso X el Sabio en este proceso.

· Reconocer el valor de la prosa de don Juan Manuel en el desarrollo de la prosa medieval.

· Reconocer textos de carácter expositivo y argumentativo.

· Distinguir los rasgos característicos de la exposición y de la argumentación.

· Comprender la función y el significado del verbo.

· Conocer el concepto de número, persona, tiempo y modo verbales.

· Estudiar las formas verbales no personales y los tiempos del modo indicativo.

· Revisar el uso de las letras b, v, j, g y h.

CONTENIDOS

· Contexto histórico

· Los monasterios como centros de poder y de cultura

· El resurgimiento de las ciudades

· El arte románico

· El arte gótico

· La literatura en la España de los monasterios

· La poesía culta medieval

· El nacimiento de la prosa

· La prosa del siglo xiv

· Los modos del discurso. Exposición y argumentación

· El verbo (I)

· Repaso de las letras b, v, g, j, h

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Explicar la influencia de la Iglesia en la Edad Media.

· Explicar el proceso del resurgimiento de las ciudades medievales.

· Reconocer y comparar los elementos característicos del arte románico y gótico.

· Citar las obras más representativas de Berceo y del Arcipreste de Hita.

· Citar las principales obras de Alfonso X el Sabio y de don Juan Manuel.

· Comentar las características de alguno de los cuentos de El Conde Lucanor.

· Comentar los temas y los rasgos estilísticos y métricos de algún texto de los autores citados.

· Identificar textos expositivos y argumentativos de escasa dificultad, comprenderlos y crear textos propios.

· Identificar en un texto las formas verbales personales y no personales.

· Analizar tiempos del modo indicativo.

· Conjugar tiempos en indicativo de verbos regulares e irregulares.

· Aplicar correctamente las reglas ortográficas de las letras b, v, j, g y h.

SUGERENCIAS METODOLÓGICAS

· COMPETENCIAS BÁSICAS DE LOS ALUMNOS

A continuación presentamos algunos ejemplos de actividades que contribuyen al desarrollo de las competencias básicas:

Competencia en comunicación lingüística

- TEXTO LITERARIO.- Análisis lingüístico y literario y Expresión: todas las actividades de la página 201.

- PÁGINA DE LECTURA: Actividades de comprensión, análisis lingüístico y expresión de la página 202.

- “Los modos del discurso. Exposición y argumentación”.- Actividades: todas las de las páginas 203-204-205.

-“El verbo”.- Actividades: todas las de las páginas 207-208.

- “Repaso de las letras “g”, “j”, “b”, “v”, “h”.- APLICA LAS REGLAS: todas las de la página 212.

- REPASA.- Actividades: de la 18 a la 22 de la página 213.

Tratamiento de la información y competencia digital

- ENTRA EN INTERNET.- Actividades de la página 213.

Competencia social y ciudadana

- Contexto histórico”.- Actividades: todas las de la página 190.

- REPASA.- Actividades: de la 1 a la 3 de la página 213.

Competencia cultural y artística

- “El arte románico”.- Actividades: todas las de la página 192.

- “El arte gótico”.- Actividades: todas las de la página 194.

- “La literatura en la España de los monasterios”.- Actividades: todas las de las páginas 198-199-200.

- TEXTO LITERARIO.- todas las actividades de la página 201.

- REPASA.- Actividades: de la 4 a la 17 de la página 213.

Competencia para aprender a aprender

- TEXTO LITERARIO.- Análisis lingüístico y literario y Expresión: todas las actividades de la página 201.

- “Los modos del discurso. Exposición y argumentación”.- Actividades: todas las de las páginas 203-204-205.

-“El verbo”.- Actividades: todas las de las páginas 207-208.

Autonomía e iniciativa personal

- TEXTO LITERARIO.- Expresión: actividad de la página 201.

- PÁGINA DE LECTURA: Actividad de expresión de la página 202.

	Tercera evaluación

UNIDAD DIDÁCTICA 9

Del mundo medieval al renacentista. El siglo XV

OBJETIVOS DIDÁCTICOS

· Analizar las causas del debilitamiento del feudalismo y del fortalecimiento del poder real.

· Conocer los cambios políticos, sociales y territoriales del reinado de los Reyes Católicos.

· Comprobar a través de la literatura prerrenacentista la crisis de la concepción medieval del mundo.

· Conocer el significado de las Coplas a la muerte de su padre de Jorge Manrique.

· Estudiar la clasificación de los Romances y su relación con los cantares de gesta medievales.

· Analizar La Celestina y entender sus características como un anticipo de la mentalidad renacentista.

· Conocer las características formales y el estilo de los distintos tipos de cartas.

· Conocer y comparar la estructura de las cartas personales y comerciales.

· Aprender la técnica de la escritura de cartas.

· Estudiar el uso y el significado de los tiempos verbales del modo subjuntivo.

· Conocer la estructura y el valor de las perífrasis verbales.

· Conocer las reglas ortográficas de las letras c y z y de las alternancias c / cc y c / z / d; así como el uso de las letras r, m y n.

CONTENIDOS

· Contexto histórico. La transición al Renacimiento

· Debilitamiento del feudalismo

· Los Reyes Católicos (1479-1504)

· La literatura prerrenacentista en España

· La poesía culta

· La poesía popular. El Romancero

· La Celestina. Pórtico del Renacimiento

· La carta

· El verbo (II)

· Las letras c y z

· La letra r

· Las letras m y n

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Enumerar los cambios que se produjeron en España durante el reinado de los Reyes Católicos desde la perspectiva del debilitamiento del sistema feudal y del nacimiento de las monarquías “autoritarias”.

· Explicar el concepto de monarquía autoritaria.

· Comentar los rasgos estilísticos y métricos de algún fragmento de las Coplas de Jorge Manrique.

· Analizar las características de algún romance: tipo de romance, tema, métrica.

· Situar en la obra varios fragmentos representativos de La Celestina y comentar sus características.

· Escribir distintos tipos de cartas aplicando las normas estudiadas.

· Distinguir la estructura y la finalidad de diferentes tipos de cartas.

· Reconocer en un texto tiempos verbales en subjuntivo y analizarlos.

· Conjugar tiempos del modo subjuntivo.

· Identificar perífrasis verbales e indicar su valor.

· Aplicar correctamente las reglas ortográficas de las letras c y z; de las alternancias c / cc y c / z / d y de las letras r, m y n.

SUGERENCIAS METODOLÓGICAS

· COMPETENCIAS BÁSICAS DE LOS ALUMNOS

A continuación presentamos algunos ejemplos de actividades que contribuyen al desarrollo de las competencias básicas:

Competencia en comunicación lingüística

- TEXTO LITERARIO.- Análisis lingüístico y literario y Expresión: todas las actividades de la página 227.

- PÁGINA DE LECTURA: Actividades de comprensión, análisis lingüístico y expresión de la página 228.

- “La carta”.- Actividades: todas las de las páginas 229-230.

- “El verbo”.- Actividades: todas las de las páginas 232-233.

- “Las letras “c” y “z”; “r”, “m”, “n”.- APLICA LAS REGLAS: todas las de la página 236.

- REPASA.- Actividades: de la 21 a la 30 de las páginas 238-239.

Tratamiento de la información y competencia digital

- ENTRA EN INTERNET.- Actividades de la página 239.

Competencia social y ciudadana

- Contexto histórico”.- Actividades: todas las de la página 216.

- REPASA.- Actividades: de la 1 a la 4 de la página 238.

Competencia cultural y artística

- “La literatura prerrenacentista en España”.- Actividades: todas las de las páginas 220-222-226.

- TEXTO LITERARIO.- todas las actividades de la página 227.

- REPASA.- Actividades: de la 5 a la 20 de las páginas 238-239.

Competencia para aprender a aprender

- TEXTO LITERARIO.- Análisis lingüístico y literario y Expresión: todas las actividades de la página 227.

Autonomía e iniciativa personal

- TEXTO LITERARIO.- Expresión: actividad de la página 227.

- PÁGINA DE LECTURA: Actividad de expresión de la página 228.

UNIDAD DIDÁCTICA 10

Renacimiento y Reforma

OBJETIVOS DIDÁCTICOS

· Analizar las características del Humanismo y comprender la repercusión de sus ideas.

· Comparar la concepción del mundo de la Edad Media y de la Edad Moderna.

· Conocer las causas y las consecuencias de la Reforma protestante en Europa.

· Comprender la importancia del pensamiento humanista como impulsor de la ciencia moderna.

· Conocer las características y los representantes del Renacimiento italiano como fenómeno artístico.

· Estudiar la poesía de Garcilaso de la Vega como modelo de la nueva mentalidad renacentista.

· Comprender los Libros de Caballerías como respuesta a los nuevos gustos de la nobleza.

· Conocer las características de la novela picaresca y valorar el Lazarillo de Tormes como un reflejo de la sociedad española del siglo xvi.

· Conocer las características formales y la finalidad de la convocatoria, orden del día, acta y reglamento.

· Conocer el concepto de adverbio y sus clases.

· Estudiar las funciones sintácticas del adverbio en la oración, así como los procesos de adverbialización.

· Conocer las reglas ortográficas de las letras s y x.

CONTENIDOS

· Contexto histórico. El Renacimiento y la Reforma

· La influencia italiana. Humanismo y Renacimiento

· La hegemonía española. Carlos v

· El arte renacentista

· La literatura española durante la Reforma

· La mentalidad renacentista en la literatura

· La poesía lírica renacentista

· Los libros de caballerías

· La novela picaresca

· Textos de uso práctico: la convocatoria, el orden del día, el acta y el reglamento

· Los adverbios

· Las letras s y x

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Explicar las ideas del Humanismo y las consecuencias de su influencia.

· Citar las causas de la Reforma protestante y los principios de las diferentes doctrinas.

· Citar los principales avances de la ciencia en esta época.

· Definir las características del arte renacentista y citar los principales representantes de Italia.

· Identificar en obras pictóricas y escultóricas los rasgos formales e ideológicos del Renacimiento.

· Reconocer en fragmentos seleccionados de Garcilaso las innovaciones que aporta su obra a la poesía.

· Analizar algún fragmento del Lazarillo de Tormes y comentar su importancia literaria y social.

· Interpretar y redactar textos de uso práctico: convocatoria, orden del día, acta y reglamento.

· Identificar los recursos y elementos estructurales de la convocatoria, orden del día, acta y reglamento.

· Identificar los adverbios de un texto.

· Reconocer las funciones sintácticas de los adverbios y segmentos adverbializados en distintas oraciones.

· Aplicar las reglas ortográficas de las letras s y x.

SUGERENCIAS METODOLÓGICAS

· COMPETENCIAS BÁSICAS DE LOS ALUMNOS

A continuación presentamos algunos ejemplos de actividades que contribuyen al desarrollo de las competencias básicas:

Competencia en comunicación lingüística

- TEXTO LITERARIO.- Análisis lingüístico y literario y Expresión: todas las actividades de la página 254.

- PÁGINA DE LECTURA: Actividades de comprensión y análisis lingüístico de la página 255.

- “Textos de uso práctico: convocatoria, orden del día, acta y reglamento”.- Actividades: todas las de las páginas 256-257-258.

- “Los adverbios”.- Actividades: todas las de las páginas 260-261.

- “Las letras “s” y “x”.- APLICA LAS REGLAS: todas las de la página 264.

- REPASA.- Actividades: de la 30 a la 32 de la página 265.

Tratamiento de la información y competencia digital

- ENTRA EN INTERNET.- Actividades de la página 265.

Competencia social y ciudadana

- Contexto histórico”.- Actividades: todas las de la página 242.

- REPASA.- Actividades: de la 1 a la 7 de la página 265.

Competencia cultural y artística

- “El arte renacentista”.- Actividades: todas las de las páginas 244.

- “La literatura española durante la Reforma”.- Actividades: todas las de las páginas 247-248-253.

- TEXTO LITERARIO.- todas las actividades de la página 254.

- REPASA.- Actividades: de la 8 a la 29 de las páginas 265.

Competencia para aprender a aprender

- TEXTO LITERARIO.- Análisis lingüístico y literario y Expresión: todas las actividades de la página 254.

- “Los adverbios”.- Actividades: todas las de las páginas 260-261.

Autonomía e iniciativa personal

- TEXTO LITERARIO.- Expresión: actividad de la página 254.

- PÁGINA DE LECTURA: Actividad de expresión de la página 255.

UNIDAD DIDÁCTICA 11

Renacimiento y Contrarreforma

OBJETIVOS DIDÁCTICOS

· Conocer la respuesta de la Iglesia Católica a la Reforma protestante.

· Analizar los principales conflictos del reinado de Felipe II y su papel como defensor de la Contrarreforma.

· Conocer las principales manifestaciones del arte renacentista español.

· Conocer las características de la literatura ascética y mística.

· Analizar el significado del Quijote de Cervantes y su importancia como obra literaria universal.

· Reconocer los géneros periodísticos de información y las peculiaridades de su lenguaje.

· Analizar el papel que desempeña la prensa y su importancia social.

· Estudiar la clasificación y las funciones de los determinativos.

· Conocer las reglas ortográficas de las letras ll e y.

CONTENIDOS

· Contexto histórico. El Renacimiento y la Contrarreforma

· La Contrarreforma católica

· El reinado de Felipe ii

· El arte renacentista español

· Arquitectura

· Escultura

· Pintura

· La literatura española y la Contrarreforma

· La poesía religiosa en la segunda mitad del siglo xvi

· Miguel de Cervantes. Entre dos tiempos

· Textos periodísticos. Géneros informativos

· Géneros periodísticos de información

· Los determinativos

· Demostrativos

· Posesivos

· Numerales e indefinidos

· Las letras ll e y

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Definir los objetivos de la política de Felipe II y explicar la influencia que la Contrarreforma tuvo en ellos.

· Reconocer en imágenes las diferentes manifestaciones del renacimiento español y asignar distintos conceptos artísticos a cada una de ellas.

· Comentar las características de algún poema de Fray Luis de León o de San Juan de la Cruz.

· Situar en la obra algún fragmento del Quijote y comentar las características y los recursos utilizados.

· Definir las características y la intencionalidad de los géneros periodísticos de información.

· Reconocer y clasificar en textos periodísticos seleccionados los distintos géneros estudiados.

· Redactar un texto periodístico de información.

· Reconocer y clasificar los determinantes de un texto.

· Identificar y analizar las funciones sintácticas de los determinativos de un texto.

· Aplicar correctamente las principales reglas ortográficas.

SUGERENCIAS METODOLÓGICAS

· COMPETENCIAS BÁSICAS DE LOS ALUMNOS

A continuación presentamos algunos ejemplos de actividades que contribuyen al desarrollo de las competencias básicas:

Competencia en comunicación lingüística

- TEXTO LITERARIO.- Análisis lingüístico y literario: todas las actividades de la página 281.

- PÁGINA DE LECTURA: Actividades de comprensión, análisis lingüístico y expresión de la página 282.

- “Textos periodísticos. Géneros informativos”.- Actividades: todas las de las páginas 283-284-285-286.

- “Los determinativos”.- Actividades: todas las de las páginas 288-289.

- “Las letras “ll” e “y”.- APLICA LAS REGLAS: todas las de la página 292.

- REPASA.- Actividades: de la 18 a la 25 de la página 293.

Tratamiento de la información y competencia digital

- ENTRA EN INTERNET.- Actividades de la página 293.

Competencia social y ciudadana

- Contexto histórico”.- Actividades: todas las de la página 268.

- REPASA.- Actividades: 1 y 2 de la página 293.

Competencia cultural y artística

- “El arte renacentista español”.- Actividades: todas las de las páginas 269.

- “La literatura española y la Contrarreforma”.- Actividades: todas las de las páginas 273-280.

- TEXTO LITERARIO.- todas las actividades de la página 281.

- REPASA.- Actividades: de la 3 a la 17 de la página 293.

Competencia para aprender a aprender

- TEXTO LITERARIO.- Análisis lingüístico y literario y Expresión: todas las actividades de la página 281.

- “Los determinativos”.- Actividades: todas las de las páginas 288-289.

- “Textos periodísticos. Géneros informativos”.- Actividades: todas las de las páginas 283-284-285-286.

Autonomía e iniciativa personal

- TEXTO LITERARIO.- Expresión: actividad de la página 281.

- PÁGINA DE LECTURA: Actividad de expresión de la página 282.

- “Textos periodísticos. Géneros informativos”.- Actividades: todas las de las páginas 283-284-285-286.

- ENTRA EN INTERNET.- Actividad 3 de la página 293.

UNIDAD DIDÁCTICA 12

El Barroco

OBJETIVOS DIDÁCTICOS

· Estudiar los principales hechos y conflictos de la España del siglo xvii durante el reinado de los últimos Austrias.

· Conocer el nuevo orden territorial europeo tras la guerra de sucesión española y el Tratado de Utrecht.

· Conocer las características del arte barroco y a sus principales autores, especialmente Velázquez.

· Reconocer la incidencia de los hechos históricos en la literatura del siglo xvii.

· Distinguir las diferencias fundamentales entre culteranismo y conceptismo.

· Reconocer el papel renovador de la obra de Góngora y Quevedo en la literatura española.

· Conocer las técnicas de la novela picaresca a través de El Buscón.

· Analizar la consolidación del teatro nacional español con Lope de Vega y Calderón.

· Reconocer los géneros periodísticos de opinión y las características de su lenguaje.

· Diferenciar en la prensa diaria los géneros periodísticos de información y de opinión.

· Analizar el papel que desempeña la prensa y su importancia social.

· Conocer las formas y las funciones sintácticas de los pronombres personales.

· Conocer el uso de los principales signos de puntuación.

CONTENIDOS

· Contexto histórico. El Barroco

· El arte barroco

· La literatura barroca en España

· Influencia de la situación histórica sobre la literatura del siglo xvii

· La renovación poética. Luis de Góngora

· Otro poeta renovador. Francisco de Quevedo

· El teatro en el siglo xvii

· Textos periodísticos. Géneros de opinión

· Los pronombres personales

· Principales signos de puntuación

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Explicar las causas de la paulatina degradación de la dinastía de los Austrias y del declive del Imperio español durante su reinado en el siglo xvii.

· Identificar en un mapa el nuevo orden territorial europeo tras el Tratado de Utrecht.

· Distinguir y señalar en imágenes las características del arte barroco.

· Sintetizar el sentido de los fragmentos literarios representativos del barroco español.

· Identificar y explicar los recursos literarios en los fragmentos de las obras de Góngora y Quevedo.

· Nombrar las obras más representativas de Góngora, Quevedo, Lope de Vega y Calderón.

· Identificar en fragmentos de obras teatrales de Lope de Vega y Calderón los principales rasgos y temas del teatro del xvii.

· Elaborar un esquema que recoja las principales tendencias y autores del barroco literario español.

· Definir las características y la intencionalidad de los géneros periodísticos de opinión.

· Reconocer y clasificar en textos periodísticos seleccionados los distintos géneros estudiados.

· Identificar y analizar las funciones sintácticas de los pronombres personales de un texto

· Utilizar correctamente los signos de puntuación en textos de creación propia.

SUGERENCIAS METODOLÓGICAS

· COMPETENCIAS BÁSICAS DE LOS ALUMNOS

A continuación presentamos algunos ejemplos de actividades que contribuyen al desarrollo de las competencias básicas:

Competencia en comunicación lingüística

- TEXTO LITERARIO.- Análisis lingüístico y literario: todas las actividades de la página 310.

- PÁGINA DE LECTURA: Actividades de comprensión y análisis lingüístico de la página 311.

- “Textos periodísticos. Géneros de opinión”.- Actividades: todas las de las páginas 312-313.

- “Los pronombres personales”.- Actividades: todas las de las páginas 315-316.

- “Principales signos de puntuación”.- APLICA LAS REGLAS: todas las de la página 318.

- REPASA.- Actividades: de la 15 a la 20 de la página 319.

Tratamiento de la información y competencia digital

- ENTRA EN INTERNET.- Actividades de la página 319.

Competencia social y ciudadana

- Contexto histórico”.- Actividades: todas las de la página 296.

- REPASA.- Actividades: 1, 2 y 3 de la página 319.

Competencia cultural y artística

- “El arte barroco”.- Actividades: todas las de la página 298.

- “La literatura barroca en España”.- Actividades: todas las de las páginas 299-302-305-309.

- TEXTO LITERARIO.- todas las actividades de la página 310.

- REPASA.- Actividades: de la 4 a la 14 de la página 319.

Competencia para aprender a aprender

- TEXTO LITERARIO.- Análisis lingüístico y literario: todas las actividades de la página 310.

- “L”.- Actividades: todas las de las páginas .

- “Textos periodísticos. Géneros de opinión”.- Actividades: todas las de las páginas 312-313.

- “Los pronombres personales”.- Actividades: todas las de las páginas 315-316.

- ENTRA EN INTERNET.- Actividades de la página 319.

Autonomía e iniciativa personal

- “Textos periodísticos. Géneros de opinión”.- Actividades: todas las de las páginas 312-313.

- ENTRA EN INTERNET.- Actividad 2 de la página 319.

6.3.4.2. DIVERSIFICACIÓN CURRICULAR DE 4º DE ESO

	Primera evaluación

UNIDAD DIDÁCTICA 1

A la luz de la Ilustración

OBJETIVOS DIDÁCTICOS

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

· Conocer los factores demográficos que influyeron en el cambio de mentalidad del siglo XVIII.

· Analizar los estamentos en que se estructuraba la sociedad del Antiguo Régimen.

· Saber distinguir entre monarquía absoluta y parlamentaria.

· Comprender el concepto de división de los tres poderes.

· Analizar cómo el racionalismo influyó en la génesis de la nueva ciencia y de la Ilustración.

· Estructurar las principales ideas del pensamiento ilustrado.

· Conocer los principales hechos y líneas de gobierno de los reyes borbones en la España del siglo XVIII.

· Reconocer la influencia de la monarquía francesa (absolutismo y despotismo ilustrado) en la monarquía española.

· Analizar las diferencias entre barroco/rococó y neoclásico y conocer las causas de la aparición del último.

· Conocer la vida y obra de Francisco de Goya y cómo la primera influyó en las formas de la segunda.

· Identificar los principales preceptos literarios de la época ilustrada.

· Distinguir los principales rasgos del teatro neoclásico.

· Conocer a los autores literarios más representativos de la época: Jovellanos, Cadalso y Moratín, y sus obras.

· Reconocer la influencia de la Ilustración en los textos analizados.

· Reflexionar acerca de la identidad del ser humano y de su relación con sus semejantes.

· Conocer los diversos recursos informáticos para la obtención de información.

· Utilizar la información procedente de fuentes variadas como instrumento de aprendizaje.

· Organizar adecuadamente la información obtenida y elaborar síntesis personales sobre diversos contenidos preseleccionados.

· Comprender el concepto de oración y la función del verbo en ella.

· Distinguir la oración simple y la oración compuesta.

· Identificar las distintas clases de oraciones según su significado.

· Analizar los distintos elementos que componen una oración.

· Reconocer usos incorrectos en las construcciones oracionales.

· Revisar las normas generales de la acentuación.

CONTENIDOS

El Antiguo Régimen y las bases del cambio

Población y demografía en el siglo XVIII

Privilegiados y no privilegiados

Las monarquías absoluta y parlamentaria

La monarquía absoluta en España

Nuevas ideas y ciencias del Siglo de las Luces.

El despotismo ilustrado en España

El arte en el siglo XVIII

Los estilos artísticos

Francisco de Goya y Lucientes

La literatura neoclásica en España

La literatura en el contexto de la Ilustración

Jovellanos, un intelectual político

Cadalso, entre neoclásico y romántico

El teatro neoclásico: Moratín

· La identidad del ser humano

· El tratamiento de la información

· La oración simple

· Repaso de acentuación

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Elaborar histogramas y diagramas a partir de datos numéricos dados.

· Describir la estructura social del Antiguo Régimen entre privilegiados y no privilegiados.

· Saber definir conceptos como: tres poderes, monarquía absoluta y parlamentaria, racionalismo, ilustración, absolutismo, despotismo ilustrado...

· Ordenar las distintas formas de reinado de los monarcas españoles en el siglo XVIII.

· Enunciar las principales medidas de los distintos monarcas españoles en política interior y exterior.

· Indicar las causas que propiciaron, a través del racionalismo, la aparición de la nueva ciencia y de la Ilustración.

· Estructurar las ideas del pensamiento ilustrado.

· Enumerar los principales avances científicos del siglo XVII.

· Distinguir por medio de imágenes qué obras son de estilo barroco y cuáles neoclásicas.

· Asignar obras de Goya a las diferentes épocas de su vida.

· Identificar en fragmentos de la obra de Jovellanos y Cadalso los ideales de la Ilustración.

· Identificar en los fragmentos leídos el tema de España y su tratamiento desde el punto de vista de la Ilustración.

· Identificar en fragmentos teatrales de Moratín el afán didáctico, propio de los ilustrados.

· Comprender un texto dado y realizar un juicio valorativo de sus contenidos.

· Realizar debates en grupo sobre temas de interés ético respetando los turnos y las opiniones.

· Aplicar adecuadamente los criterios de búsqueda y obtención de información diversa en propuestas concretas de los trabajos escolares.

· Organizar adecuadamente la información obtenida.

· Elaborar coherentemente trabajos concluyentes sobre algunos temas propuestos.

· Diferenciar enunciados y oraciones.

· Identificar oraciones simples en un texto.

· Clasificar distintas oraciones según su significado.

· Analizar los elementos de diferentes oraciones.

· Acentuar correctamente palabras y textos.

SUGERENCIAS METODOLÓGICAS

· COMPETENCIAS BÁSICAS DE LOS ALUMNOS

A continuación presentamos algunos ejemplos de actividades que contribuyen al desarrollo de las competencias básicas:

Competencia en comunicación lingüística

-
TEXTO LITERARIO.- Análisis lingüístico: todas las actividades de la página 25.

- “Reglas generales de acentuación”.- APLICA LAS REGLAS: todas las de la página 36.

- REPASA.- Actividades: de la 20 a la 25 de la página 37.

Competencia matemática

· “Población y demografía en el siglo XVIII”: Actividades de la 1 a la 3 de la página 8.

Tratamiento de la información y competencia digital

· “Población y demografía en el siglo XVIII”: Actividad 4 de la página 8.

- “El tratamiento de la información”: Actividades desde la página 27 a la 30.

- ENTRA EN INTERNET: Actividades de la página 37.

Competencia social y ciudadana

· “El antiguo régimen y las bases del cambio”: Actividades desde la página 9 a la 14.

-
TEXTO LITERARIO.- Expresión: actividad 1 de la página 25.

- PÁGINA DE LECTURA: Actividades en grupo de la página 26.

· REPASA: Actividades de la 1 a la 9 de la página 37.

Competencia cultural y artística

· “El arte en el siglo XVIII”: Actividades desde la página 15 a la 17.

· “La literatura neoclásica en España”: Actividades de las páginas 18, 20, 24, 25.

· REPASA: Actividades 10 y 11 de la página 37.

· REPASA: Actividades de la 12 a la 19 de la página 37.

Competencia para aprender a aprender

- “El tratamiento de la información”: Actividades desde la página 27 a la 30.

- PÁGINA DE LECTURA: Actividades en grupo de la página 26.

- ENTRA EN INTERNET: Actividades de la página 37.

Autonomía e iniciativa personal

- PÁGINA DE LECTURA: Actividades en grupo de la página 26.

- “El tratamiento de la información”: Actividades desde la página 27 a la 30.

UNIDAD DIDÁCTICA 2

El ansia de libertades

OBJETIVOS DIDÁCTICOS

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

· Reconocer que las ideas de la Ilustración alentaron el estallido de la independencia de los EE.UU. y de la Revolución francesa.

· Conocer las etapas del desarrollo de los procesos revolucionarios anteriores.

· Comprender los principales artículos de la Declaración de independencia de los EE.UU. y la de los Derechos y Deberes del Hombre y del Ciudadano.

· Conocer en mapas el nuevo orden territorial de Europa tras la caída de Napoleón en el Congreso de Viena.

· Conocer las distintas etapas de la Guerra de la Independencia española.

· Descubrir las bases ideológicas de la Constitución española de 1812.

· Comprender los presupuestos de la ideología liberal.

· Analizar la actitud de Fernando VII tras la guerra de la independencia con la ideología liberal.

· Conocer las causas de la emancipación de la América Latina.

· Saber localizar en mapas los movimientos revolucionarios en la Europa del siglo XIX.

· Conocer los rasgos característicos del Romanticismo y las vías de influencia exterior.

· Identificar los preceptos literarios y los temas del Romanticismo español.

· Reconocer los principales géneros literarios del periodo romántico, así como algunos autores y obras.

· Analizar los rasgos de la literatura romántica a través de fragmentos de Larra, Espronceda y Bécquer.

· Reflexionar acerca de los derechos y deberes que asisten al ser humano.

· Conocer los rudimentos básicos para realizar una correcta presentación escrita de los trabajos escolares.

· Comprender el concepto de oración compuesta y la diferencia entre oración simple y oración compuesta.

· Clasificar oraciones coordinadas y señalar sus nexos.

· Conocer las reglas ortográficas de las letras b y v.

CONTENIDOS

· El Antiguo Régimen entra en crisis

· La independencia de Estados Unidos

· La Revolución francesa

· El Imperio de Napoleón (1799-1814)

· La lucha por la libertad en España

· La independencia de la América española

· Las oleadas revolucionarias en Europa

· La literatura romántica en España

· Características del Romanticismo

· El Romanticismo español: la prosa de Larra

· La lírica romántica. Espronceda

· Un romántico rezagado: Bécquer

· Derechos y deberes de los individuos

· La presentación de la información

· La oración compuesta. Oraciones coordinadas

· Las letras b y v

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Secuenciar las etapas de la independencia de los EE.UU. y de la Revolución francesa.

· Relacionar artículos de la Declaración de independencia de los EE.UU. y de la Declaración de Derechos del Hombre y el Ciudadano con conceptos como: división de tres poderes, igualdad ante la ley, presunción de inocencia, igualdad de oportunidades, soberanía nacional...

· Secuenciar las etapas de la guerra de la independencia española y localizar en un mapa los lugares más importantes donde se desarrolló.

· Relacionar artículos de la Constitución española de 1812 con artículos de las Declaraciones americana y francesa.

· Trazar en un mapa las líneas del movimiento libertador de Bolívar y San Martín.

· Localizar en un mapa los territorios europeos en que se produjeron estallidos revolucionarios en el siglo XIX.

· Enumerar y explicar las características de la literatura romántica española.

· Identificar los principales géneros y subgéneros de la literatura romántica española.

· Clasificar por su género literario las obras más representativas del Romanticismo.

· Identificar los rasgos de la literatura romántica en fragmentos de Larra, Espronceda y Bécquer.

· Comprender un texto dado y realizar un juicio valorativo de sus contenidos.

· Realizar debates en grupo sobre los derechos y deberes de los individuos respetando los turnos y las opiniones.

· Presentar los trabajos escolares con corrección y elegancia.

· Diferenciar las relaciones de coordinación, yuxtaposición y subordinación

· Distinguir los diferentes nexos coordinantes y sus respectivos valores

· Aplicar correctamente las reglas ortográficas de las letras b y la v

SUGERENCIAS METODOLÓGICAS

· COMPETENCIAS BÁSICAS DE LOS ALUMNOS

A continuación presentamos algunos ejemplos de actividades que contribuyen al desarrollo de las competencias básicas:

Competencia en comunicación lingüística

- “La literatura romántica en España”.- Actividades 4 y 5 de la página 54; todas las de las páginas 60, 61.

- PÁGINA DE LECTURA: Actividades en grupo de la página 62.

- “La oración compuesta. Oraciones coordinadas” Actividades de las páginas 69 y 70.

- Las letras b y v: Actividades de la página 72.

- REPASA: Actividades 29 y 31 de la página 73.

Tratamiento de la información y competencia digital

· “La independencia de la América española”: Actividades de las páginas 3 y 4 de la página 49.

- “La presentación de la información”.- Actividades de las páginas de la 63 a la 67.

- REPASA: Actividad 30 de la página 73.

- ENTRA EN INTERNET: Actividades de la página 73.

Competencia social y ciudadana

· “El antiguo régimen entra en crisis”: Actividades de las páginas de la 40 a la 50.

- PÁGINA DE LECTURA: Actividades en grupo de la página 62.

· REPASA: Actividades de la 1 a la 19 de la página 73.

Competencia cultural y artística

- “La literatura romántica en España”.- Actividades de las páginas 51, 54, 57, 60.

- REPASA: Actividades de la 20 a la 28 de la página 73.

Competencia para aprender a aprender

· “La Revolución francesa”: Actividades 5 y 6 de la página 43.

- PÁGINA DE LECTURA: Actividades en grupo de la página 62.

- “La presentación de la información”.- Todas las actividades de las páginas de la 63 a la 67.

- REPASA: Actividades 21, 25 de la página 73.

Autonomía e iniciativa personal

· “La Revolución francesa”: Actividades 5 y 6 de la página 43.

- “La literatura romántica en España”.- Actividad 7 de la página 54,

- PÁGINA DE LECTURA: Actividades en grupo de la página 62.

UNIDAD DIDÁCTICA 3

Un paisaje de fábricas

OBJETIVOS DIDÁCTICOS

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

· Conocer los factores que propiciaron la formación de la primera y segunda revoluciones industrial.

· Analizar las causas de la incorporación tardía de España a la sociedad industrial.

· Conocer las aplicaciones de la máquina de vapor y las principales innovaciones técnicas.

· Comprender el concepto de “capitalismo” y los instrumentos en que se basa.

· Conocer la verdadera realidad de las primeras sociedades industriales.

· Distinguir y conocer las principales ideologías socialistas: marxismo y anarquismo.

· Conocer los rasgos del impresionismo como manifestación artística propia de la sociedad industrial.

· Analizar los principales cambios que se producen en el siglo XIX y que repercuten en la literatura.

· Conocer las características, autores y obras de la novela realista en España y las causas de su aparición.

· Reconocer en textos de Galdós y de La Regenta de Clarín las características de la novela realista.

· Reflexionar acerca de los derechos de la infancia y su vulneración.

· Analizar la organización de los textos y la cohesión textual.

· Comprender el concepto de oración subordinada.

· Estudiar las oraciones subordinadas y sus tipos.

· Conocer las reglas ortográficas de las letras g y j.

CONTENIDOS

· La Revolución industrial

· ¿Qué es y por qué se inició la Revolución industrial?

· La máquina de vapor y sus aplicaciones

· La Revolución industrial en España

· La segunda Revolución industrial

· La sociedad industrial:

· capitalismo y movimiento obrero

· Un nuevo arte: el Impresionismo

· La literatura realista en España

· El Realismo literario

· El protagonismo de lo social: Galdós

· La complejidad del personaje: Clarín

· Los derechos de la infancia y su vulneración

· La organización de los textos y la cohesión textual

· La oración compuesta. Oraciones subordinadas

· Las letras g y j

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Enumerar y explicar las causas de la aparición y del desarrollo de las Revoluciones Industriales.

· Relacionar los sistemas de producción del Antiguo Régimen y los nuevos de la Revolución Industrial.

· Definir conceptos: taller, fábrica, artesanos, obreros, burguesía, proletariado, anarquismo, comunismo...

· Enumerar las principales innovaciones técnicas de la primera y segunda revolución industrial.

· Enumerar y explicar las causas de la tardía industrialización española.

· Localizar en mapas las principales áreas industriales de la Europa del siglo XIX.

· Relacionar los cambios producidos entre la primera y la segunda revolución industrial.

· Definir el concepto de capitalismo y explicar el funcionamiento de sus instrumentos.

· Enumerar las causas del nacimiento del movimiento obrero y secuenciar cronológicamente las distintas etapas de su desarrollo.

· Descubrir en imágenes de cuadros los elementos básicos del impresionismo.

· Distinguir los recursos literarios propios del Realismo y del Romanticismo.

· Identificar los principales rasgos de la novela realista.

· Localizar y justificar en textos de Galdós y de la Regenta de Clarín elementos y rasgos de la literatura realista.

· Realizar debates en grupo sobre los derechos de la infancia respetando los turnos y las opiniones.

· Reconocer la organización de los textos.

· Identificar los marcadores textuales.

· Clasificar las oraciones subordinadas y reconocer los elementos que las introducen.

· Aplicar correctamente las reglas ortográficas de las letras g y j.

SUGERENCIAS METODOLÓGICAS

· COMPETENCIAS BÁSICAS DE LOS ALUMNOS

A continuación presentamos algunos ejemplos de actividades que contribuyen al desarrollo de las competencias básicas:

Competencia en comunicación lingüística.

- TEXTO LITERARIO.- Análisis lingüístico y literario: Actividades de la página 94.

- PÁGINA DE LECTURA: Actividades en grupo de la página 95.

- “La organización de los textos y la cohesión textual”: Actividades de las páginas de la 96 a la 99.

- “La oración compuesta. Oraciones subordinadas”: Actividades de la página 101 a la 102.

- Las letras g y j: Actividades de la página 104.

- REPASA: Actividades de la 19 a la 21 de la página 105.

Competencia en el conocimiento y la interacción con el mundo físico

· “Las mejoras en la agricultura”: Actividad 3 de la página 77.

Tratamiento de la información y competencia digital

· “La segunda revolución industrial”: Actividad 2 de la página 80.

- PÁGINA DE LECTURA: Actividad 3 de la página 95.

- “La organización de los textos y la cohesión textual”: Actividad 7 de la página 97.

- ENTRA EN INTERNET: Actividades de la página 105.

Competencia social y ciudadana

· “La Revolución industrial”: Actividades de las páginas 76 a la 82.

· REPASA: Actividades de la 1 a la 11 de la página 105.

- PÁGINA DE LECTURA: Actividades en grupo de la página 95.

Competencia cultural y artística

- “Un nuevo arte: el Impresionismo”: Actividades de la página 83.

- “La literatura realista en España”: Actividades de las páginas 85, 89, 93, 94.

- “La organización de los textos y la cohesión textual”: Actividad 7 de la página 97.

- REPASA: Actividades de la 12 a la 18 de la página 105.

Competencia para aprender a aprender

- La organización de los textos y la cohesión textual: Actividades de las páginas de la 96 a la 99.

- ENTRA EN INTERNET: Actividades de la página 105.

Autonomía e iniciativa personal

- Actividad 22 de la página 99.

- PÁGINA DE LECTURA: Actividades en grupo de la página 95.

- ENTRA EN INTERNET: Actividades de la página 105.

UNIDAD DIDÁCTICA 4

Nuevas fronteras en el mapa europeo

OBJETIVOS DIDÁCTICOS

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

· Comprender el significado de nación y nacionalismo.

· Analizar las repercusiones del nacionalismo en la política internacional de la 2ª mitad del XIX.

· Establecer diferencias políticas y económicas entre los principales estados a finales del XIX.

· Comparar los procesos de unificación de Italia y Alemania.

· Analizar las causas del imperialismo.

· Describir las líneas maestras del reparto colonial de Asia y África.

· Valorar críticamente las consecuencias del fenómeno imperialista.

· Establecer relaciones entre lo ocurrido en el s. XIX y conflictos nacionalistas o imperialistas actuales.

· Interesarse por noticias de actualidad sobre política internacional.

· Adquirir la conciencia de que no hay pueblos y culturas superiores e inferiores. Rechazo al etnocentrismo.

· Valorar la Constitución española actual como resultado de esfuerzos anteriores.

· Comprender las dificultades de la implantación del constitucionalismo en la España del s. XIX.

· Analizar la situación económica y social de la España del XIX y el atraso en la industrialización.

· Identificar a los principales personajes de la Historia de España en el siglo XIX.

· Insertar el desastre del 98 en España en la época del imperialismo.

· Relacionar el momento histórico de 1898 con sus repercusiones literarias.

· Comprobar la influencia de los cambios políticos y filosóficos en la literatura de finales del siglo XX

· Conocer las semejanzas y diferencias entre el Modernismo y la Generación del 98

· Analizar la relación entre el contexto sociopolítico de España y el planteamiento literario del 98

· Comprender los objetivos ideológicos de la narrativa de la Generación del 98

· Conocer el estilo y los temas de la obra literaria de Unamuno.

· Analizar en la novela de Pío Baroja la sociedad española de finales del siglo XX

· Comprender el concepto de democracia y los recursos para desarrollarla.

· Conocer las características de los registros lingüísticos formal y coloquial.

· Reconocer la importancia de la capacidad de utilización de distintos registros lingüísticos según la situación comunicativa.

· Estudiar las oraciones subordinadas sustantivas y sus funciones sintácticas.

· Conocer los elementos subordinantes de las oraciones sustantivas.

· Reconocer los usos incorrectos en las construcciones oracionales, como el “dequeísmo”.

· Conocer las reglas ortográficas de la letra h

CONTENIDOS

· Naciones e imperios a finales del siglo XIX

· Las grandes naciones consolidadas

· El nacionalismo disgregador: imperios austriaco y turco

· El nacionalismo unificador: Italia y Alemania

· El imperialismo

· Consecuencias del imperialismo

· El avance del liberalismo y de la democracia en España

· El reinado de Isabel II (1833-1868)

· El Sexenio Revolucionario (1868-1874)

· La Restauración de Alfonso XII

· La literatura española entre dos siglos

· El Modernismo y la Generación del 98

· La narrativa de principios del siglo XX

· La democracia como forma de gobierno. Las libertades básicas y el pluralismo político.

· Registros lingüísticos: formal y coloquial

· Las oraciones subordinadas sustantivas

· La letra h

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Definir los conceptos de nación y de nacionalismo, y destacar su importancia.

· Distinguir los diferentes grados de desarrollo económico y político de los países estudiados.

· Explicar a grandes rasgos los procesos de unificación de Alemania e Italia.

· Explicar las causas y consecuencias del imperialismo.

· Situar en un mapa mudo algunos territorios coloniales señalando la metrópoli a la que pertenecían.

· Identificar las etapas en las que se divide la historia de España en el siglo XIX.

· Encuadrar a los principales personajes de España en el siglo XIX en su etapa correspondiente.

· Explicar cómo se desvirtuaba el sistema liberal y democrático de España en la época de la Restauración.

· Explicar las razones del atraso industrial de España en el XIX.

· Comparar las diferentes constituciones españolas.

· Relacionar la situación de España a finales del XIX con el contexto internacional del imperialismo.

· Explicar en qué consistió el “desastre del 98”.

· Identificar en las obras de Unamuno y de Pío Baroja los rasgos literarios e ideológicos del 98.

· Reconocer en fragmentos seleccionados de Unamuno sus inquietudes y su estilo literario.

· Analizar algunos fragmentos de Pío Baroja y comentar la realidad histórica y social reflejada en su obra.

· Realizar debates en grupo sobre las formas de gobierno que mejor velen por las libertades y el pluralismo político respetando los turnos y las opiniones.

· Reconocer e identificar las diferencias entre los registros lingüísticos formal y coloquial.

· Identificar oraciones subordinadas sustantivas y sus elementos de relación

· Reconocer en un texto las oraciones subordinadas sustantivas y la oración principal de la que dependen.

· Precisar la función sintáctica de distintas oraciones subordinadas sustantivas

· Aplicar correctamente las normas ortográficas de la letra h

SUGERENCIAS METODOLÓGICAS

· COMPETENCIAS BÁSICAS DE LOS ALUMNOS

A continuación presentamos algunos ejemplos de actividades que contribuyen al desarrollo de las competencias básicas:

Competencia en comunicación lingüística

- TEXTO LITERARIO.- Análisis lingüístico y literario: Actividades de la página 132

- PÁGINA DE LECTURA: Actividades en grupo de la página

- “Registros lingüísticos formal y coloquial”: Actividades de las páginas de la 134 a la 137.

- “Las oraciones subordinadas sustantivas”: Actividades de las páginas 139 y 140.

- La letra h: Actividades de la página 142.

- REPASA: Actividades de la 20 a la 23 de la página 143.

Competencia en el conocimiento y la interacción con el mundo físico

- Naciones e imperios a finales del siglo XIX:

Actividades 1 y 2. De la página 109.

Actividad 1 de la página 112.

Actividades 2 y 3 de la página 115.

- REPASA: Actividad 3.

Tratamiento de la información y competencia digital

- Actividad 3 de la página 112.

- ENTRA EN INTERNET: Actividades de la página 143.

Competencia social y ciudadana

- Grandes naciones consolidadas. Actividades de la 1 a la 4 de la página 108.

- Consecuencias del imperialismo. Actividades de la 1 a la 8 de la página 116.

- El avance del liberalismo y la democracia en España. Todas las actividades de las páginas 118, 119 y 121.

- PÁGINA DE LECTURA: Actividades en grupo de la página 133.

Competencia cultural y artística

- “La literatura española entre dos siglos”: Actividades de las páginas 123, 127, 131, 132

- REPASA: Actividades de la 13 a la 19 de la página 143.

Competencia para aprender a aprender

- Actividad 3 de la página 112.

- PÁGINA DE LECTURA: Actividades en grupo de la página 133.

-“Registros lingüísticos formal y coloquial”.- ACTIVIDADES: todas las de las páginas 134, 135, 136 y 137.

- ENTRA EN INTERNET: Actividades de la página 143.

Autonomía e iniciativa personal

- Actividad 3 de la página 112.

- PÁGINA DE LECTURA: Actividades en grupo de la página 133.

-“Registros lingüísticos formal y coloquial”.- ACTIVIDADES: todas las de las páginas 134, 135, 136 y 137.

- ENTRA EN INTERNET: Actividades de la página 143.

	Segunda evaluación

UNIDAD DIDÁCTICA 5

La encrucijada del siglo XX

OBJETIVOS DIDÁCTICOS

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

· Conocer las causas, desarrollo y consecuencias de la I Guerra Mundial.

· Distinguir entre causas de fondo (causas económicas, causas políticas) y causas inmediatas desencadenantes del conflicto.

· Observar y comparar mapas históricos.

· Describir las causas y desarrollo de la revolución rusa de 1917.

· Diferenciar la significación histórica de la revolución de febrero de 1917 y la de octubre.

· Conocer el significado del fenómeno comunista.

· Conocer los avances logrados en el proceso de emancipación de la mujer.

· Valorar el movimiento por la emancipación de la mujer.

· Comprender los problemas políticos de España a principios del siglo XX.

· Conocer los principales acontecimientos del reinado de Alfonso XIII.

· Diferenciar un régimen constitucional de una dictadura.

· Identificar las características generales de las principales vanguardias artísticas del inicio del siglo XX.

· Comentar y reconocer obras de arte representativas de cada movimiento.

· Desarrollar el interés por comprender el arte actual y especialmente el no figurativo.

· Identificar las características generales de las principales vanguardias artísticas del inicio del siglo XX.

· Comentar y reconocer obras de arte representativas de cada movimiento.

· Conocer y comparar las distintas corrientes poéticas de principios del siglo XX.

· Identificar en la obra de Antonio Machado los rasgos característicos de la poesía del 98.

· Conocer los sentimientos y la simbología de la poesía de Machado.

· Reconocer la aportación de la poesía de la Generación del 27.

· Conocer el estilo y los temas de la poesía de García Lorca.

· Reflexionar sobre los conflictos armados y las posibles actuaciones ante ellos.

· Conocer las características estructurales y la finalidad de la instancia, la solicitud y el currículum.

· Aprender la técnica de elaboración de una instancia, una solicitud y un currículum.

· Estudiar las oraciones subordinadas adjetivas y su función sintáctica.

· Conocer los pronombres relativos como elementos subordinantes de las oraciones adjetivas.

· Distinguir las oraciones subordinadas adjetivas y sustantivas.

· Reconocer los usos incorrectos en las construcciones oracionales.

· Revisar las reglas de acentuación.

CONTENIDOS

· Las convulsiones de principios del siglo XX

· La Primera Guerra Mundial (1914-1918)

· La Revolución rusa

· La lucha por la emancipación de la mujer

· España: el reinado de Alfonso XIII

· Las vanguardias artísticas

· La poesía de principios del siglo XX

· La poesía modernista

· La poesía del 98

· La poesía del 27

· Los conflictos armados y las actuaciones en defensa de la paz y la libertad

· Textos expositivos de carácter práctico: instancia, solicitud, currículum

· Las oraciones subordinadas adjetivas

· Repaso de acentuación

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Explicar el proceso de la I Guerra Mundial (causas, desarrollo y consecuencias).

· Distinguir en un conflicto las causas de fondo de las causas inmediatas.

· Comparar el mapa de Europa anterior a la I Guerra Mundial con el posterior.

· Explicar el proceso revolucionario en Rusia.

· Enumerar los avances principales en la emancipación de la mujer.

· Señalar y comentar los problemas políticos del reinado de Alfonso XIII.

· Caracterizar brevemente a los principales personajes de la historia de España de principios del s. XX.

· Reconocer y diferenciar obras pictóricas pertenecientes a cada vanguardia.

· Reconocer y diferenciar obras pertenecientes a cada vanguardia.

· Reconocer en poemas de Machado los sentimientos expresados y los símbolos utilizados por el autor.

· Comentar el estilo y los temas de algunos poemas seleccionados de García Lorca.

· Comparar las semejanzas y diferencias en la poesía de Machado y de García Lorca.

· Realizar debates en grupo sobre los conflictos armados y las actuaciones posibles en defensa de la paz respetando los turnos y las opiniones.

· Distinguir y reconocer la estructura y la finalidad de una instancia, una solicitud y un currículum.

· Interpretar y redactar una instancia, una solicitud y un currículum aplicando las normas estudiadas.

· Reconocer en una serie o en un texto las oraciones adjetivas y su función sintáctica.

· Identificar los elementos subordinantes de distintas oraciones adjetivas y su antecedente en la principal.

· Diferenciar oraciones subordinadas adjetivas y sustantivas.

· Aplicar correctamente las normas ortográficas de la acentuación.

SUGERENCIAS METODOLÓGICAS

· COMPETENCIAS BÁSICAS DE LOS ALUMNOS

A continuación presentamos algunos ejemplos de actividades que contribuyen al desarrollo de las competencias básicas:

Competencia en comunicación lingüística

- TEXTO LITERARIO.- Análisis lingüístico y literario: Actividades de la página 168.

- PÁGINA DE LECTURA: Actividades en grupo de la página 169.

- “Textos expositivos de carácter práctico: instancia, solicitud, currículum”: Actividades de las páginas desde la 170 a la 174.

- “Las oraciones subordinadas adjetivas” Actividades de las páginas desde la 176 a la 178.

- Repaso de la acentuación: Actividades de la página 180.

- REPASA: Actividades de la 12 a la 15 de la página 181.

Competencia en el conocimiento y la interacción con el mundo físico

- I Guerra Mundial. Mapas: Actividad 3 de la página 148.

Actividad 1 de la página 150.

Tratamiento de la información y competencia digital

- ENTRA EN INTERNET: Actividades de la página 181.

Competencia social y ciudadana

- La lucha por la emancipación de la mujer. Actividades de la 1 a la 4 de la página 154.

 - España: el reinado de Alfonso XIII. Actividades de la 1 a la 6 de la página 156.

- Las vanguardias artísticas. Todas las actividades de las páginas 157, 158 y 159.

- PÁGINA DE LECTURA: Actividades en grupo de la página 169.

Competencia cultural y artística

- “Las vanguardias artísticas”: Actividades de las páginas 157, 158, 159.

- “La poesía de principios del siglo XX”: Actividades de las páginas 160, 163, 167, 168.

- REPASA: Actividades de la 5 a la 11 de la página 181.

Competencia para aprender a aprender

- Las vanguardias artísticas. Todas las actividades de las páginas 157, 158 y 159.

- “La poesía de principios del siglo XX”: Actividades 5, 6, 7, 8 de la página 163.

- PÁGINA DE LECTURA: Actividades en grupo de la página 169.

-“Textos expositivos de carácter práctico: instancia, solicitud y currículum”: Actividades de las páginas de la 170 a la 174.

- ENTRA EN INTERNET: Actividades de la página 181.

Autonomía e iniciativa personal.

- Las vanguardias artísticas. Todas las actividades de las páginas 157, 158 y 159.

- PÁGINA DE LECTURA: Actividades en grupo de la página 169.

- ENTRA EN INTERNET: Actividades de la página 181.

UNIDAD DIDÁCTICA 6

Un camino entre dos guerras

OBJETIVOS DIDÁCTICOS

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

· Comprender la pugna entre tres ideologías contrapuestas durante el periodo de entreguerras: comunismo, fascismo y democracia liberal.

· Conocer los rasgos esenciales del sistema comunista en la URSS.

· Comprender cómo se produjo el nacimiento del fascismo en Italia.

· Conocer los rasgos principales de la dictadura fascista de Mussolini.

· Diferenciar la prosperidad económica de los años 20 en EEUU y la Gran Depresión de los años 30 provocada por la crisis de 1929.

· Conocer conceptos económicos básicos.

· Comparar las soluciones de Roosevelt y Hoover a la crisis del 29 en EEUU.

· Relacionar las repercusiones de la crisis del 29 con el ascenso al poder del nazismo en Alemania.

· Conocer los rasgos principales del nazismo.

· Relacionar la situación política y económica internacional del periodo de entreguerras con las tensiones vividas en España durante la II República y la Guerra Civil.

· Conocer los problemas de cada etapa de la II República Española.

· Conocer las causas, desarrollo y desenlace de la Guerra Civil.

· Conocer la evolución del teatro español de principios del siglo XX.

· Comprender la técnica del esperpento propia del teatro de Valle-Inclán.

· Conocer la aportación innovadora del teatro de García Lorca.

· Comparar el planteamiento literario de García Lorca como poeta y como dramaturgo.

· Reflexionar sobre la ciudadanía global frente a las amenazas de los nacionalismos excluyentes y el fanatismo religioso.

· Conocer las características estructurales y la finalidad del contrato.

· Conocer las características estructurales y la finalidad de los textos legislativos y científicos.

· Aprender la técnica de elaboración de un contrato.

· Conocer las oraciones subordinadas adverbiales de lugar, tiempo y modo y su función sintáctica.

· Identificar los elementos subordinantes de este grupo de oraciones adverbiales.

· Distinguir las oraciones subordinadas adverbiales de las sustantivas y adjetivas.

· Reconocer los usos incorrectos en las construcciones oracionales.

· Conocer las reglas ortográficas de las letras r/rr, m/n, x.

CONTENIDOS

· La crisis de las democracias

· El sistema comunista: la URSS

· El fascismo italiano

· La crisis económica de 1929

· El nazismo

· España: la Segunda República y la Guerra Civil

· La Segunda República (1931-1936)

· La Guerra Civil española (1936-1939)

· El teatro español anterior a 1936

· Hacia una nueva estética teatral

· Valle-Inclán y el esperpento

· El teatro innovador de García Lorca

· La ciudadanía global y los fanatismos. El respeto a cada ser humano.

· Textos expositivos de carácter práctico e informativo: el contrato, textos legislativos y científicos

· Las oraciones subordinadas adverbiales I

· Las letras r/rr, m/n, s/x.

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Enumerar y comentar las características del sistema comunista en la URSS.

· Explicar las condiciones en las que surgió y triunfó el fascismo.

· Describir las características del fascismo italiano.

· Explicar las causas de la crisis del 29 y los intentos de solución.

· Definir los términos más usuales para caracterizar los sistemas económicos.

· Explicar las causas del ascenso del nazismo en Alemania.

· Señalar y valorar las características de la dictadura nazi.

· Identificar a los principales personajes de la II República con su tendencia política y con los problemas a los que se enfrentaron.

· Comparar la constitución republicana de 1931 con las anteriores del siglo XIX.

· Explicar las causas, etapas y desenlace de la Guerra Civil.

· Valorar la importancia de la libertad y del respeto los Derechos Humanos y las consecuencias que tiene su privación.

· Conocer que actualmente existen planteamientos neofascistas y violentos y el peligro que suponen.

· Definir la técnica del esperpento e identificarla en fragmentos seleccionados de Valle-Inclán.

· Reconocer en fragmentos de García Lorca los rasgos más característicos de su teatro.

· Comparar la técnica y los recursos teatrales de Valle-Inclán y de García Lorca.

· Realizar debates en grupo sobre la discriminación y los fanatismos religiosos respetando los turnos y las opiniones.

· Identificar la estructura y la finalidad de un contrato.

· Interpretar textos legislativos y científicos e identificar su finalidad

· Identificar y clasificar distintas oraciones subordinadas adverbiales de lugar, tiempo y modo

· Reconocer los elementos subordinantes de este grupo de oraciones adverbiales y su función sintáctica.

· Distinguir subordinadas adverbiales, sustantivas y adjetivas e identificar la principal de la que dependen.

· Aplicar correctamente las reglas ortográficas de las letras r/rr , m/n , x.

SUGERENCIAS METODOLÓGICAS

· COMPETENCIAS BÁSICAS DE LOS ALUMNOS

A continuación presentamos algunos ejemplos de actividades que contribuyen al desarrollo de las competencias básicas:

Competencia en comunicación lingüística

- TEXTO LITERARIO.- Análisis lingüístico y literario: Actividades de la página 206.

- PÁGINA DE LECTURA: Actividades en grupo de la página 207.

- “Textos expositivos de carácter práctico e informativo: el contrato, textos legislativos y científicos”: Actividades de las páginas de la 208 a la 211.

- “Las oraciones subordinadas adverbiales I”: Actividades de las páginas 213 y 214.

- Las letras r/rr, m/n, s/x : Actividades de la página 216.

- REPASA: Actividades de la 17 a la 20 de la página 217.

Competencia en el conocimiento y la interacción con el mundo físico

- Mapas de la Guerra Civil, actividades 1 y 5 de la página 198.

Tratamiento de la información y competencia digital

- Actividades del Repasa. ENTRA EN INTERNET. Página 217.

Competencia social y ciudadana

- La crisis de las democracias. Actividad 3 de la página 184.

- El sistema comunista: la URSS, actividades 1 y 2 de la página 186.

- El fascismo italiano, actividad 3 de la página 187.

- La crisis económica de 1929, actividades de la página 189.

- El nazismo, actividades 1, 6 y 7 de la página 192.

- España: La Segunda República, actividades de la 4, 5, 6 y 8 de la página 195 y 1 y 3 de la página 196.

- PÁGINA DE LECTURA: Actividades en grupo de la página 207

Competencia cultural y artística

- “El teatro español anterior a 1936”: Actividades de las páginas 201, 205, 206.

- REPASA: Actividades de la 11 a la 16 de la página 217.

Competencia para aprender a aprender

- PÁGINA DE LECTURA: Actividades en grupo de la página 207.

-“Textos expositivos de carácter práctico e informativo: contrato, textos legislativos y científicos”: Actividades de las páginas de la 208 a la 211.

- ENTRA EN INTERNET: Actividades de la página 217.

Autonomía e iniciativa personal

- PÁGINA DE LECTURA: Actividades en grupo de la página 207.

- ENTRA EN INTERNET: Actividades de la página 217.

UNIDAD DIDÁCTICA 7

La carrera por el dominio del mundo

OBJETIVOS DIDÁCTICOS

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

· Analizar y distinguir las causas de fondo y las inmediatas de la II Guerra Mundial.

· Conocer el desarrollo, los principales episodios de la II Guerra Mundial y las conferencias de paz.

· Observar y analizar los mapas históricos de la unidad.

· Conocer el origen y funcionamiento de la O.N.U.

· Comprender el significado de “Telón de acero”.

· Comprender la dinámica de las relaciones internacionales durante la Guerra Fría.

· Describir los principales momentos de tensión entre EEUU y URRS.

· Comprender cómo fue posible la descolonización.

· Valorar críticamente el alcance real de la descolonización.

· Plantearse la responsabilidad de los países ricos en la miseria de los pobres.

· Desarrollar actitudes solidarias con el Tercer Mundo.

· Diferenciar las etapas de la dictadura franquista teniendo en cuenta los aspectos políticos y económicos.

· Comprender las causas del fin de la dictadura franquista.

· Comprender la narrativa de la posguerra según las circunstancias políticas, sociales y económicas.

· Reconocer el concepto de realismo social presente en la narrativa de este periodo.

· Conocer las tendencias y autores más representativos de la novela de la segunda mitad del siglo XX.

· Comentar y comparar el estilo y el significado de la novela de Cela con la novela posterior de Delibes.

· Conocer las principales tendencias teatrales y su evolución en el periodo de posguerra.

· Comparar la obra teatral de los principales representantes según sus circunstancias políticas y sociales.

· Reflexionar sobre la convivencia y la libertad de creencias.

· Conocer las características estructurales y la finalidad de la reclamación y del recurso.

· Conocer los rasgos característicos y estructurales del ensayo

· Aprender la técnica de elaboración de una reclamación y un recurso

· Estudiar las oraciones subordinadas adverbiales condicionales, causales, consecutivas, finales, concesivas y comparativas y su relación con la principal.

· Identificar los elementos subordinantes de este grupo de oraciones adverbiales y su función sintáctica.

· Distinguir los diferentes tipos de subordinadas adverbiales.

· Reconocer los usos incorrectos en las construcciones oracionales.

· Conocer las reglas ortográficas de las letras c, z, q, k, d

CONTENIDOS

· La Segunda Guerra Mundial

· Las causas de la guerra

· El desarrollo de la guerra

· Consecuencias y conferencias de paz

· La ONU

· El mundo después de la Segunda Guerra Mundial

· La Guerra Fría

· La descolonización de Asia y África

· La España de Franco

· La literatura española de posguerra

· La narrativa de posguerra. El realismo social y Camilo José Cela

· La narrativa de la democracia. Miguel Delibes

· El teatro español posterior a 1936

· La regulación de la convivencia y la libertad de creencias.

· Textos argumentativos de carácter práctico y didáctico: Reclamación y recurso. Ensayo

· Las oraciones subordinadas adverbiales II

· Ortografía: Las letras c, z, q, k y d.

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Explicar las causas, el desarrollo y las conferencias de paz de la II Guerra Mundial.

· Definir “Telón de acero” y “Guerra Fría”.

· Situar en un mapa mudo los países satélites de la URSS durante la Guerra Fría y las dos Alemanias.

· Explicar el papel de la O.N.U. en el mundo.

· Explicar las causas de la descolonización.

· Definir ampliamente el término “neocolonialismo”.

· Describir las diferentes etapas de la dictadura franquista y explicar las causas de su fin.

· Definir los términos y conceptos aparecidos en la unidad.

· Explicar sobre fragmentos seleccionados el estilo de los dramaturgos más representativos.

· Realizar debates en grupo sobre la convivencia de los pueblos y la libertad de creencias respetando los turnos y las opiniones.

· Identificar la estructura y la finalidad de una reclamación y de un recurso.

· Identificar e interpretar los argumentos de un ensayo.

· Redactar una reclamación aplicando las normas estudiadas.

· Identificar y clasificar distintas oraciones subordinadas adverbiales.

· Reconocer los elementos subordinantes y la función sintáctica de las subordinadas adverbiales de un texto.

· Aplicar correctamente las normas ortográficas de las letras c, z, q, k, d.

SUGERENCIAS METODOLÓGICAS

· COMPETENCIAS BÁSICAS DE LOS ALUMNOS

A continuación presentamos algunos ejemplos de actividades que contribuyen al desarrollo de las competencias básicas:

Competencia en comunicación lingüística

- TEXTO LITERARIO.- Análisis lingüístico y literario, y expresión literaria: Actividades de la página 243.

- PÁGINA DE LECTURA: Actividades en grupo de la página 244.

- “Textos argumentativos de carácter práctico y didáctico: Reclamación y recurso. Ensayo”: Actividades desde la página 245 a la 248.

- “Las oraciones subordinadas adverbiales II”: Actividades desde la página 250 a la 252.

- Las letras c, z, q, k y d: Actividades de la página 254.

- REPASA: Actividades 14, 15 y 16 de la página 255.

Competencia en el conocimiento y la interacción con el mundo físico

- Mapas de la Segunda Guerra Mundial, actividad 3 de la página 221, actividad 1 de la página 223 y actividad 1 de la página 225.

Tratamiento de la información y competencia digital

- ENTRA EN INTERNET: Actividades de la página 255.

Competencia social y ciudadana

- La ONU. Actividad 3 de la página 225.

- La descolonización de Asia y África, todas las actividades de la página 230.

- PÁGINA DE LECTURA: Actividades en grupo de la página 244.

Competencia cultural y artística

- “La literatura española de posguerra “: Actividades de las páginas 236, 238, 242, 243.

- REPASA: Actividades de la página 255 desde la 7 a la 13.

Competencia para aprender a aprender.

- Actividad 2 de la página 225.

- Actividad 5 de la página 230.

- PÁGINA DE LECTURA: Actividades en grupo de la página 244.

- ENTRA EN INTERNET: Actividades de la página 255.

Autonomía e iniciativa personal

- Actividad 2 de la página 225.

- Actividad 5 de la página 230.

- PÁGINA DE LECTURA: Actividades en grupo de la página 244.

-“Textos argumentativos de carácter práctico y didáctico: reclamación, recurso y ensayo”: Actividades de las páginas de la 245 a la 248.

- ENTRA EN INTERNET: Actividades de la página 255.

UNIDAD DIDÁCTICA 8

El mundo actual

OBJETIVOS DIDÁCTICOS

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

· Relacionar la evolución económica de los países capitalistas y la de los comunistas con el hundimiento de la URSS.

· Relacionar el fin de la Guerra Fría con el “nuevo orden mundial” actual.

· Comprender el significado de la globalización.

· Comprender las dificultades planteadas en la transición a la democracia en España.

· Diferenciar el significado de ruptura y de reforma.

· Describir el proceso de transición diseñado por Adolfo Suárez.

· Conocer el intento golpista del 23-F.

· Comprender la estructura de la Constitución de 1978.

· Manejar los artículos de la Constitución y conocer los más importantes.

· Describir el proceso de integración de España en la UE y conocer los principales tratados.

· Valorar los efectos más visibles de la integración de España en la U.E.

· Comprender la relación entre la evolución poética y los acontecimientos históricos y sociales de la segunda mitad del siglo XX.

· Conocer las distintas tendencias poéticas de la literatura española de posguerra.

· Conocer la obra de los poetas más representativos y comparar sus distintas estilos y contenidos.

· Reflexionar sobre la situación de la mujer en el mundo actual: igualdades y desigualdades, con el fin de erradicar la discriminación y la violencia.

· Distinguir en la prensa diaria los géneros periodísticos de información y de opinión.

· Conocer las características estructurales y la finalidad de los géneros periodísticos de opinión.

· Analizar y comparar los elementos y contenidos que diferencian los distintos géneros periodísticos argumentativos.

· Analizar el papel que desempeñan los géneros de opinión y su importancia social.

· Conocer la situación lingüística de España: lenguas y dialectos.

· Reconocer algunos rasgos lingüísticos de las lenguas de España.

· Conocer las reglas ortográficas de las letras y, ll, i

CONTENIDOS

· El final de la Guerra Fría

· Espectacular crecimiento en el mundo capitalista

· Desgaste y hundimiento del sistema comunista

· La desaparición de la URSS

· La globalización

· Los grandes cambios políticos y económicos en España

· La transición a la democracia

· La Constitución Española de 1978

· España en la Unión Europea (UE)

· La poesía española después de 1936

· El resurgimiento de la poesía

· ¿Una generación del 36?

· Dos supervivientes del 27: Dámaso Alonso y Vicente Aleixandre

· El realismo social en la poesía

· Nuevos rumbos poéticos en los años 60

· Los novísimos de los años 70

· Los poetas de la democracia

· La igualdad entre hombres y mujeres

· Textos argumentativos periodísticos: editorial, artículo de opinión y columna

· Las lenguas de España

· -La letra y, ll, i.

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Comparar la evolución económica de los principales países capitalistas y la de los países comunistas.

· Explicar las causas del derrumbe de la URSS.

· Explicar el significado de globalización.

· Explicar el proceso de transición entre la dictadura de Franco y la democracia actual.

· Definir los conceptos de ruptura y de reforma política.

· Explicar cuáles fueron los principales obstáculos para la consolidación de la democracia en España.

· Enumerar los principales derechos de los españoles recogidos en la Constitución de 1978.

· Definir con amplitud el concepto de soberanía nacional.

· Relacionar el poder legislativo con el ejecutivo y judicial según lo establecido en la actual Constitución.

· Describir las funciones de los tres poderes en España.

· Enumerar los principales pasos de la integración de España en la U.E.

· Explicar algunos de los efectos beneficiosos de la integración de España en la UE.

· Identificar y caracterizar las distintas tendencias de la poesía española de posguerra.

· Definir el estilo, los temas y las motivaciones de los poetas anteriores a la década de los 60.

· Comparar el estilo y la temática de los poetas posteriores a los 60 con la anterior poesía social.

· Realizar debates en grupo sobre la igualdad entre hombres y mujeres, en una lucha sin pausa para erradicar la discriminación y la violencia expresando el máximo respeto por todos los seres humanos.

· Definir las características y la intencionalidad de los géneros periodísticos argumentativos.

· Reconocer los elementos caracterizadores de diversos textos periodísticos argumentativos.

· Redactar un texto periodístico de opinión.

· Situar las distintas lenguas y dialectos de España, caracterizándolas según sus rasgos más significativos.

· Identificar los orígenes de las distintas lenguas de España y la formación de los dialectos.

· Aplicar correctamente las reglas ortográficas de las letras y, ll, i

SUGERENCIAS METODOLÓGICAS

· COMPETENCIAS BÁSICAS DE LOS ALUMNOS

A continuación presentamos algunos ejemplos de actividades que contribuyen al desarrollo de las competencias básicas:

Competencia en comunicación lingüística

- TEXTO LITERARIO.- Análisis lingüístico y literario: Actividades de la página 277.

- PÁGINA DE LECTURA: Actividades en grupo de la página 278.

- “Textos argumentativos periodísticos: editorial, artículo de opinión y columna”: Actividades de las páginas de la 279 a la 281.

- “Las lenguas de España “: Actividades de las páginas desde la 283 a la 286.

Las letras y, ll, i: Actividades de la página 288.

- REPASA: Actividades 16 y 17 de la página 289.

Competencia en el conocimiento y la interacción con el mundo físico

- Mapa sobre el final de la Guerra Fría. Actividad 4 de la página 250.

Tratamiento de la información y competencia digital

- ENTRA EN INTERNET: Actividades de la página 289.

Competencia social y ciudadana

- Los grandes cambios políticos en España: todas las actividades de la página 262.

- La Constitución Española de 1978: todas las actividades de la página 265.

- España en la Unión Europea: todas las actividades de la página 266.

- REPASA, página 289: actividades de la 1 a la 6.

- PÁGINA DE LECTURA: Actividades en grupo de la página 278.

- ENTRA EN INTERNET: Actividades de la página 289.

Competencia cultural y artística

- “La poesía española después de 1936 “: Actividades de las páginas 268, 269, 271, 273, 274, 276, 277.

- REPASA: Actividades desde la 7 a la 15 de la página 289.

Competencia para aprender a aprender

- PÁGINA DE LECTURA: Actividades en grupo de la página 278.

- ENTRA EN INTERNET: Actividades de la página 289.

Autonomía e iniciativa personal

- PÁGINA DE LECTURA: Actividades en grupo de la página 278.

- ENTRA EN INTERNET: Actividades de la página 289.

	Tercera evaluación

UNIDAD DIDÁCTICA 9

Mirando al futuro: un mosaico de culturas

OBJETIVOS DIDÁCTICOS

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

· Valorar la importancia de la ONU para solucionar los problemas de un mundo globalizado.

· Conocer los Objetivos del Milenio como forma de cooperación internacional y muestra de solidaridad entre países.

· Conocer la posición española en el mundo actual y los retos que deberá afrontar de cara al futuro.

· Desarrollar el interés y el gusto por la lectura.

· Conocer la diversidad de elementos, tanto fantásticos como realistas, que componen los cuentos, así como su interpretación y valoración.

· Reconocer el valor universal de los sentimientos humanos a través de la lectura de cuentos y relatos de distinta época y procedencia.

· Valorar la importancia de la transmisión oral de los relatos como vehículos de la cultura y modos de vida de las gentes.

· Reconocer los elementos comunes de los relatos de todos los tiempos.

· Identificar los rasgos estructurales y lingüísticos de los cuentos y sus motivaciones.

· Diferenciar el cuento, la fábula y el relato heroico.

· Valorar la diversidad literaria como expresión de la diversidad de culturas y pueblos.

· Fomentar el respeto y el interés por todas las expresiones culturales del mundo como muestra del enriquecimiento mutuo de los pueblos.

· Favorecer la cooperación y el intercambio en actividades comunes que faciliten la interculturalidad.

· Reconocer la situación del español en el mundo y su papel como lengua internacional de entendimiento.

CONTENIDOS

· Los desafíos del siglo XXI

· La ONU y la Declaración del Milenio

· España ante el futuro

· Relatos sin fronteras de todos los tiempos

· Relatos de ayer, espejos de mañana

· El cuento: tradición oral en el mundo

· Las mil y una noches

· Cuatro amigos en busca de fortuna

· La hija del sol

· La creación del violín

· La fiel señora Meng

· Por qué está el cielo tan lejos de la tierra

· Las fábulas

· El asno sin corazón y sin orejas

· La poesía heroica universal

· Renuncia de Aquiles a la cólera

· Relatos de hoy, sombras del pasado

· El cuento: creación culta de todos los tiempos

· Nos han dado la tierra

· El cautivo

· Un mural con vistas al mundo

· El español en el mundo

CRITERIOS DE EVALUACIÓN

Al finalizar esta unidad los alumnos deberán ser capaces de:

· Explicar los mecanismos de actuación de la ONU para mejorar la vida futura del planeta.

· Aportar ideas e iniciativas para un mundo y una España mejor.

· Leer comprensivamente los textos propuestos.

· Reconocer los motivos temáticos y emocionales de los relatos y cuentos de todos los tiempos.

· Identificar los elementos estructurales y lingüísticos de los cuentos y relatos.

· Reconocer los elementos “fantásticos” de los cuentos y el papel que desempeñan.

· Reconocer las características comunes de los personajes de los cuentos, interpretando correctamente los símbolos y metáforas empleados.

· Identificar los rasgos diferenciadores del cuento, la fábula y el relato heroico.

· Redactar relatos y cuentos a partir de motivos conocidos o inventados, con coherencia y corrección.

· Identificar los pasos para diseñar y elaborar un mural temático.

· Poner de manifiesto, por medio de actitudes y comportamientos, el respeto máximo por todas las culturas.

· Señalar la distribución geográfica del español en el mundo.

· Identificar los principales rasgos del español de América.

SUGERENCIAS METODOLÓGICAS

· COMPETENCIAS BÁSICAS DE LOS ALUMNOS

A continuación presentamos algunos ejemplos de actividades que contribuyen al desarrollo de las competencias básicas:

Competencia en comunicación lingüística

- “Relatos sin fronteras de todos los tiempos”: Actividades de las páginas 295, 297, 299, 301, 303, 304, 306, 308, 311, 312.

- “Un mural con vistas al mundo”: Todas las actividades de las páginas 313 y 314.

- “El español en el mundo”: Todas las actividades de las páginas 316 y 317.

Competencia en el conocimiento y la interacción con el mundo físico

- “Los desafíos del siglo XXI”: Actividades de la página 293.

Tratamiento de la información y competencia digital

- “Los desafíos del siglo XXI”: Actividad 5 de la página 293.

- “Un mural con vistas al mundo”: Actividades 1, 2, 7, 10, de las páginas 313 y 314.

- “El español en el mundo”: Actividad 8 de la página 317.

Competencia social y ciudadana

- “Los desafíos del siglo XXI”: Todas las actividades de la página 293.

- “Un mural con vistas al mundo”: Todas las actividades de las páginas 313 y 314.

Competencia cultural y artística

- “Relatos sin fronteras de todos los tiempos”: Actividades de las páginas 295, 297, 299, 301, 303, 304, 306, 308, 311, 312.

Competencia para aprender a aprender

- “Un mural con vistas al mundo”: Todas las actividades de las páginas 313 y 314.

Autonomía e iniciativa personal

- “Un mural con vistas al mundo”: Todas las actividades de las páginas 313 y 314.

- “Los desafíos del siglo XXI”: Actividad 7 de la página 293.

6.3.5. METODOLOGÍA

En las distintas redacciones legislativas (y así en el citado REAL DECRETO 1631/2006, de 29 de diciembre) haciéndose eco de la posibilidad de organizar los contenidos y materias de una forma diferente a la establecida con carácter general, se hace referencia a la organización de dos ámbitos específicos, uno de los cuales es el ámbito lingüístico y social, que ha de incluir los aspectos básicos del currículo correspondientes a las materias de Ciencias sociales, geografía e historia, Lengua castellana y literatura y, si la hubiere, lengua cooficial y literatura.

La necesidad de llevar a cabo la integración de las enseñanzas lingüístico-literarias y sociales en el Ámbito Lingüístico y Social, nos ha llevado a tratar esos conocimientos interrelacionados, de manera que de unos se pueda acceder a otros, tomando cada uno como punto de apoyo para establecer el otro.

De este modo se llega a comprender mejor que la vida en sociedad está íntimamente ligada al lenguaje, que éste manifiesta los pensamientos del hombre y los modos que el hombre elige para vivir valiéndose tanto de los medios naturales con los que cuenta, como "fabricando" otros con la ayuda de sus semejantes que hacen con él "sociedad". Y eso que sale de la mano del hombre es cultura, es arte, es ciencia, es imaginación, es recreación. Y también es historia que se mueve en el tiempo, que aprovecha el legado de sus antepasados y que lega a su vez a sus descendientes.

Así, podemos resumir el objeto de la enseñanza-aprendizaje del Ámbito Lingüístico y Social como la construcción de conocimientos sobre procesos histórico-geográficos que constituyen el marco en el que se inscriben los aprendizajes lingüístico-comunicativos.

Por ello, el hilo conductor del Programa ha sido el ser humano, como ser que vive, habla y crea.

Las unidades temáticas están diseñadas en función de una estructura, que se repite en todas ellas, de ordenación progresiva y a la vez recurrente, en el sentido de que se respeta una trayectoria cronológica en los aspectos socio-históricos y culturales –cuando así es posible-, así como una progresión en las dificultades del aprendizaje; pero a la vez, a través de los textos y de las actividades se retoman o se anticipan aspectos ya vistos, o que se han de ver, lo cual permite la consolidación de los aprendizajes, y da una mayor coherencia al planteamiento general del programa, ayudando a concatenar unos hechos con otros y a establecer interrelaciones entre todas las actividades humanas.

Tal estructura incluye los siguientes apartados:

1. Un punto de partida que sirve de estímulo para abordar el tema y para poner al alumno en contacto con él, y que nos permite a la vez averiguar los conocimientos previos de los alumnos. Y ello a través de un ejercicio de reflexión acerca de los acontecimientos que son objeto del tema correspondiente, o a partir de un texto significativo, un vídeo, una fotografía, etc., que el profesor puede aportar como material complementario, si así lo considera oportuno.

2. Un apoyo teórico sobre los aspectos socio-históricos, geográficos, artísticos y literarios más significativos para el desarrollo de la Humanidad, que incluye partes explicativas, ilustraciones, mapas, diagramas, cuadros y textos de autores, propios para la reflexión sobre el tema. Puede realizarse aquí una lectura en voz alta para afianzar la correcta entonación, al servicio de la comprensión, y alterna con aclaraciones explicativas por parte del profesor. Así también ha de servir esta sección como fuente de información para la realización de las actividades.

3. Actividades específicas que los alumnos tienen que realizar a partir de la manipulación y relectura del apoyo teórico, así como por medio de la búsqueda de información complementaria a través de los nuevos recursos tecnológicos. En el primer curso del Programa de Diversificación, dado que los alumnos no alcanzan un grado suficiente de razonamiento abstracto, es conveniente que estas actividades sean formuladas en términos concretos y se abandone la abstracción tanto en sus planteamientos como en sus resoluciones, a fin de que las resuelvan fácilmente y se palie así su baja autoestima, característica personal de la que adolece, como hemos visto, la mayoría de ellos.

4. Una PÁGINA DE LECTURA en torno a un texto vinculado por cualquier motivo con el tema de la unidad, que incluye ejercicios de comprensión, expresión oral y escrita y de reflexión lingüística.

5. Una sección dedicada a trabajar los aspectos generales de la comunicación o las técnicas de trabajo, constituida por la realización práctica de actividades, mediante las cuales se va descubriendo el funcionamiento de los diversos mecanismos comunicativos, seguida de un RECUERDA que recoge en síntesis el planteamiento teórico de la sección y que los alumnos pueden consultar al realizar las actividades.

 6. Un apartado dedicado al estudio de la Lengua, fundamentado en la observación de los hechos lingüísticos, que los alumnos van descubriendo a través del uso práctico de la comunicación lingüística y que cuenta también con un apoyo teórico al final que ha de servir como consulta en aquellos casos en que los propios alumnos lo consideren necesario [RECUERDA].

Se incluyen también aquí actividades de ORTOGRAFÍA, que hacen un repaso expreso de las principales normas ortográficas.

7. Finalmente, se cierra la unidad con el planteamiento de una serie de actividades de comprobación o de repaso sobre los contenidos que los alumnos deben recordar, y que servirán de guía para los exámenes y pruebas escritas.

Y se añade un espacio dedicado a la búsqueda de información complementaria a través de la navegación por Internet: se sugieren diversas páginas web para la búsqueda concreta de información. Esta actividad facilita la realización de puestas en común o de trabajo cooperativo, lo que les servirá para mejorar la iniciativa personal y estimular el trabajo de investigación.

Como se ve, la metodología es eminentemente activa, fundamentada en la realización permanente de actividades, lo que obliga a los alumnos a la consulta reiterada de los contenidos de la unidad o de la sección RECUERDA y los lleva, casi de forma imperceptible para ellos, a la comprensión y asimilación de los mismos.

La abundancia y diversidad de actividades, dirigidas a desarrollar todas las competencias básicas de la etapa, permite marcar distintos ritmos de trabajo en consonancia con el progreso en los aprendizajes de los propios alumnos.

El tratamiento progresivo y recurrente de las materias permite observar con claridad el afianzamiento de las capacidades de los alumnos a lo largo de los dos cursos del Programa.

6.3.6. EVALUACIÓN

La evaluación se ha convertido en un valioso instrumento de seguimiento y de valoración de los resultados obtenidos y de mejora de los procesos que permiten obtenerlos. Por ese motivo, resulta imprescindible establecer procedimientos de evaluación de los distintos ámbitos y agentes de la actividad educativa, alumnado, profesorado, centros, currículo, Administraciones, y comprometer a las autoridades correspondientes a rendir cuentas de la situación existente y el desarrollo experimentado en materia de educación.

En el programa de diversificación curricular se debe añadir a la evaluación un valor motivador dentro del proceso educativo, de modo que el alumno mismo sea capaz de controlar su propio ritmo de aprendizaje y pueda comprobar sus avances en el proceso y en el grado de adquisición de las competencias básicas.

La evaluación implica la emisión de un juicio de valor comparativo, porque se hace con respecto a un referente, que son los criterios de evaluación; corrector, porque tiene la finalidad de mejorar el objeto de la evaluación; y continuo, porque requiere establecer tres momentos fundamentales en el proceso: el comienzo, el proceso y el final.

¿Cómo y cuándo evaluar?

En el concepto de evaluación de los aprendizajes, hay que incluir los conocimientos tanto teóricos como prácticos, así como también las capacidades competenciales que se han desarrollado. Por lo tanto, habrá que emplear diversos instrumentos y procedimientos de evaluación que sean pertinentes para lo que se quiere evaluar, tanto para el producto (aprendizaje) como para el proceso (enseñanza).

Para la evaluación del proceso, es necesario ser crítico y reflexivo, valorando permanentemente lo que se hace, y analizando los principales elementos que distorsionan los aprendizajes con el fin de identificar los problemas y buscar las soluciones.

La evaluación de la propia práctica docente constituye una de las estrategias de formación más poderosas para la mejora de la calidad del proceso de enseñanza-aprendizaje, permitiendo las correcciones oportunas en su labor didáctica.

La evaluación ha de venir marcada por los tres momentos que definen el proceso continuo de enseñanza-aprendizaje:

1) Evaluación inicial: al comienzo del proceso para obtener información sobre la situación de los alumnos, y detectar las deficiencias que puedan dificultar los aprendizajes. No se trata de cuantificar sus conocimientos, sino de conocer lo mejor posible el punto de partida y proceder, si es preciso, a los reajustes necesarios en la programación.

2) Evaluación formativa: a lo largo del proceso educativo. Proporciona una información constante del progreso de los alumnos y permite corregir y mejorar los recursos metodológicos empleados. Si se detectan dificultades en el proceso, habrá que analizar sus causas y, en consecuencia, adaptar las actividades de enseñanza-aprendizaje.

3) Evaluación sumativa: para valorar los resultados finales de aprendizaje y comprobar si los alumnos han adquirido las competencias básicas previstas.

Instrumentos de evaluación

Consideramos que para realizar una adecuada intervención educativa, es necesario plantear una evaluación amplia y abierta a la realidad de las tareas de aula y de las características del alumnado, con especial atención al tratamiento de la diversidad.

La evaluación debe apoyarse en la recogida de información. Los procedimientos de evaluación:

· Ser muy variados, de modo que permitan evaluar los distintos tipos de capacidades y contenidos curriculares y contrastar datos de la evaluación de los mismos aprendizajes obtenidos a través de sus distintos instrumentos.

· Poder ser aplicados, algunos de ellos, tanto por el profesor como por los alumnos en situaciones de autoevaluación y de coevaluación.

· Dar información concreta de lo que se pretende evaluar, sin introducir variables que distorsionen los datos que se obtengan con su aplicación.

· Utilizar distintos códigos (verbales, sean orales o escritos, gráficos, numéricos, audiovisuales, etc.) cuando se trate de pruebas dirigidas al alumnado, de modo que se adecuen a las distintas aptitudes y que el código no mediatice el contenido que se pretende evaluar.

· Ser aplicables en situaciones más o menos estructuradas de la actividad escolar.

· Permitir evaluar la transferencia de los aprendizajes a contextos distintos de aquellos en los que se han adquirido, comprobando así su funcionalidad y la adquisición de las competencias básicas.

A continuación enumeramos algunos de los procedimientos e instrumentos que se emplearán para evaluar el proceso de aprendizaje:

· Observación sistemática

· Observación constante del trabajo en casa y en el aula.

· Revisión de los cuadernos de clase.

· Registro anecdótico personal para cada uno de los alumnos.

· Analizar las producciones de los alumnos

· Cuaderno de clase.

· Diario de clase.

· Resúmenes.

· Actividades en clase (problemas, ejercicios, respuestas a preguntas, etc.).

· Producciones escritas.

· Trabajos monográficos.

· Evaluar las exposiciones orales de los alumnos

· Debates

· Puestas en común.

· Diálogos

· Entrevistas.

· Realizar pruebas específicas

· Objetivas.

· Abiertas.

· Exposición de un tema, en grupo o individualmente.

· Resolución de ejercicios

· Autoevaluación

· Coevaluación

CRITERIOS DE EVALUACIÓN GENERALES EN DIVERSIFICACIÓN CURRICULAR

La evaluación del alumnado que curse un programa de diversificación curricular tendrá como referente fundamental las competencias básicas y los objetivos de la Educación secundaria obligatoria, así como los criterios de evaluación específicos del programa.

Si evaluar significa valorar, toda valoración exige unos criterios preestablecidos que sirvan para señalar el tipo y grado de aprendizaje que se espera que los alumnos hayan alcanzado, en relación con los objetivos iniciales.

Los criterios de evaluación que se exponen a continuación constituyen indicadores de análisis para llevar a cabo esta tarea.

Los criterios de evaluación del Ámbito lingüístico y social son los siguientes:

CRITERIOS DE EVALUACIÓN DE DIVERSIFICACIÓN I

LENGUA Y LITERATURA CASTELLANA

1. Entender instrucciones y normas dadas oralmente; extraer ideas generales e informaciones específicas de reportajes y entrevistas, seguir el desarrollo de presentaciones breves relacionadas con temas académicos y plasmarlo en forma de esquema y resumen.

Con este criterio se comprobará si alumnos y alumnas son capaces de reproducir normas e instrucciones recibidas oralmente, al menos en sus puntos fundamentales; de dar cuenta del tema general y de hechos relevantes de un reportaje radiofónico o emitido por TV o de las opiniones más significativas de un entrevistado y del perfil que de él da el entrevistador; finalmente, de plasmar en forma de esquema y resumen el tema general y las partes de una exposición oral no muy extensa y de estructura clara acerca de contenidos relacionados con diferentes materias escolares y otras obras de consulta.

2. Extraer y contrastar informaciones concretas e identificar el propósito en los textos escritos más usados para actuar como miembros de la sociedad; seguir instrucciones en ámbitos públicos; inferir el tema general y temas secundarios; distinguir cómo se organiza la información.

Con este criterio se evalúa que extraen informaciones concretas que pueden aparecer expresadas con palabras diferentes a las usadas para preguntar por ellas y contrastar las informaciones procedentes de diversas fuentes; identifican el acto de habla (protesta, advertencia, invitación...) y el propósito comunicativo, aunque en ellos no haya expresiones en que aquéllos se hagan explícitos; siguen instrucciones para realizar actividades en ámbitos públicos próximos a su experiencia social; identifican el tema general de un texto y los temas secundarios, no sólo reconociendo los enunciados en los que aparecen explícitos, sino infiriéndolos de informaciones que se repiten en el texto.

3. Narrar, exponer, explicar, resumir y comentar, en soporte papel o digital, usando el registro adecuado, organizando las ideas con claridad, enlazando los enunciados en secuencias lineales cohesionadas, respetando las normas gramaticales y ortográficas y valorando la importancia de planificar y revisar el texto.

Este criterio evalúa que redactan los textos con una organización clara y enlazando las oraciones en una secuencia lineal cohesionada y que manifiestan interés en planificar los textos y en revisarlos. En este curso se evaluará si saben narrar y comentar con claridad hechos y experiencias en foros y diarios personales en soporte impreso o digital; componer textos propios del ámbito público, especialmente reglamentos, convocatorias y actas de reuniones, de acuerdo con las convenciones de estos géneros; redactar reportajes y entrevistas organizando la información de forma jerárquica; resumir narraciones y exposiciones reconstruyendo los elementos básicos del texto original; componer exposiciones y explicaciones sobre temas que requieren la consulta de fuentes; exponer proyectos de trabajo e informar de las conclusiones. Se valorará también la buena presentación de los textos escritos tanto en soporte papel como digital, con respeto a las normas ortográficas y tipográficas.

4. Realizar explicaciones orales sencillas sobre hechos de actualidad social, política o cultural que sean del interés del alumnado, con la ayuda de medios audiovisuales y de las tecnologías de la información y la comunicación.

Con este criterio se busca observar si son capaces de ofrecer explicaciones sobre algún fenómeno natural, algún hecho histórico, algún conflicto social, etc., que sea de su interés. Se tratará de que los oyentes puedan obtener una descripción clara de los hechos y una comprensión suficiente de las causas que los explican. Se valorará especialmente la utilización de los medios audiovisuales y las tecnologías de la información y la comunicación como apoyo a las explicaciones orales.

5. Exponer una opinión sobre la lectura personal de una obra completa adecuada a la edad y relacionada con los periodos literarios estudiados; evaluar la estructura y el uso de los elementos del género, el uso del lenguaje y el punto de vista del autor; situar básicamente el sentido de la obra en relación con su contexto y con la propia experiencia.

Este criterio evalúa la competencia lectora en el ámbito literario, por medio de la lectura personal de obras completas relacionadas con los periodos literarios estudiados (lo que incluye adaptaciones y recreaciones modernas). Deberán considerar el texto de manera crítica, evaluar su contenido, teniendo en cuenta su contexto histórico, la estructura general, los elementos caracterizadores del género, el uso del lenguaje (registro y estilo), el punto de vista y el oficio del autor. Deberán emitir una opinión personal sobre los aspectos más apreciados y menos apreciados de la obra, y sobre la implicación entre su contenido y las propias vivencias.

6. Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos, atendiendo a la presencia de ciertos temas recurrentes, al valor simbólico del lenguaje poético y a la evolución de los géneros, de las formas literarias y de los estilos.

Con este criterio se pretende evaluar la asimilación de los conocimientos literarios en función de la lectura, la valoración y el disfrute de los textos comentados en clase; se observa la capacidad de distanciarse del texto literario para evaluar su contenido, su organización, el uso del lenguaje y el oficio del autor. Se tendrá en cuenta la comprensión de los temas y motivos, el reconocimiento de la recurrencia de ciertos temas (amor, tiempo, vida, muerte), el reconocimiento de los géneros y de su evolución a grandes rasgos.

7. Mostrar conocimiento de las relaciones entre las obras leídas y comentadas, el contexto en que aparecen y los autores más relevantes de la historia de la literatura, realizando un trabajo personal de información y de síntesis o de imitación y recreación, en soporte papel o digital.

Este criterio trata de comprobar que se comprende el fenómeno literario como una actividad comunicativa estética en un contexto histórico determinado, mediante un trabajo personal presentado en soporte papel o digital, en el que se sintetice la información obtenida sobre un autor, obra o periodo; también se puede proponer la composición de un texto en el que se imite o recree alguno de los modelos utilizados en clase. De esta forma se puede comprobar que se va adquiriendo un conocimiento de los grandes periodos de la historia de la literatura, desde la Edad Media hasta el siglo XVIII, así como de las obras y de los autores más relevantes de las literaturas hispánicas y europea.

8. Aplicar los conocimientos sobre la lengua y las normas del uso lingüístico para resolver problemas de comprensión de textos orales y escritos y para la composición y revisión progresivamente autónoma de los textos propios de este curso.

Con este criterio se busca averiguar si se adquieren y utilizan los conocimientos sobre la lengua y las normas de uso en relación con la comprensión, la composición y la revisión de textos. Se atenderá en especial a las variaciones sociales de la deixis (fórmulas de confianza y de cortesía), a los conectores distributivos, de orden, contraste, explicación y causa; a los valores del subjuntivo y de las perífrasis verbales de uso frecuente; a los diferentes comportamientos sintácticos de un mismo verbo en diferentes acepciones y a la expresión de un mismo contenido mediante diferentes esquemas sintácticos; a la inserción de subordinadas sustantivas, adjetivas y adverbiales. Se comprobará la consolidación del conocimiento práctico de las normas ortográficas y se ampliará a la ortografía de prefijos y sufijos más usuales; la tilde diacrítica en interrogativos y exclamativos; la coma en las oraciones compuestas y en relación con marcadores discursivos; las comillas como forma de cita.

9. Conocer la terminología lingüística necesaria para la reflexión sobre el uso.

Con este criterio se pretende comprobar que se conoce y se comienza a usar la terminología básica para seguir y dar explicaciones e instrucciones en las actividades gramaticales. En este curso, además de la terminología evaluada en cursos anteriores, se comprobará el conocimiento de la referida a clases de predicados (nominal, verbal) y oraciones (activa, pasiva) y de complementos verbales; cambios de categoría (nominalizaciones) y a la identificación de las formas de unión (yuxtaposición, coordinación y subordinación) de las oraciones. Se valorará la progresiva autonomía en la obtención de información gramatical de carácter general en los diccionarios escolares.

CIENCIAS SOCIALES. GEOGRAFÍA E HISTORIA

1. Localizar en un mapa los elementos básicos que configuran el medio físico mundial, de Europa y de España (océanos y mares, continentes, unidades de relieve y ríos) caracterizando los rasgos que predominan en un espacio concreto.

Con este criterio se trata de evaluar que se conoce el mapa físico del mundo y de Europa en sus rasgos básicos y particularmente el de España, se localizan espacialmente sus elementos y se es capaz de expresar aquéllos que predominan en cada territorio.

2. Comparar los rasgos físicos más destacados (relieve, clima, aguas y elementos bio-geográficos) que configuran los grandes medios naturales del planeta, con especial referencia a España, localizándolos en el espacio representado y relacionándolos con las posibilidades que ofrecen a los grupos humanos.

Se trata de evaluar si se es capaz de reconocer y localizar en el espacio los principales medios naturales de España y del mundo, de caracterizarlos y distinguirlos en función de la interacción de los rasgos físicos predominantes que conforman paisajes geográficos diferenciados, relacionándolos con las formas de vida que posibilitan.

3. Identificar los principales agentes e instituciones económicas así como las funciones que desempeñan en el marco de una economía cada vez más interdependiente, y aplicar este conocimiento al análisis y valoración de algunas realidades económicas actuales.

Con este criterio se pretende evaluar si se conoce el funcionamiento básico de la economía a través del papel que cumplen los distintos agentes e instituciones económicas y si disponen, por tanto, de las claves imprescindibles para analizar algunos de los hechos y problemas económicos que les afectan directamente a ellos o a sus familias (inflación, coste de la vida, mercado laboral, consumo, etc.) o que caracterizan la actual globalización de la economía (espacio financiero y económico único, extensión del sistema capitalista, etc.).

4. Caracterizar los principales sistemas de explotación agraria existentes en el mundo, localizando algunos ejemplos representativos de los mismos, y utilizar esa caracterización para analizar algunos problemas de la agricultura española.

Este criterio trata de evaluar si los alumnos saben reconocer los rasgos de los principales sistemas agrarios y las nuevas técnicas industriales aplicadas a la agricultura. Trata asimismo de comprobar si utilizan estos conceptos al analizar situaciones concretas que ilustren los problemas más destacados de la agricultura actual y en particular de la agricultura española en el marco del mercado europeo.

5. Describir las transformaciones que en los campos de las tecnologías, la organización empresarial y la localización se están produciendo en las actividades, espacios y paisajes industriales, localizando y caracterizando los principales centros de producción en el mundo y en España y analizando las relaciones de intercambio que se establecen entre países y zonas.

Se trata de evaluar que se conocen los principales tipos de industrias, se identifican las actuales formas de producción y los nuevos paisajes industriales y localizan las zonas productoras de energía y bienes industriales más destacados, reconociendo las corrientes de intercambio que genera la producción y el consumo.

6. Identificar el desarrollo y la transformación reciente de las actividades terciarias, para entender los cambios que se están produciendo, tanto en las relaciones económicas como sociales.

Con este criterio se trata de evaluar que se conoce el progresivo desarrollo y predominio de las actividades de servicios en la economía actual, así como el papel que tienen los transportes y las comunicaciones, utilizando este conocimiento para explicar el aumento de la población urbana y el crecimiento de las ciudades.

7. Identificar y localizar en el mapa de España las comunidades autónomas y sus capitales, los estados de Europa y los principales países y áreas geoeconómicas y culturales del mundo reconociendo la organización territorial los rasgos básicos de la estructura organización político-administrativa del Estado español y su pertenencia a la Unión Europea.

Este criterio pretende evaluar la localización, en sus respectivos mapas políticos, de las comunidades autónomas españolas, los estados europeos y los grandes países y áreas geoeconómicas del mundo, identificando los rasgos e instituciones que rigen el ordenamiento territorial de España, así como su participación en las instituciones de la Unión Europea.

8. Describir los rasgos geográficos comunes y diversos que caracterizan el espacio geográfico español y explicar el papel que juegan los principales centros de actividad económica y los grandes ejes de comunicación como organizadores del espacio y cómo su localización se relaciona con los contrastes regionales.

Con este criterio se pretende evaluar que se reconocen los rasgos físicos y humanos básicos del territorio español y se tiene una representación clara de los centros económicos y la red principal de comunicaciones y si sabe explicar que en esa organización hay regiones y áreas territoriales diferenciadas.

9. Analizar indicadores socioeconómicos de diferentes países y utilizar ese conocimiento para reconocer desequilibrios territoriales en la distribución de los recursos, explicando algunas de sus consecuencias y mostrando sensibilidad ante las desigualdades.

Con este criterio de trata de evaluar de que se sabe extraer y comprender la información proporcionada por datos numéricos exponiendo sus conclusiones y se utiliza dicha información para identificar situaciones diferenciadas en el grado de desarrollo de los países. Además, se trata de evaluar si se deducen algunas consecuencias de dichas diferencias, en particular las relaciones de dependencia que generan, mostrando en sus opiniones rechazo hacia las desigualdades.

10. Analizar la situación española como ejemplo representativo de las tendencias migratorias en la actualidad identificando sus causas y relacionándolo con el proceso de globalización y de integración económica que se está produciendo, así como identificando las consecuencias tanto para el país receptor como para los países emisores y manifestando actitudes de solidaridad en el enjuiciamiento de este fenómeno.

Con este criterio se pretende evaluar que se sabe utilizar los conocimientos sobre las tendencias del crecimiento demográfico y de desarrollo económico para explicar las tendencias migratorias predominantes en el mundo actual, en particular el carácter de la inmigración como un fenómeno estructural de la sociedades europeas y española, analizando un ejemplo representativo próximo a la experiencia del alumnado, y emitiendo un juicio razonado sobre las múltiples consecuencias que comportan.

11. Describir algún caso que muestre las consecuencias medioambientales de las actividades económicas y los comportamientos individuales, discriminando las formas de desarrollo sostenible de las que son nocivas para el medio ambiente y aportando algún ejemplo de los acuerdos y políticas internacionales para frenar su deterioro.

Con este criterio se trata de comprobar que se ha tomado conciencia de los problemas que la ocupación y explotación del espacio pueden generar en el medioambiente; y se conocen planteamientos y políticas de defensa del medio ambiente, sugiriendo actuaciones y políticas concretas que mejoran la calidad ambiental y colaboran en la búsqueda de un desarrollo sostenible.

12. Utilizar fuentes diversas (gráficos, croquis, mapas temáticos, bases de datos, imágenes, fuentes escritas) para obtener, relacionar y procesar información sobre hechos sociales y comunicar las conclusiones de forma organizada e inteligible empleando para ello las posibilidades que ofrecen las tecnologías de la información y la comunicación.

Este criterio evalúa el manejo correcto de los instrumentos gráficos y cartográficos, así como la lectura e interpretación de gráficos y mapas temáticos, de una dificultad similar o inferior a la habitual en los medios de comunicación. Se trata igualmente de comprobar si se utiliza en la presentación de las conclusiones las posibilidades que proporciona un procesador de textos o una presentación, por ejemplo.

13. Utilizar con rigor la información obtenida de fuentes diversas y exponer opiniones razonadas al participar en debates sobre cuestiones de actualidad cercanas a la vida del alumno manifestando actitudes de solidaridad.

Este criterio permite comprobar la sensibilidad ante problemas del mundo actual, tales como la existencia de colectivos desfavorecidos, situaciones de discriminación, deterioro ambiental, mercado de trabajo, pautas del consumo, etc., que se abordan con rigor y con actitud solidaria.

Por otra parte, permite evaluar el uso adecuado del lenguaje oral y de la argumentación, así como la aceptación de las normas que rigen el dialogo y la intervención en grupo.

LIBROS DE LECTURA.

1º CURSO PROGRAMA DE DIVERSIFICACIÓN CURRICULAR.

Finis Mundi, Laura Gallego, SM.

La leyenda del Cid, adaptación de Agustín Sánchez Aguilar. Editorial Vicens Vives (Cucaña)

El Conde Lucanor, adaptación de Agustín Sánchez Aguilar. Editorial Vicens Vives (Clásicos Adaptados)

2º CURSO PROGRAMA DE DIVERSIFICACIÓN CURRICULAR.

El diario amarillo de Carlota, Gemma Lienas, Destino.

El secreto del hombre muerto, Joan Manuel Gisbert, Alfaguara.

ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

A continuación se detallan las actividades complementarias y extraescolares que se realizarán con los grupos del Centro. Los alumnos de Diversificación se sumarán a ellas cuando el docente crea que pueden suponer algún beneficio y provecho a la complementación de los contenidos impartidos.

1ª evaluación:

Se realizarán del orden de 2 ó 3 salidas al teatro, según la oferta externa y la demanda interna, la cual, presumimos, no será muy alta, dada la crisis económica que azota a muchas de las familias de nuestros alumnos. Dependerá de esa oferta, que unos cursos y no otros participen de estas representaciones, atendiendo al nivel de los cursos y al currículum.

Esperamos contar con la visita de algún autor del catálogo de las lecturas que maneja el Departamento. Es más que probable que esta actividad se desarrolle en los cursos de primer ciclo de la E.S.O., ya que son estos los que cuentan entre sus libros autores vivos.

Tal como viene siendo habitual en los últimos años, realizaremos una visita a la “ciudad romántica”, rescatando rincones hispalenses relacionados con esta época. Los beneficiarios de todo ello serán los alumnos de 4º de ESO y 1º de Bachillerato.

2ª evaluación:

Al igual que en la primera evaluación, se realizarán del orden de 2 ó 3 salidas al teatro, según la oferta externa y la demanda interna. Dependerá de esa oferta, que unos cursos y no otros participen de estas representaciones, atendiendo al nivel de los cursos y al currículum.

Se visitarán las exposiciones que resulten afines al contenido de la asignatura.

Se hará una visita a algún medio de comunicación gráfico de la ciudad con los alumnos de la ESO.

3ª evaluación:

Al igual que en la primera y en la segunda evaluación, se realizarán del orden de 2 ó 3 salidas al teatro, según la oferta externa y la demanda interna. Dependerá de esa oferta, que unos cursos y no otros participen de estas representaciones, atendiendo al nivel de los cursos y al currículum.

De nuevo volveremos a organizar un encuentro con autores que hayan formado parte del catálogo de lecturas del primer ciclo de la ESO.

Dado que el bloque de Literatura de la asignatura puede que se encuentre por esos remotos meses primaverales bordeando el Renacimiento en cursos como 3º de ESO y 1º de Bachillerato, se visitará la ciudad renacentista, siguiendo el itinerario creado ad hoc por los profesores que impartan clase en tales grupos.

CRITERIOS DE EVALUACIÓN DE DIVERSIFICACIÓN II

LENGUA Y LITERATURA CASTELLANA

1. Extraer las ideas principales y los datos relevantes de presentaciones de una cierta extensión o de conferencias no muy extensas e identificar el propósito, la tesis y los argumentos de declaraciones o de debates públicos en medios de comunicación o en el marco escolar.

Este criterio está dirigido a averiguar si los alumnos y las alumnas son capaces de elaborar esquemas y resúmenes de exposiciones orales, recogiendo las intenciones, las tesis y los argumentos de declaraciones públicas de tipo persuasivo o de los participantes en debates públicos o celebrados en el marco escolar.

2. Identificar y contrastar el propósito en textos escritos del ámbito público y de los medios de comunicación; comprender instrucciones que regulan la vida social; inferir el tema general y los temas secundarios; distinguir cómo se organiza la información; contrastar explicaciones y argumentos.

Este criterio sirve para evaluar si Identifican el acto de habla (protesta, advertencia, invitación.) y el propósito comunicativo en los textos más usados para actuar como miembros de la sociedad y en los medios de comunicación (cartas al director, columnas de opinión, publicidad); siguen instrucciones para realizar actividades en ámbitos públicos próximos a su experiencia social; infieren el tema general y los temas secundarios a partir de informaciones que se repiten en el texto y de sus propios conocimientos; identifican las diferencias entre explicaciones de un mismo hecho y entre argumentos de signo contrario y son capaces de juzgar el papel de algunos procedimientos lingüísticos (registro, organización del texto, figuras retóricas) en la eficacia del texto (claridad, precisión, capacidad de persuasión).

3. Exponer, explicar, argumentar, resumir y comentar, en soporte papel o digital, usando el registro adecuado, organizando las ideas con claridad, enlazando los enunciados en secuencias lineales cohesionadas, respetando las normas gramaticales y ortográficas y valorando la importancia de planificar y revisar el texto.

Este criterio está destinado a evaluar que redactan los textos con una organización clara y enlazando las oraciones en una secuencia lineal cohesionada y que manifiestan interés en planificar los textos y en revisarlos. En este curso se evaluará si saben componer textos propios del ámbito público, como solicitudes e instancias, reclamaciones y curriculum vitae, de acuerdo con las convenciones de estos géneros; resumir exposiciones, explicaciones y argumentaciones reconstruyendo los elementos básicos del texto original; exponer proyectos de trabajo e informar de las conclusiones. Se valorará también la buena presentación de los textos escritos tanto en soporte papel como digital, con respeto a las normas ortográficas y tipográficas.

4. Realizar presentaciones orales claras y bien estructuradas sobre temas relacionados con la actividad académica o la actualidad social, política o cultural que admitan diferentes puntos de vista y diversas actitudes ante ellos con la ayuda de medios audiovisuales y de las tecnologías de la información y la comunicación.

Con este criterio se quiere observar si los alumnos y alumnas son capaces de realizar una exposición sobre un tema, con la ayuda de notas escritas y eventualmente con el apoyo de recursos como carteles o diapositivas, señalando diferentes puntos de vista ante él y presentando las razones a favor o en contra que se pueden dar, de modo que se proporcione a los oyentes datos relevantes y criterios para que puedan adoptar una actitud propia. Se valorará especialmente la utilización de los medios audiovisuales y las tecnologías de la información y la comunicación como apoyo en las presentaciones orales.

5. Exponer una opinión bien argumentada sobre la lectura personal de relatos de cierta extensión y novelas desde el siglo xix hasta la actualidad; evaluar la estructura y el uso de los elementos del género, el uso del lenguaje, el punto de vista y el oficio del autor; relacionar el sentido de la obra con su contexto y con la propia experiencia.

Este criterio evalúa la competencia lectora en el ámbito literario, por medio de la lectura personal de obras de los periodos literarios estudiados (desde el siglo XIX hasta la actualidad). Los alumnos y las alumnas deberán considerar el texto de manera crítica; evaluar su contenido, la estructura general, al uso que se hace de los elementos caracterizadores del género, con especial atención al orden cronológico y a la voz o voces del narrador, el uso del lenguaje (registro y estilo), el punto de vista y el oficio del autor. Deberán emitir una opinión personal, bien argumentada, sobre los aspectos más apreciados y menos apreciados de la obra, y sobre la implicación entre sus contenidos y las propias vivencias.

6. Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos, atendiendo especialmente a las innovaciones de los géneros y de las formas (en la versificación y en el lenguaje) en la literatura contemporánea.

Con este criterio se pretende evaluar la asimilación de los conocimientos literarios en función de la lectura, la valoración y el disfrute de los textos comentados en clase. Se tendrá en cuenta la comprensión de los temas y motivos y el reconocimiento de la recurrencia de ciertos temas o de la aparición de otros nuevos, el reconocimiento de los géneros y de sus características y novedades en la literatura contemporánea, con carácter general (relato o drama realista, fantástico, poético; poesía romántica, vanguardista, social).

7. Explicar relaciones entre las obras leídas y comentadas, el contexto histórico y literario en que aparecen y los autores más relevantes desde el siglo XIX hasta la actualidad, realizando un trabajo personal de información y de síntesis, exponiendo una valoración personal, o de imitación y recreación, en soporte papel o digital.

Este criterio trata de comprobar que se comprende el fenómeno literario como una actividad comunicativa estética en un contexto histórico determinado, mediante un trabajo personal, en soporte papel o digital, en el que se sintetice la información obtenida sobre un autor, obra o movimiento desde el siglo XIX hasta la actualidad; también se puede proponer la composición de un texto en el que se imite o recree alguno de los modelos utilizados en clase. De esta forma se puede comprobar que se adquiere un conocimiento de los periodos y movimientos literarios desde el siglo XIX hasta la actualidad, así como de obras y de autores más relevantes durante esos siglos.

8. Aplicar los conocimientos sobre la lengua y las normas del uso lingüístico para resolver problemas de comprensión de textos orales y escritos y para la composición y revisión autónoma de los textos.

Con este criterio se busca averiguar si se utilizan los conocimientos sobre la lengua y las normas de uso en relación con la comprensión y la composición y si se utilizan con autonomía en la revisión de textos. Se evaluarán todos los aspectos de la adecuación y cohesión y especialmente la expresión de la subjetividad (opinión, valoración) y las variaciones expresivas de la deixis (fórmulas de confianza, de cortesía); la construcción de oraciones simples y complejas con diferentes esquemas semántico y sintáctico; los procedimientos de conexión y, en concreto, los conectores de causa, consecuencia, condición e hipótesis; los diferentes procedimientos para componer enunciados con estilo cohesionado (alternativa entre construcciones oracionales y nominales; entre yuxtaposición, coordinación y subordinación).

Además de las normas que han sido objeto de evaluación en cursos anteriores, se tendrá en cuenta la ortografía de elementos de origen grecolatino, la contribución de la puntuación a la organización cohesionada de la oración y del texto, el uso de la raya y el paréntesis en incisos y los usos expresivos de las comillas.

9. Conocer y usar la terminología lingüística adecuada en la reflexión sobre el uso.

Con este criterio se pretende comprobar que se conoce y se usa de forma adecuada la terminología necesaria para referirse a los conocimientos gramaticales y a las actividades que se realizan en clase. Se comprobará el conocimiento de la terminología adquirida en cursos anteriores y de la incluida en este curso. Se comprobará también que se distingue entre forma y función de las palabras y se conocen los procedimientos léxicos y sintácticos para los cambios de categoría. Se valorará la progresiva autonomía en la obtención de todo tipo de información lingüística en diccionarios y otras obras de consulta.

CIENCIAS SOCIALES. GEOGRAFÍA E HISTORIA

1. Situar en el tiempo y en el espacio los periodos y hechos trascendentes y procesos históricos relevantes que se estudian en este curso identificando el tiempo histórico en el mundo, en Europa y en España, aplicando las convenciones y conceptos habituales en el estudio de la Historia.

Se trata de evaluar que se conocen las principales etapas y periodos cronológicos; y que se es capaz de comprender las nociones de simultaneidad y cambio y los momentos y procesos que caracterizan el tránsito de unas etapas a otras, aplicando estas nociones a la evolución histórica desde el siglo xviii hasta el mundo actual.

2. Identificar las causas y consecuencias de hechos y procesos históricos significativos estableciendo conexiones entre ellas y reconociendo la causalidad múltiple que comportan los hechos sociales.

Con este criterio se trata de comprobar que se es capaz de explicar los factores que influyen en un hecho o proceso histórico significativo reconociendo la naturaleza, jerarquización e interrelación de las causas, así como sus consecuencias a corto y largo plazo.

3. Enumerar las transformaciones que se producen en Europa en el siglo xviii, tomando como las características sociales, económicas y políticas del Antiguo Régimen, y explicar los rasgos propios del reformismo borbónico en España.

Con este criterio se trata de comprobar, partiendo del conocimiento de los rasgos generales de la sociedad en el Antiguo Régimen, que se reconocen los cambios que se producen en el siglo xviii, describiendo el carácter centralizador y reformista propio del despotismo ilustrado en España.

4. Identificar los rasgos fundamentales de los procesos de industrialización y modernización económica y de las revoluciones liberales burguesas, valorando los cambios económicos, sociales y políticos que supusieron, identificando las peculiaridades de estos procesos en España.

Este criterio pretende evaluar que se reconocen los cambios que la revolución industrial introdujo en la producción y los diferentes ritmos de implantación en el territorio europeo, así como las transformaciones sociales que de ella se derivan. Asimismo, permite comprobar si se conocen las bases políticas de las revoluciones liberales burguesas y si se identifican y sabe explicarse los rasgos propios de estos procesos en España.

5. Explicar las razones del poder político y económico de los países europeos en la segunda mitad del siglo xix identificando los conflictos y problemas que caracterizan estos años, tanto a nivel internacional como en el interior de los estados, especialmente los relacionados con la expansión colonial y con las tensiones sociales y políticas.

Se trata de evaluar que se conocen los acontecimientos más relevantes que explican el protagonismo de Europa durante la época del Imperialismo, pero también las consecuencias de esta expansión colonial en el ámbito de las relaciones internacionales y en los propios países.

6. Identificar y caracterizar las distintas etapas de la evolución política y económica de España durante el siglo xx y los avances y retrocesos hasta lograr la modernización económica, la consolidación del sistema democrático y la pertenencia a la Unión Europea.

Este criterio trata de evaluar si se reconoce la crisis de la monarquía parlamentaria, las políticas reformistas emprendidas durante la Segunda República, el Franquismo, el desarrollo económico y la transición política hasta la Constitución de 1978 y la consolidación del Estado democrático, en el marco de la pertenencia de España a la Unión Europea.

7. Caracterizar y situar en el tiempo y en el espacio las grandes transformaciones y conflictos mundiales que han tenido lugar en el siglo xx y aplicar este conocimiento a la comprensión de algunos de los problemas internacionales más destacados de la actualidad.

Mediante este criterio se pretende valorar que se identifican los principales acontecimientos en el panorama internacional del siglo xx, como son las Revoluciones socialistas, las Guerras Mundiales y la independencia de las colonias, a fin de comprender mejor la realidad internacional presente. Será de interés comprobar la capacidad de analizar algunos problemas internacionales actuales a la luz de los acontecimientos citados.

8. Realizar trabajos individuales y en grupo sobre algún foco de tensión política o social en el mundo actual, indagando sus antecedentes históricos, analizando las causas y planteando posibles desenlaces, utilizando fuentes de información, pertinentes, incluidas algunas que ofrezcan interpretaciones diferentes o complementarias de un mismo hecho.

Con este criterio se trata de evaluar la capacidad del alumno para abordar, asesorado por el profesor, el estudio de una situación del mundo en que vive, buscando los antecedentes y causas que la originan y aplicando sus conocimientos para plantear con lógica sus posibles consecuencias.

Se trata, también de comprobar la iniciativa para planificar el trabajo, acceder con cierta autonomía a diversas fuentes de información, analizar y organizar ésta y presentar las conclusiones de manera clara utilizando para ello, en su caso, las posibilidades que ofrecen las tecnologías de la información y la comunicación.

A los criterios anteriores abría que añadir uno específico, referido a la EXPRESIÓN: expresión escrita, expresión oral, empleo del vocabulario y presentación de escritos.

CRITERIOS DE EVALUACIÓN. EDUCACIÓN SECUNDARIA.

APARTADO DE EXPRESIÓN (ESCRITA Y ORAL), PRESENTACIÓN DE TRABAJOS Y USO DEL VOCABULARIO.

	PENALIZACIÓN
	Faltas de ortografía
	Tildes
	Errores de puntuación

	 Errores sintácticos: discordancia, anacoluto, pleonasmo,

repetición innecesaria de palabras, etc.
	Presentación poco cuidada: sin márgenes, sin párrafos, sin sangría, con tachones, hojas arrancadas del cuaderno, etc.

El color del bolígrafo en trabajos y exámenes será el negro o el azul. Se entregarán manuscritos
	Trabajos entregados tarde
	Número de días sin realizar los ejercicios a partir de los que la asignatura quedará suspensa

	PRIMER CICLO

* Este criterio será aplicable a los curso de diversificación de 3º y 4º
	1º E.S.O.

	- 0.2
	- 0.1
	SEÑALAR
	SEÑALAR
	- 0.2

(hasta 2 puntos)
	No se recogen
	5 días

	
	2º E.S.O.

	- 0.2
	- 0.1
	SEÑALAR
	SEÑALAR
	- 0.2

(hasta 2 puntos)
	No se recogen
	5 días

	SEGUNDO CICLO
	3º E.S.O.
	- 0.25
	- 0.25
	- 0.1 (hasta 1 punto)
	- 0.1 (hasta 1 punto)
	- 0.25

(hasta 2 puntos)
	No se recogen
	3 días

	
	4º E.S.O.
	- 0.25
	- 0.25
	- 0.1 (hasta 1 punto)
	- 0.1 (hasta 1 punto)
	- 0.25

(hasta 2 puntos)
	No se recogen
	3 días

	BACHILLERATO
	1º BACH.
	- 0.5
	- 0.5
	- 0.25
	- 0.25
	Sin corrección
	No se recogen
	No realizarlos periódicamente

	
	2º BACH.
	- 0.5
	- 0.5
	- 0.25
	- 0.25
	Sin corrección
	No se recogen
	No realizarlos periódicamente

7. ATENCIÓN AL ALUMNADO CON DIFICULTADES EN LA ASIGNATURA DE LENGUA ESPAÑOLA Y LITERATURA.

7.1. ATENCIÓN AL ALUMNADO CON LA ASIGNATURA PENDIENTE: CRITERIOS DE RECUPERACIÓN.

Como en años precedentes, los alumnos con asignaturas pendientes del curso anterior serán atendidos por el profesor que actualmente les imparta clase. El Departamento de Lengua y Literatura establece diversos criterios complementarios para superar y recuperar las materias suspensas:

¿CÓMO SE RECUPERA?

La recuperación de la asignatura pendiente de Lengua Castellana y Literatura de cursos anteriores se llevará a cabo trimestralmente, es decir, el alumno tendrá que superar las pruebas escritas que sus profesores les indicaran en la 1ª, 2ª y 3ª evaluación, respectivamente. En el caso de algunos cursos, a estas pruebas se les sumará la entrega de trabajos relacionados con alguna parte del contenido.

¿CUÁL ES EL CONTENIDO DE ESTAS PRUEBAS?

El docente señalará al alumno qué temario será evaluado en cada trimestre, así como, cuando así se requiera, el tema que habrá que desarrollar en un trabajo escrito. Este contenido de cada prueba, extraído del libro del año anterior, podrá comprarse en conserjería. A continuación se indican por cursos la distribución del temario:

RECUPERACIÓN DE LA PENDIENTE DE 1º ESO (para los alumnos de 2º ESO)

1ª evaluación: Lengua (tipología textual y ortografía).

2ª evaluación: Lengua (morfología y sintaxis) .

3ª evaluación: Literatura.

RECUPERACIÓN DE LA PENDIENTE DE 2º ESO (para los alumnos de 3º ESO)

1ª evaluación: Literatura (entrega de trabajo).

2ª evaluación: Tipologías textuales (preguntas sumadas al examen ordinario).

3ª evaluación: Morfosintaxis (preguntas sumadas al examen ordinario).

RECUPERACIÓN DE LA PENDIENTE DE 3º ESO (para los alumnos de 4º ESO)

1ª evaluación: Morfosintaxis (preguntas sumadas al examen ordinario).

2ª evaluación: Literatura del Literatura de la Edad Media (entrega de trabajo) + Sintaxis: la oración simple clasificación de oraciones (preguntas sumadas al examen ordinario).

3ª evaluación: Literatura del Renacimiento y el Barroco (entrega de trabajos) + Sintaxis: la oración compuesta (preguntas sumadas al examen ordinario).

RECUPERACIÓN DE LA PENDIENTE DE 1º DE BACHILLERATO (para los alumnos de 2º DE BACHILLERATO)

1ª evaluación: Morfología (preguntas sumadas al examen ordinario) + Trabajo de una obra medieval o del S. XV.

2ª evaluación: Comunicación (preguntas sumadas al examen ordinario) + Trabajo de una obra renacentista.

3ª evaluación: Sintaxis (preguntas sumadas al examen ordinario) + Trabajo de una obra barroca.

¿CUÁNDO SON LAS PRUEBAS?

La fecha exacta de las pruebas y de la entrega de trabajos será indicada por cada profesor. Los meses en los que habrá que realizar tanto las pruebas como los trabajos serán los siguientes:

 1ª EVALUACIÓN: finales de noviembre.

 2ª EVALUACIÓN: mes de febrero.

 3ª EVALUACIÓN: mes de mayo.

¿CÓMO SE EVALÚA?

Para superar la asignatura al completo es condición inexcusable haber superado los tres trimestres positivamente, de lo contrario, la materia seguirá pendiente un año más.

7.2. ATENCIÓN AL ALUMNADO QUE ESTÁ REPITIENDO CURSO: CRITERIOS DE EVALUACIÓN Y PLAN DE SEGUIMIENTO

Como se vino haciendo durante el año anterior, para el curso 2009-2010 se ha elaborado un plan de seguimiento para aquellos alumnos que están repitiendo curso y presentaron en el pasado curso dificultades en la asignatura de Lengua. Para dicho alumnado se seguirán unos criterios para su mejor evaluación:

1. Seguimiento en el curso actual: elaboración de sus tareas, atención en clase,
lecturas.

2. En caso de que el rendimiento no sea el adecuado, el profesor podrá asignarle la resolución de unos ejercicios extras en unos cuadernillos y propondrá una fecha para su entrega.

8. PROGRAMACIÓN DEL REFUERZO DE LENGUA.

8.1. INTRODUCCIÓN

Esta asignatura optativa viene a ser un complemento de los niveles de la asignatura general de Lengua Española y Literatura en el curso de 3º de ESO, por lo que el objetivo último es enriquecer el lenguaje oral y escrito en su doble vertiente de expresión y comprensión, de modo que el alumno pueda progresar en las cuatro destrezas básicas de la lengua: escuchar hablar, leer y escribir.

La asignatura surge con la intención de atajar los problemas detectados en los alumnos de Educación Secundaria con respecto a los hábitos lingüísticos, ya que esos problemas se convierten en barrera para el progreso de los alumnos.

Desde este departamento insistimos que la labor que se realiza desde la asignatura obligatoria (Lengua y Literatura) y la optativa (Refuerzo de lengua), debe acompañarse por el apoyo de las demás asignaturas, no dejando pasar por alto las faltas de ortografía y de expresión, ya que los alumnos vienen relacionando “faltas de ortografía” exclusivamente con la asignatura de Lengua.

Los objetivos, la metodología, los criterios de evaluación serán los generales de la asignatura, pero puesto que el número de alumnos es reducido, trabajaremos más en contacto con ellos, enseñándoles estrategias que faciliten su trabajo intelectual y el aumento de su nivel comprensivo y expresivo; sin olvidar –y esto parece cada vez más fundamental-, la mejora de las actitudes personales y sociales, y la autoestima individual.

Digamos que el Refuerzo de Lengua es una asignatura para trabajar la atención a la diversidad en clase y llevar a cabo estrategias adaptadas al nivel significativo de cada alumno.

8.2. OBJETIVOS

1. Leer, comprender y producir distintos tipos de texto con la entonación, las pausas y el ritmo adecuados a la situación e intención comunicativa, analizando tanto la situación en que se producen como el contenido, la organización y la forma de expresión.

2. Utilizar el lenguaje escrito de forma adecuada, cohesionada y coherente, para garantizar la comunicación (ideas, sentimientos y emociones) de acuerdo con las distintas finalidades y situaciones comunicativas.

3. Saber utilizar diversas técnicas de expresión para intercambiar informaciones, opiniones e ideas, conforma a las reglas propias del intercambio comunicativo, y desde una actitud de respeto hacia las aportaciones de los demás.

4. Conocer y aplicar normas lingüísticas relativas a cuestiones ortográficas, morfológicas, sintácticas y semánticas.

5. Utilizar la lengua oral para intercambiar ideas, adoptando una actitud de respeto ante las aportaciones de los demás y según las reglas y convenciones del intercambio comunicativo.

6. Usar la lengua como instrumento para realizar nuevos aprendizajes, para la comprensión de la realidad, el desarrollo del pensamiento y la regulación de la propia actividad.

7. Fomentar el hábito de la lectura como vía para el desarrollo de la imaginación, de la ampliación de la experiencia y como medio de perfeccionamiento lingüístico y personal.

8. Desarrollar actitudes positivas hacia el trabajo y la superación de las dificultades personales y académicas.

9. Potenciar el uso creativo de la expresión.

10. Valorar la modalidad lingüística andaluza como hecho cultural enriquecedor.

11. Reflexionar sobre el uso de la lengua, estableciendo relaciones con otras formas y modelos en situaciones comunicativas similares.

12. Consultar y seleccionar las fuentes de información.

13. Presentar textos de forma correcta y con coherencia

14. Conocer los diferentes usos sociales de la lengua, analizando estereotipos lingüísticos que suponen juicios de valor y prejuicios.

El profesor José Luis Pascual ha elaborado un material ad hoc para la asignatura. Éste se encuentra a disposición de todo el profesorado que imparte la asignatura en el portal de Internet del Centro. No hemos dispuesto una secuenciación y temporalización de los contenidos, pues es más oportuno y funcional partir de los conocimientos y aptitudes de los alumnos que integran estos grupos

8.3. COMPETENCIAS ESPECÍFICAS.

Las competencias que se trabajarán desde esta asignatura optativa serán las siguientes:

· Mostrar la realidad plurilingüe de España, paso imprescindible para conseguir el respeto por la diversidad que garantiza la buena convivencia en sociedad. (Competencia en comunicación lingüística y social y ciudadana).

· Poner disposición del alumno algunos conceptos generales que deben servirle de base para dar los siguientes pasos en el conocimiento de la lengua española. (Competencia en comunicación lingüística).

· Trabajar los diferentes elementos que componen la comunicación, así como los signos, conceptos fundamentales para cualquier actividad humana. (Competencia social y ciudadana y en tratamiento de la información).

· Presentar al alumno el encanto permanente de las bibliotecas, animándolo a buscar en ellas el placer de la lectura, competencia absolutamente necesaria para un completo desarrollo intelectual del individuo. (Competencias social y ciudadana, de autonomía e iniciativa personal y para aprender a aprender).

· Proporcionar las herramientas fundamentales para la formación de palabras, fuente de riqueza expresiva que abre nuevas posibilidades de comunicación al estudiante. (Competencias en comunicación lingüística, cultural y artística y para aprender a aprender)

· Enseñar a redactar y transmitir instrucciones y normas de manera clara, sencilla y precisa para alcanzar una mayor capacidad comunicativa con nuestro entorno. (Competencias de autonomía e iniciativa personal y comunicación lingüística).

· Despertar el interés del alumno por expresar sus propias experiencias empleando los recursos narrativos básicos, en concreto la descripción. (Competencias en comunicación lingüística y autonomía e iniciativa personal).

· Fomentar la reflexión sobre la naturaleza y clasificación de los sustantivos como paso imprescindible para una buena expresión oral y escrita. (Competencias en comunicación lingüística y para aprender a aprender).

· Presentar al alumno la realidad de la comunicación a través de las nuevas tecnologías, un mundo en el que inevitablemente deberá desenvolverse con soltura durante su vida actual y adulta. (Competencias social y ciudadana y tratamiento de la información y competencia digital).

· Mostrar al alumno la importancia de una buena descripción de objetos y lugares como forma de transmisión de sensaciones en un texto. (Competencia en comunicación lingüística).

· Concienciar sobre la importancia de una buena presentación de los trabajos, requisito básico que el alumno deberá poner en práctica una y otra vez durante toda su vida académica, primero, y laboral, después. (Competencias en tratamiento de la información y competencia digital, social y ciudadana y autonomía e iniciativa personal).

· Proporcionar los instrumentos gramaticales necesarios para alcanzar una redacción elegante y una buena comprensión sintáctica. (Competencias en comunicación lingüística y para aprender a aprender).

· Poner a disposición del alumno las nociones básicas de la recomendación, elemento muy frecuente en las comunicaciones interpersonales, y animarle a que las formule de manera lógica y socialmente aceptable. (Competencia social y ciudadana).

· Profundizar en la naturaleza, componentes y funcionamiento del grupo nominal, lo que servirá al alumno para mejorar su capacidad de análisis sintáctico y, en consecuencia, le permitirá comprender y expresarse mejor. (Competencias en comunicación lingüística y para aprender a aprender).

· Fomentar la reflexión sobre los mecanismos de construcción del verbo para poder comunicar matices sobre la acción descrita en una oración. (Competencias en comunicación lingüística y para aprender a aprender).

· Fomentar la adquisición de un vocabulario adecuado que permita al alumno expresarse con precisión al tratar temas relacionados con la lengua española. (Competencias en comunicación lingüística y social y ciudadana y para aprender a aprender).

8.4. CONTENIDOS.

Partimos de la idea de que la mayor parte de los alumnos que cursan esta asignatura es porque presentan problemas a la hora de la expresión, sobre todo en lo que respecta a la ortografía. Pretendemos que los contenidos presentes en cada unidad sean susceptibles de ser tratados a distintos niveles de profundización, según las capacidades de cada alumno. Pensamos que la mejor estrategia para la integración del alumnado con necesidades educativas especiales o con determinados problemas de aprendizaje es implicarlos en las mismas tareas que al resto del grupo, con distintos niveles de apoyo y de exigencia. Poder retomar un contenido nos facilita esa labor, ya que no se paraliza el proceso de aprendizaje de dicho sector del alumnado con ejercicios repetitivos (negativos para la motivación y la autoestima).

Los contenidos que se exponen en esta programación deberán ser secuenciados por los profesores que impartan la asignatura, ya que será el nivel de los alumnos el que determine que un contenido se imparta o no, o que algún contenido se repita en dos cursos.

Los contenidos son amplios, pero hay que reforzar aquellos que pueden tener una mayor incidencia en el desarrollo de la competencia comunicativa. Esos contenidos se agrupan en cuatro módulos (Lectoescritura, Comprensión escrita, Expresión oral y Expresión escrita) que se detalla en el siguiente apartado.

7.4.1. CONCEPTOS

Hay que distinguir distintas unidades básicas que son las centrales de esta asignatura, y que se subdividen en pequeños apartados. Estas son las unidades temáticas que tratamos durante el curso:

A) LECTOESCRITURA:

1. Lectura fluida y comprensiva, corrigiendo el silabeo.

2. Lectura en alta voz con pronunciación, entonación y ritmo adecuados.

3. Identificación y corrección de las dificultades de entonación.

4. Comprensión de textos, discriminando cada una de sus partes.

5. Conocimiento y dominio de los principios generales de ortografía y otras normas básicas en la expresión escrita (pausas, correspondencia fonema-grafía, separación de palabras, márgenes y distribución del papel, etc.).

6. Producción propia de textos sencillos y breves con sentido completo, e imitación de textos.

7. Rechazo de usos discriminatorios en el empleo de la lengua.

8. Iniciación en la adquisición de un hábito y gusto por la lectura.

9. Recitación.

B) COMPRENSIÓN ESCRITA:

1. Reconocimiento de la idea global de un texto.

2. Lectura comprensiva correcta sobre contenidos esenciales de los textos.

3. Habilidades de la lectura silenciosa: ritmo, respeto por los signos de puntuación, preocupación por las dificultades léxicas.

4. Identificación de elementos externos del texto: los párrafos.

5. Comprensión del significado de un párrafo y del texto completo, rreconociendo el significado de vocablos y expresiones usuales.

6. Uso de técnicas como el subrayado, notas al margen, etc., como ayuda para la comprensión y producción de un resumen.

7. Uso de los elementos de cohesión de un texto: sustitutos pronominales, enlaces y conectores.

8. Identificación y distinción de idea principal e idea secundaria.

9. Uso del diccionario para enriquecer el vocabulario.

10. Comprensión de las normas de presentación de los escritos: letra clara, distribución de los espacios, etc.

C) EXPRESIÓN ORAL:

1. Expresión oral de manera clara y ordenada.

2. Conocimiento de las reglas que regulan el intercambio comunicativo: saber escuchar, no interrumpir, usar un tono respetuoso, respeto de las ideas ajenas, etc.

3. Reconocimiento de las diferentes estructuras de los textos orales, atendiendo a su intención comunicativa y a sus elementos formales.

4. Observación en textos orales del uso de mensajes implícitos, prejuicios y estereotipos de la lengua oral, ironía, opiniones, usos discriminatorios, etc.

5. Discriminación de la información relevante e irrelevante.

6. Conocimiento e interpretación de los distintos códigos (verbales y no verbales) que aportan informaciones a los mensajes que se emiten y reciben (gestos, tono, mirada) y mejoran las producciones orales.

7. Valoración y respeto por las producciones y opiniones ajenas.

8. Planificación y producción de textos orales adecuados a la edad y finalidad, atendiendo a los principios de coherencia, cohesión y corrección: preparación del tema, temporalización del discurso, intencionalidad, destinatario, organización de las ideas, etc.

9. Argumentación oral de las opiniones.

D. EXPRESIÓN ESCRITA:

1. Conocimiento de la estructura de los textos, su distribución en párrafos y el conocimiento de las relaciones entre las ideas.

2. Escritura clara, ordenada y precisa.

3. Expresión escrita con corrección e ilación de ideas. Elaboración de textos a partir de fichas, guiones, etc.

4. Justificación de la opinión personal: argumentación.

5. Enriquecimiento del léxico.

6. Reflexión sobre la ortografía del discurso (puntuación, guiones, etc.), de la oración (concordancia, puntuación, signos interrogativos y exclamativos, etc.), de la palabra (acentuación, diéresis, etc.), y las reglas básicas.

7. Reconocimiento de las categorías gramaticales.

8. Reconocimientos de datos no implícitos en el texto.

9. Diferenciación de ideas principales y secundarias.

10. Conocimiento de documentos formales de uso cotidiano.

11. El comentario de textos como instrumento de análisis. La importancia de la comprensión y síntesis de textos.

12. Vocabulario de los textos: conocer y aplicar en los textos los conceptos de sinonimia y antonimia.

13. Textos. Acercamiento a textos sencillos (cuentos breves) y textos periodísticos para su lectura, comprensión y análisis.

14. Estructuración de los textos expositivos en forma descriptiva: Descripción, comparación-contraste y enumeración.

15. Estructuración de los textos expositivos en forma argumentativa: causa-efecto y problema-solución.

7.4.2. PROCEDIMIENTOS

a) Lectura, comprensión y análisis del contenido, organización y expresión de textos narrativos, descriptivos, dialogados, expositivos, argumentativos, periodísticos y literarios.

b) Identificación de los elementos, características y estructura de la narración, la descripción, la exposición, la argumentación, textos periodísticos, textos literarios.

c) Aplicación de la técnica del resumen a textos.

d) Producción oral y escrita de textos narrativos, descriptivos, etc..

e) Reconocimiento de distintas clases de palabras.

f) Aplicación de mecanismos de multiplicación e interpretación del léxico.

g) Construcción de palabras a partir de raíces dadas.

h) Aplicación de forma productiva de las reglas ortográficas generales y de los principios de acentuación de palabras, reglas morfológicas, sintácticas, semánticas, léxicas, etc.

i) Construcción de familias de palabras y de campos semánticos.

j) Realización de coloquios y debates.

k) Aplicación de estrategias para hablar en público.

l) Reconocimiento y utilización de locuciones usuales.

m) Aplicación de normas de utilización de la coma, del punto y coma, de los dos puntos, el paréntesis y la raya.

n) Aplicación de mecanismos de multiplicación e interpretación del léxico.

ñ) Reconocimiento de tecnicismos interesantes para los alumnos.

o) Localización de fuentes y datos: desarrollo de técnicas de búsqueda de información.

p) Establecimiento de las relaciones entre grafías, fonemas y sonidos del sistema fonológico español.

q) Identificación y corrección de las infracciones que se producen en las relaciones entre los signos lingüísticos.

r) Identificación del significado de palabras a partir de sus elementos (raíces, prefijos y sufijos) y del contexto.

s) Identificación de elementos del grupo nominal y del grupo verbal.

t) Análisis morfológico.

u) Identificación del significado de modismos y refranes.

v) Reconocimiento y clasificación de la palabra y sus constituyentes.

w) Reconocimiento y utilización de palabras y expresiones sinónimas, polisémicas y homónimas.

x) Producción de textos de intención literaria adoptando un estilo propio de expresión.

y) Precisión en el uso del lenguaje.

z) Competencia comunicativa (“Norma y uso”).

7.4.3. ACTITUDES

a) Aprecio de la lectura como fuente de información, de aprendizaje y de placer.

b) Interés por el enriquecimiento léxico personal.

c) Preocupación e interés por la correcta presentación de las producciones escritas, atendiendo a la limpieza, orden, claridad y ortografía.

d) Preocupación e interés por expresarse oralmente de forma ordenada, clara y precisa.

e) Valoración de la lengua (oral y escrita) como instrumento para satisfacer necesidades de comunicación, para la adquisición de nuevos aprendizajes y como fuente de información y de placer.

f) Valoración y respeto por las normas del intercambio comunicativo en coloquios y debates.

g) Valoración y respeto por los códigos de los diferentes lenguajes no verbales.

h) Aprecio por la participación activa en clase y valoración de la iniciativa en la expresión y comunicación de sus ideas y respuestas.

i) Actitud receptiva y crítica ante los textos, incluyendo los mensajes de los medios de comunicación.

j) Actitud crítica ante los usos orales y escritos de la lengua que suponen cualquier tipo de discriminación.

k) Interés por la mejora de la competencia comunicativa, tanto comprensiva como expresiva, mediante la adecuada utilización de las reglas ortográficas, morfológicas, sintácticas, semánticas y léxicas.

l) Consideración, respeto e interés por las opiniones ajenas expresadas tanto oralmente como por escrito. Interés por la identificación y evitación de las principales incorrecciones lingüísticas que se producen en los medios de comunicación.

m) Respeto e interés por la diversidad lingüística.

7.5. METODOLOGÍA

Se pretende una clase dinámica, basada en la participación constante del alumno y en la realización continua de ejercicios prácticos. Se fomentará clima de libertad y se buscará ante todo la motivación del alumno. Pretendemos que los alumnos se integre de forma activa en la dinámica del aula y participen en el desarrollo y diseño del proceso de enseñanza y aprendizaje.

No debemos olvidarnos de la atención a la diversidad, ya que los alumnos de esta asignatura presentan diferentes ritmos de aprendizaje, obstáculo añadido a sus distintos intereses y motivaciones. Para ello disponemos de materiales específicos en el Departamento, como hemos indicado arriba, elaborado por el profesor José Luis Pascual y disponibles en la página web del IES Itálica.

7.5.1. ACTIVIDADES

Los ejercicios de esta asignatura pueden ser infinitos, ya que debemos integrar las normas y reglas de ortografía con las normas de una expresión clara, ordenada y coherente, es decir, todo un temario extenso de la asignatura de Lengua Española y Literatura que los alumnos cursan como obligatoria en su curso.

Aquí exponemos algunos ejemplos de actividades:

1. Escritura de adverbios terminados en -mente y acentuación correcta de éstos.

2. Identificación del significado de palabras que contengan las raíces cefalo- (cefalópodo), -céfalo (bicéfalo), fago (antropófago) y necro- (necrópolis), y escritura de oraciones con dichas palabras.

3. Identificación de extranjerismos innecesarios que aparecen en textos y sustitución por los vocablos castellanos correspondientes.

4. Ampliación de formas verbales, añadiéndoles pronombres personales y acentuándolas correctamente.

5. Creación y escritura de oraciones en las que se empleen monosílabos que pueden llevar tilde diacrítica.

6. Construcción de campos semánticos.

7. Repaso y aplicación de normas ortográficas: los acentos y las tildes; principios generales de acentuación de las palabras: reglas de acentuación; palabras agudas, llanas y esdrújulas; los diptongos, los triptongos y los hiatos: reglas de acentuación de diptongos, triptongos e hiatos; los monosílabos con tildes y sin tilde: ciertos homófonos; partición de palabras al final de renglón. Ortografía de palabras con "B"/"V", "H", "S"/"Z", "C"/"Z", "J"/"G", "X", "R"/"RR". Ortografía de los signos de interrogación, admiración, punto y puntos suspensivos; la coma y del punto y coma; los dos puntos, del paréntesis y de la raya.

8. Identificación del significado de raíces, prefijos y sufijos que aparecen en palabras dadas, y utilización para construir otras palabras y oraciones: raíces prefijas (aero, mega-, megalo-, mini-, tele-, multi-, pluri, poli-, etc.), raíces sufijas -grafía, -grafo, -metría-, metro, aje-, azo-, -logía, -logo, -filia, -filo, -fobia, -fobo.

9. Identificación de casos en los que de-, des-, dis- funcionan como prefijos de negación o privación y en los que no. (Ejemplos: decreciente, deforestar, deforme; deber, defender, detalle; desacuerdo, desempleo, deshacer; describir, desear, despedir; discontinuo, disculpar, disforme; discreto, discurso, disponer).

10. Reconocimiento de vocablos y expresiones de jerga correspondientes a diversos ámbitos o grupos sociales.

11. Identificación de coloquialismos y sustitución de éstos por vocablos o expresiones de rango formal.

12. Realización de exposiciones orales en clase con matiz de propaganda, ofreciendo argumentos con la intención de convencer.

13. Identificación de diversos significados del sufijo -ón: acción (tirón), el que hace la acción (mirón), que posee o tiene semejanza (orejón, cuarentón), aumentativo (grandón) y carencia (pelón), y reconocimiento de palabras en las que -ón no funciona como sufijo (balón, león, pantalón, salón).

14. Reelaboración de mensajes en los que se empleen vocablos y expresiones de jerga, cambiándolos a un estilo formal.

15. Escritura de oraciones, tanto al dictado como de forma libre, en las que se empleen palabras homónimas y homófonas.

16. Narración por escrito de experiencias y sentimientos personales.

17. Escritura de palabras y expresiones con dificultades ortográficas.

18. Reconocimiento de eufemismos que aparecen en un texto e identificación de las palabras tabú o vocablos anteriores a que han sustituido.

19. Escritura de oraciones, de forma libre y al dictado, en las que se empleen palabras homófonas y parónimas.

20. Acentuación correcta de palabras agudas, llanas y esdrújulas.

21. Reconocimiento de diptongos, triptongos e hiatos.

22. Acentuación correcta de palabras con diptongo, triptongo o hiato.

23. Lectura comprensiva y adecuada de textos expositivos, descriptivos, periodísticos, etc.

24. Redacción de un texto expositivo, narrativo, periodístico, descriptivo, etc.

25. Exposición oral de un tema libre.

26. Creación de un texto literario –un romance, por ejemplo-, de tema libre.

27. Estudio y ejemplificación práctica de las expresiones “a” , “ha” y “ah”; "Deber" y "deber de"; "haber" y "a ver". Distinción entre "sino" y "si no"."Ahí", "hay" y "ay". "Dentro" y "adentro". "Fuera" y "afuera"; “por qué”, “porque”, “porqué” y “por que” (preposición + relativo).

28. El estudio de los procesos derivativos, compositivos o parasintéticos de creación de nuevas palabras se complementará con otros como el abreviamiento o truncamiento (“profesor”  "profe”, “autobús”  “bus”, etc.).

29. El estudio, ejemplificación práctica y aplicación productiva de las reglas ortográficas sobre los números ordinales [por ejemplo: la ordenación de reyes y papas se lee como cardinal en las cifras posteriores a X (“Juan XXIII” o “Luis XIV”); extremar el cuidado a fin de no cometer el error frecuente de sustituir los numerales ordinales por partitivos (“puesto decimocuarto” y no “puesto catorceavo”)].

30. El estudio, ejemplificación práctica y aplicación productiva de las expresiones latinas: correcto uso de dichas expresiones (“grosso modo” y no “a grosso modo”, “motu proprio” y no “de motu propio”, “in medias res” y no “in media res”, “urbi et orbi” y no “urbi et orbe”, “mutatis mutandis” y no “mutatis mutandi”, etc.

Los ejercicios se basaran principalmente en la redacción y exposición de textos tanto orales como escritos.

Se podrá realizar actividades destinadas a fomentar la creatividad lingüística, tales como :

-Juegos : palabras encadenadas, el ahorcado, jeroglíficos...

-Técnicas de Rodari y Queneau (binomio fantástico...)

-Diseño y solución de crucigramas.

-Invención de neologismos.

-Códigos alternativos.

-Manejo de diccionarios.

-Narraciones.

-Descripciones.

-Diálogos.

-Argumentaciones. Debates.

7.5.2. RECURSOS

El material necesario para desarrollar las actividades que planteamos puede ser el siguiente:

· Fotocopias de textos recopilados y con ejercicios, y cuadernillos de ortografía (ofertado por cualquier editorial, o bien, un cuadernillo realizado en el departamento a modo de fichas que los alumnos irán entregando realizados para su corrección.

· Libros de lectura con los que la clase entera participa en una lectura en conjunto.

· Además, claro está, de las actividades disponibles en nuestra web y de donde se extraen el grueso de los ejercicios de la asignatura.

7.6. TEMPORALIZACIÓN.

Los contenidos de los cuatro módulos se mezclarán a lo largo de las tres evaluaciones y en los tres cursos, de forma que se toquen los tres en cada trimestre de forma alternativa y complementaria.

Hay que partir de los conocimientos de los alumnos y sus destrezas, por lo que dos grupos de un mismo curso podrían avanzar de distinta forma y podrían necesitar una mayor insistencia de unos contenidos sobre otros. Será el profesor de cada grupo el que vaya analizando esas necesidades y el que proponga las estrategias necesarias.

7.7. CRITERIOS DE EVALUACIÓN

Establecen el tipo y grado de aprendizaje que se espera que los alumnos y alumnas alcancen como resultado del proceso de enseñanza y aprendizaje en relación con las capacidades indicadas en los objetivos y con los contenidos de cada materia. Son criterios orientadores, que será necesario reformular, teniendo en cuenta la secuencia de contenidos que se decida impartir, el contexto del centro y las características específicas del alumnado. Son unas normas explícitas de referencia que no deben interpretarse como parámetros fijos. La evaluación será continua y se basará en la observación del trabajo diario en clase. Los alumnos que no hayan alcanzado una calificación positiva mediante aquel tendrán la oportunidad de presentarse a un examen al final de cada evaluación en el que se evaluará el dominio de los contenidos conceptuales y procedimentales.

La evaluación se realizará mediante la valoración de los siguientes aspectos :

-Colaboración con el resto de la clase.

-Participación constante.

-Realización de los ejercicios.

-Creatividad.

-Asistencia a clase y puntualidad.

-Capacidad de trabajo en grupo.

-Expresión correcta y adecuada a la situación, respeto de las convenciones comunicativas.

-Respeto por las opiniones ajenas.

-Desarrollo de las capacidades lingüísticas, de la expresión y la comprensión de textos orales y escritos.

-Cumplimiento de las normas de convivencia.

Se establecen los siguientes criterios de evaluación:

· Desarrolla temas orales y escritos, previamente planificados, en los que adopta las estrategias comunicativas pertinentes.

· Aplica los conocimientos lingüísticos a la elaboración de textos (reglas de ortografía, etc.).

· Produce textos coherentes y correctos, con contenido y expresión lingüística apropiados a los fines y situaciones comunicativas propuestos.

· Resume o sintetiza el tema y enumera las ideas esenciales de un texto, estableciendo las relaciones entre ellas y jerarquizándolas en un esquema debidamente estructurado.

· Analiza textos narrativos, descriptivos, expositivos, argumentativos, periodísticos, etcétera, transmitidos de modo oral, escrito o audiovisual, teniendo en cuenta su adecuación al entorno y a la situación.

· Analiza en textos orales y escritos las características de las variedades lingüísticas empleadas y las valoraciones y actitudes sociolingüísticas que en ellos se manifiestan.

· Aplica los procedimientos de comprensión y producción a los textos científicos, culturales, técnicos, etc., usuales en los procesos de aprendizaje, así como los procedimientos de documentación y los métodos de realización de informes, exposiciones o memorias.

· Produce textos literarios o de intención literaria utilizando las correspondientes estructuras de género y procedimientos retóricos aprendidos a través de los textos modélicos analizados en el aula.

· Utiliza la reflexión sobre los diferentes planos de la lengua (fónico, morfosintáctico, léxico-semántico y textual) y, en cada caso, los conceptos, términos y métodos adecuados para la comprensión y producción de los textos.

· Realiza comentarios críticos de textos.

· Puntúa correctamente y presenta adecuadamente los ejercicios, trabajos y pruebas.

· Utiliza abundante y variado léxico en trabajos y exámenes.

· Identifica la forma, función y significación de las palabras.

· Se expresa en público con destreza y desinhibición. Expone sus ideas con precisión y abundancia léxica; sustituye sin dificultad palabras “baúl” por otras más adecuadas.

· Sustituye con facilidad ciertos vocablos por sinónimos y antónimos.

· Recita y entona adecuadamente distintos textos.

· Expone su opinión sobre ciertos temas ordenada y coherentemente.

· Se esfuerza por incrementar y potenciar sus hábitos lectores.

· Presenta gran destreza en la realización de los ejercicios.

· Se esfuerza por aumentar su vocabulario activo y pasivo.

Se combinará la evaluación inicial (fuente de información sobre las ideas previas de los alumnos), con la formativa o continua (a través del trabajo diario de clase, las actitudes y comportamientos) y con la sumativa (al final de cada período formativo).

Los instrumentos de evaluación son: los intercambios orales, debates, cuaderno de clase, cuadernos de ortografía, trabajos personales y trabajos en grupo, y pruebas escritas.

Como se puede ver por los contenidos de esta asignatura, la ortografía será el punto más importante, por lo que se tendrá en cuenta las faltas de ortografía cometidas por los alumnos, siguiendo los mismos criterios que para Lengua y Literatura.

9. TALLER DE COMUNICACIÓN (1º y 2º de ESO)

TALLER DE LENGUA

1º Y 2º DE ESO

INTRODUCCIÓN. ANTECEDENTES:

El deterioro progresivo de las competencias lingüísticas básicas en el alumnado que se incorpora a nuestro centro y que cursa los primeros años de la ESO aconsejaba habilitar algunos mecanismos que, afianzando las herramientas utilizadas los últimos años en el Refuerzo de Lengua, quisiesen ir más allá y enfocasen la resolución de problemas básicos de comunicación oral y escrita, de un modo más distendido y utilizando procedimientos más flexibles, motivadores y prácticos.

Este propósito ha propiciado la aparición de los llamados “talleres de Lengua”. Entre ellos, se estimó oportuno programar uno, llamado “Taller de Comunicación”, que atendiese en lo posible a esas necesidades.

Gran parte del alumnado que cursará este año este taller provine de un pasado de dificultades, cuando no de abierto fracaso, en el uso de los mecanismos lingüísticos básicos, tanto orales como escritos, así como de una fuerte desmotivación académica, personal y familiar. Este perfil sugiere la aplicación de métodos, materiales y procedimientos dirigidos especialmente a la fundamentar esas carencias. Por otro lado, es frecuente también la presencia en este perfil de alumnado disruptivo o incluso con visibles problemas de disfunción en las relaciones sociales y con el entorno educativo. Por ello, se hace necesaria la presencia de un trabajo que cohesione las relaciones sociales a través de una buena comunicación oral, con la inclusión de tareas y actividades tendentes a mejorar su hábitos de comunicación habitual, tanto entre iguales como con el profesorado del centro.

OBJETIVOS:

1. Afianzar mecanismos de cohesión comunicativa entre los miembros de la comunidad educativa, así como de buenos hábitos y habilidades en la comunicación habitual, tanto en forma como en contenido.

2. Comprender discursos orales y escritos reconociendo sus diferentes finalidades y las situaciones de comunicación en que se producen.

3. Expresarse oralmente y por escrito con coherencia y corrección de acuerdo con las diferentes ﬁnalidades y situaciones comunicativas y adoptando un estilo expresivo propio.

4. Beneﬁciarse y disfrutar autónomamente de la lectura y de la escritura como formas de comunicación.

5. Ofrecer al alumnado recursos para el aprendizaje que se ajusten a su pluralidad de necesidades, aptitudes e intereses.

6. Buscar obtener y utilizar información de forma autónoma y crítica, conociendo las formas en que ésta se encuentra disponible, seleccionando lo pertinente para una ﬁnalidad concreta y presentando esta información a los otros de forma adecuada.

7. Desarrollar las destrezas relacionadas con las técnicas de búsqueda en los diccionarios.

8. Desarrollar destrezas y habilidades básicas para favorecer la autonomía en el aprendizaje.

9. Entender y utilizar de modo responsable los elementos, productos y ejemplos de la comunicación lingüística de manera lúdica y flexible, de forma que las competencias deseadas se adquieran sin aparente esfuerzo y con un grado suficiente de motivación.

COMPETENCIAS IMPLICADAS:

1. Comunicación lingüística, oral y escrita, obtenida a través de trabajos individuales o en grupo, resolución de problemas lingüísticos simples, acercamiento al lenguaje de los medios de comunicación, preparación de exposiciones, programas de radio o vídeo, narraciones en que se utilice tanto la lengua como elementos multimedia, actividades de comprensión y expresión oral y escrita…

2. Relación y comprensión del entorno, a través de dinámicas de grupo en que la comunicación presente un papel fundamental, colaboración con otros miembros de la comunidad educativa para elaborar determinadas actividades.

3. Aprender a aprender: afianzar técnicas básicas de acercamiento a la información y su transformación.

4. Competencias TIC, a través de la elaboración de actividades con nuevas tecnologías: fotonovelas, presentaciones en Power Point, grabaciones de audio destinadas a la radio del centro o al mediablog de nuestra web, etc.

CONTENIDOS:

1. TALLER DE HABLA. En este bloque, incluiremos actividades tendentes a desarrollar competencias básicas en la lengua oral, a través de procedimientos tales como:

-Organización de dinámicas de grupo en las que la comunicación oral sea fundamental.

-Actividades de escucha, con el fin de aprender a moderar la tendencia a la comunicación disruptiva.

-Actividades de literatura o narración oral.

2. TALLER DE ORTOGRAFÍA Y VOCABULARIO. Se fundamentará en actividades que el Departamento de Lengua dispone en fichas elaboradas por el profesor o extraídas de cuadernos de refuerzo.

3. TALLER DE DICCIONARIO. Actividades y técnicas para el uso lúdico y educativo de los distintos tipos de diccionario, según este esquema temático básico:

TEMPORALIZACIÓN:

Dado que este taller tiene un carácter trimestral, confiamos en poder realizar todas las actividades previstas en un trimestre, y en la secuencia en que aparecen más arriba. No obstante, y debido a las especiales características del alumnado y de la materia, el profesor se reserva la posibilidad de alterar el orden o el enfoque de algunas de las actividades, para adaptarlas al ritmo de aprendizaje del alumnado.

METODOLOGÍA:

Como no puede ser de otro modo en un “taller”, el método de trabajo será esencialmente práctico, implicando la participación activa del alumnado, que será asimismo uno de los criterios de evaluación del taller.

El trabajo colaborativo resulta también esencial en este perfil de alumnado, además de que, precisamente, fomenta sus capacidades de comunicación interpersonal, que es uno de los objetivos de la materia.

CRITERIOS DE EVALUACIÓN:

Los criterios de evaluación de la materia asumen en su totalidad los criterios generales previstos en la programación para este nivel.

En cualquier caso, ya que los contenidos objetivos serán mínimos y se suministrarán de un modo indirecto y procedimental, resulta muy necesario tomar en gran consideración la actitud, hábito de trabajo, colaboración, etc. del alumno para su evaluación.

ATENCIÓN A LA DIVERSIDAD:

El perfil básico del alumnado que cursa esta asignatura se puede dividir en estos grandes bloques:

a) Alumnado desmotivado, sin limitaciones intelectuales, que no obtiene los resultados académicos deseados a causa de su desidia o falta de trabajo.

b) Alumnado que, a pesar de su esfuerzo, arrastra dificultades lingüísticas básicas que le impiden un buen desarrollo del estudio y la comprensión.

c) Alumnado con apreciables dificultades intelectuales y/o con un entorno familiar problemático o poco colaborador.

Nuestro trabajo debe ir enfocado por igual a estos tres perfiles. Por ello, el tipo de tareas propuestas, el material de trabajo (tanto impreso como digital) será elegido o elaborado teniendo en cuenta que pueda ser accesible para todo el alumnado. El profesor, en la práctica, asignará roles o tareas específicos adecuados a cada perfil.

TALLER DE COMUNICACIÓN

2º ESO

1. INTRODUCCIÓN

Esta asignatura optativa viene a ser un complemento de los niveles de la asignatura general de Lengua Española y Literatura en el curso de 2º de ESO, por lo que el objetivo último es enriquecer el lenguaje oral y escrito en su doble vertiente de expresión y comprensión, de modo que el alumno pueda progresar en las cuatro destrezas básicas de la lengua: escuchar hablar, leer y escribir.

Puesto que el número de alumnos es reducido, trabajaremos más en contacto con ellos, enseñándoles estrategias que faciliten su trabajo intelectual y el aumento de su nivel comprensivo y expresivo; sin olvidar, la mejora de las actitudes personales y sociales, y la autoestima individual. Por tanto, podemos destacar que Taller de Comunicación es una asignatura para trabajar la atención a la diversidad en clase y llevar a cabo estrategias adaptadas al nivel significativo de cada alumno.

Proponemos que las sesiones sean muy prácticas y activas, para que sirvan verdaderamente de refuerzo a los contenidos lingüísticos y para un mejor afianzamiento de las destrezas del alumnado.

2. OBJETIVOS

1. Comprender discursos orales y escritos.

2. Construir y expresar discursos orales y escritos.

3. Conseguir el hábito de la lectura y el disfrute de la lectura.

4. Interpretar y producir textos formales de distinta naturaleza.

5. Reflexionar sobre los elementos formales y los mecanismos de la lengua.

6. Analizar y juzgar críticamente los diferentes usos sociales de la lengua, evitando prejuicios.

7. Usar la lengua de forma autónoma para la adquisición de nuevos aprendizajes.

8. Conocer el funcionamiento de los medios de comunicación y de la publicidad.

9. Integrar a nuestros alumnos con su entorno e incorporar e lo posible elementos de este entorno a los materiales curriculares utilizados.

10. Contribuir a una educación en los valores democráticos, el respeto a las ideas y proyectos de otros y la adecuación entre las actividades académicas generadas por nuestra asignatura y las actitudes que la convivencia hace necesarias.

11. Tender a la preparación integral de nuestros alumnos, que les permita afrontar estudios o actividades posteriores a la ESO con la mayor garantía de éxito posible.

3. COMPETENCIAS ESPECÍFICAS.

Las competencias que se trabajarán desde esta asignatura optativa serán las siguientes:

· Tratar el tema de la memoria y la exposición ordenada de recuerdos como parte de la personalidad. (Competencia en comunicación lingüística y autonomía e iniciativa personal).

· Presentar al alumno el encanto permanente de las bibliotecas, animándolo a buscar en ellas el placer de la lectura, competencia absolutamente necesaria para un completo desarrollo intelectual del individuo. (Competencias social y ciudadana, de autonomía e iniciativa personal y para aprender a aprender).

· Despertar el interés del alumno por expresar sus propias experiencias empleando los recursos narrativos básicos, en concreto la descripción. (Competencias en comunicación lingüística y autonomía e iniciativa personal).

· Mostrar al alumno la importancia de una buena descripción de objetos y lugares como forma de transmisión de sensaciones en un texto. (Competencia en comunicación lingüística).

· Concienciar sobre la importancia de una buena presentación de los trabajos, requisito básico que el alumno deberá poner en práctica una y otra vez durante toda su vida académica, primero, y laboral, después. (Competencias en tratamiento de la información y competencia digital, social y ciudadana y autonomía e iniciativa personal).

· Animar a buscar en el libro una fuente de ocio y conocimiento. (Competencias en comunicación lingüística, cultural y artística, conocimiento e interacción con el mundo físico).

· Presentar al alumno los conceptos básicos de cualquier narración: el marco, el espacio y el tiempo, gracias a los cuales este podrá crear sus propias composiciones narrativas. (Competencias en comunicación lingüística y autonomía e iniciativa personal).

· Presentar al alumno los conceptos básicos de cualquier texto informativo y cualquier texto argumentativo (de carácter periodístico), y, a partir de ellos, crear sus propias composiciones. (Competencia en comunicación lingüística y autonomía e iniciativa personal).

· Utilizar la lengua como instrumento de comunicación, eligiendo un registro lingüístico adecuado o redactando cartas con coherencia y cohesión. (Competencia comunicativa y Competencia de la autonomía e iniciativa personal del alumno).

· Comprender la realidad social a través de la reflexión sobre el lenguaje verbal y no verbal, literario y no literario. (Competencia social y ciudadana).

· Valorar la literatura como un hecho cultural y artístico. (Competencia cultural y artística).

· Reflexionar sobre la comunicación como agente de interacción social y reflexionar sobre las funciones del lenguaje. (Competencia comunicativa).

· Fomentar el trabajo en grupo y la interacción con los demás (Competencia de autonomía e iniciativa personal).

· Aprender las reglas de ortografía: las normas de acentuación. (Competencia comunicativa. Aprender a aprender).

· Utilizar la exposición como vehículo de explicación de la realidad. (Competencias social y ciudadana y autonomía e iniciativa personal).

4. CONTENIDOS.

Partimos de la idea de que la mayor parte de los alumnos que cursan esta asignatura es porque presentan problemas a la hora de la expresión, sobre todo en lo que respecta a la ortografía. Pretendemos que los contenidos presentes en cada unidad sean susceptibles de ser tratados a distintos niveles de profundización, según las capacidades de cada alumno. Pensamos que la mejor estrategia a seguir con un alumnado con determinados problemas de aprendizaje es implicarlos con ejercicios motivadores (los ejercicios repetitivos resultan negativos para la motivación y la autoestima).

Esta asignatura se basará de manera especial en el desarrollo de contenidos procedimentales y actitudinales, ya que los conceptuales no se tratan, a no ser que en algún caso así lo estime oportuno el profesor que imparte la asignatura: por ejemplo, explicar qué es un resumen.

4.1. PROCEDIMIENTOS

a) Lectura, comprensión y análisis del contenido, organización y expresión de textos narrativos, descriptivos, dialogados, expositivos, argumentativos, periodísticos y literarios.

b) Identificación de los elementos, características y estructura de la narración, la descripción, la exposición, la argumentación, textos periodísticos, textos literarios.

c) Aplicación de la técnica del resumen a textos.

d) Producción oral y escrita de textos narrativos, descriptivos, etc.

e) Reconocimiento de distintas clases de palabras.

f) Aplicación de mecanismos de multiplicación e interpretación del léxico.

h) Aplicación de forma productiva de las reglas ortográficas generales y de los principios de acentuación de palabras, reglas morfológicas, sintácticas, semánticas, léxicas, etc.

i) Construcción de familias de palabras y de campos semánticos.

j) Realización de coloquios y debates.

k) Realización de cualquier tipo de texto de carácter informativo y de opinión, y que pueda ser integrado en cualquier medio de comunicación.

l) Aplicación de estrategias para hablar en público.

m) Reconocimiento y utilización de locuciones usuales.

n) Aplicación de normas de utilización de la coma, del punto y coma, de los dos puntos, el paréntesis y la raya.

ñ) Identificación y corrección de las infracciones que se producen en las relaciones entre los signos lingüísticos.

o) Identificación del significado de palabras a partir de sus elementos (raíces, prefijos y sufijos) y del contexto.

p) Reconocimiento y utilización de palabras y expresiones sinónimas, polisémicas y homónimas.

4.2. ACTITUDES

n) Aprecio de la lectura como fuente de información, de aprendizaje y de placer.

o) Interés por el enriquecimiento léxico personal.

p) Preocupación e interés por la correcta presentación de las producciones escritas, atendiendo a la limpieza, orden, claridad y ortografía.

q) Preocupación e interés por expresarse oralmente de forma ordenada, clara y precisa.

r) Valoración de la lengua (oral y escrita) como instrumento para satisfacer necesidades de comunicación, para la adquisición de nuevos aprendizajes y como fuente de información y de placer.

s) Valoración y respeto por las normas del intercambio comunicativo en coloquios y debates.

t) Valoración y respeto por los códigos de los diferentes lenguajes no verbales.

u) Aprecio por la participación activa en clase y valoración de la iniciativa en la expresión y comunicación de sus ideas y respuestas.

v) Actitud receptiva y crítica ante los textos, incluyendo los mensajes de los medios de comunicación.

w) Actitud crítica ante los usos orales y escritos de la lengua que suponen cualquier tipo de discriminación.

x) Interés por la mejora de la competencia comunicativa, tanto comprensiva como expresiva, mediante la adecuada utilización de las reglas ortográficas, morfológicas, sintácticas, semánticas y léxicas.

y) Consideración, respeto e interés por las opiniones ajenas expresadas tanto oralmente como por escrito. Interés por la identificación y evitación de las principales incorrecciones lingüísticas que se producen en los medios de comunicación.

z) Respeto e interés por la diversidad lingüística.

5. METODOLOGÍA

Se pretende una clase dinámica, basada en la participación constante del alumno y en la realización continua de ejercicios prácticos. Se fomentará clima de libertad y se buscará ante todo la motivación del alumno. Pretendemos que los alumnos se integren de forma activa en la dinámica del aula y participen en el desarrollo y diseño del proceso de enseñanza y aprendizaje.

5.1. ACTIVIDADES

Los ejercicios de esta asignatura pueden ser infinitos. Los ejercicios se basaran principalmente en la redacción y exposición de textos tanto orales como escritos; por ejemplo:

Narración por escrito de experiencias y sentimientos personales.

Exposición oral de un tema libre.

Se realizarán actividades destinadas a fomentar la creatividad lingüística, tales como:

-Juegos: palabras encadenadas, el ahorcado, jeroglíficos...

-Técnicas de Rodari y Queneau (binomio fantástico...)

-Diseño y solución de crucigramas y sopas de letras.

-Invención de neologismos.

-Códigos alternativos.

-Manejo de diccionarios.

-Narraciones.

-Descripciones.

-Diálogos.

-Argumentaciones. Debates.

6. RECURSOS

El material necesario para desarrollar las actividades que planteamos puede ser el siguiente:

· Materiales fotocopiables, en cuadernillos o no: textos recopilados con ejercicios, crucigramas y otros juegos, etc.

· Libros de lectura con los que la clase entera participa en una lectura en conjunto.

7. TEMPORALIZACIÓN.

La asignatura sólo se desarrollará en un trimestre, ya que cada trimestre el alumnado cambia y éstos recibirán lo mismos contenidos que el grupo anterior.

Hay que partir de los conocimientos de los alumnos y sus destrezas, por lo que dos grupos podrían avanzar de distinta forma y podrían necesitar una mayor insistencia de unos contenidos sobre otros. Será el profesor de cada grupo el que vaya analizando esas necesidades y el que proponga las estrategias necesarias.

8. CRITERIOS DE EVALUACIÓN

La evaluación será continua y se basará en la observación del trabajo diario en clase. Los alumnos que no hayan alcanzado una calificación positiva mediante aquel tendrán la oportunidad de presentarse a un examen al final de cada evaluación en el que se evaluará el dominio de los contenidos conceptuales y procedimentales.

La evaluación se realizará mediante la valoración de los siguientes aspectos :

-Colaboración con el resto de la clase.

-Participación constante.

-Realización de los ejercicios.

-Creatividad.

-Asistencia a clase y puntualidad.

-Capacidad de trabajo en grupo.

-Expresión correcta y adecuada a la situación, respeto de las convenciones comunicativas.

-Respeto por las opiniones ajenas.

-Desarrollo de las capacidades lingüísticas, de la expresión y la comprensión de textos orales y escritos.

-Cumplimiento de las normas de convivencia.

Se establecen los siguientes criterios de evaluación:

· Desarrolla temas orales y escritos, previamente planificados, en los que adopta las estrategias comunicativas pertinentes.

· Aplica los conocimientos lingüísticos a la elaboración de textos (reglas de ortografía, etc.).

· Produce textos coherentes y correctos, con contenido y expresión lingüística apropiados a los fines y situaciones comunicativas propuestos.

· Resume o sintetiza el tema y enumera las ideas esenciales de un texto, estableciendo las relaciones entre ellas y jerarquizándolas en un esquema debidamente estructurado.

· Analiza textos narrativos, descriptivos, expositivos, argumentativos, periodísticos, etcétera, transmitidos de modo oral, escrito o audiovisual, teniendo en cuenta su adecuación al entorno y a la situación.

· Analiza en textos orales y escritos las características de las variedades lingüísticas empleadas y las valoraciones y actitudes sociolingüísticas que en ellos se manifiestan.

· Aplica los procedimientos de comprensión y producción a los textos científicos, culturales, técnicos, etc., usuales en los procesos de aprendizaje, así como los procedimientos de documentación y los métodos de realización de informes, exposiciones o memorias.

· Produce textos literarios o de intención literaria utilizando las correspondientes estructuras de género y procedimientos retóricos aprendidos a través de los textos modélicos analizados en el aula.

· Utiliza la reflexión sobre los diferentes planos de la lengua (fónico, morfosintáctico, léxico-semántico, textual) y, en cada caso, los conceptos, términos y métodos adecuados para la comprensión y producción de los textos.

· Realiza comentarios críticos de textos.

· Puntúa correctamente y presenta adecuadamente los ejercicios, trabajos y pruebas.

· Utiliza abundante y variado léxico en trabajos y exámenes.

· Identifica la forma, función y significación de las palabras.

· Se expresa en público con destreza y desinhibición. Expone sus ideas con precisión y abundancia léxica; sustituye sin dificultad palabras “baúl” por otras más adecuadas.

· Sustituye con facilidad ciertos vocablos por sinónimos y antónimos.

· Recita y entona adecuadamente distintos textos.

· Expone su opinión sobre ciertos temas ordenada y coherentemente.

· Se esfuerza por incrementar y potenciar sus hábitos lectores.

· Presenta gran destreza en la realización de los ejercicios.

· Se esfuerza por aumentar su vocabulario activo y pasivo.

Se combinará la evaluación inicial (fuente de información sobre las ideas previas de los alumnos), con la formativa o continua (a través del trabajo diario de clase, las actitudes y comportamientos) y con la sumativa (al final de cada período formativo).

Los instrumentos de evaluación son: los intercambios orales, debates, cuaderno de clase, cuadernos de ortografía, trabajos personales y trabajos en grupo, resolución de actividades diarias y pruebas escritas.

Como se puede ver por los contenidos de esta asignatura, la ortografía será el punto más importante, por lo que se tendrá en cuenta las faltas de ortografía cometidas por los alumnos, siguiendo los mismos criterios que para Lengua y Literatura de los cursos 1º y 2º de ESO.

El aprovechamiento de esta asignatura podrá incidir en los resultados académicos de la asignatura de Lengua española y Literatura que cursa el alumno, es decir, que una no correcta actitud o falta de interés, etc., podrá verse reflejado en la asignatura de Lengua del curso.

10. PROYECTO INTEGRADO (4º de ESO)

10. 1. INTRODUCCIÓN.

Según lo dispuesto en la ORDEN de 10 de agosto de 2007, por la que se desarrolla el currículo correspondiente a la Educación Secundaria Obligatoria en Andalucía (BOJA del 30-8-2007), el Proyecto Integrado de 4º de ESO sería:

“Es una propuesta de actividad o actividades en torno a un tema, problema o diseño de algo tangible, a realizar preferentemente de forma colaborativa para entender y tratar de resolver situaciones, comprender conflictos, dar soluciones a necesidades reales, construir prototipos, imaginar realidades virtuales, realizar estudios sobre el terreno, inventarios, etc. Los temas posibles en torno a los que diseñar y desarrollar esta materia tienen sus límites en las posibilidades y la imaginación del profesorado, considerando las condiciones reales para llevar a cabo el proyecto, de acuerdo con los recursos disponibles, las oportunidades que ofrece el entorno, el capital de la comunidad y la facilidad para interesar a los alumnos y alumnas.

Los principios por los que debe guiarse la elección y desarrollo de un proyecto son los siguientes:

- Que facilite, requiera y estimule la búsqueda de informaciones, la aplicación global del conocimiento, de los saberes prácticos, capacidades sociales y destrezas, no necesariamente relacionados con las materias del currículo, al menos no todos ellos.

- Que implique la realización de algo tangible (prototipos, objetos, intervenciones en el medio natural, social y cultural, inventarios, recopilaciones, exposiciones, digitalizaciones, planes, estudios de campo, encuestas, recuperación de tradiciones y de lugares de interés, publicaciones, etc.)

- Que contribuya a realizar actividades que de alguna forma conecten con el mundo real, los trabajos y ocupaciones de la vida real adulta y posterior a la escolarización.

- Que elija como núcleo vertebrador algo que tenga conexión con la realidad, que dé oportunidades para aplicar e integrar conocimientos diversos y dé motivos para actuar dentro y fuera de los centros docentes.

- Que los alumnos y alumnas sigan y vivan la autenticidad del trabajo real, siguiendo el desarrollo completo del proceso, desde su planificación, distintas fases de su realización y el logro del resultado final.

- Que fomente la participación de todos y todas en las discusiones, toma de decisión y en la realización del proyecto, sin perjuicio de que puedan repartirse tareas y responsabilidades.

- Que considere las repercusiones del trabajo y de las acciones humanas en general, así como la utilización de cualquier tipo de recursos, las actuaciones sobre el medio natural, social, económico o cultural presentes y de las generaciones venideras.

- Que procure que el alumnado adquieran responsabilidades de aprendizaje y en cuanto a la realización del proyecto.”

Tomando como punto de partida lo establecido anteriormente, el centro ha creído conveniente asignar al departamento de Lengua Española y Literatura el desarrollo del Proyecto Integrado para 4º de ESO. Este proyecto tiene las siguientes características:

A. OBJETIVOS.

La materia se entiende como continuación de la asignatura que cursan de Lengua en 4º de ESO, pero atendiendo a aquellos aspectos que presentan mayor preocupación y dificultad en nuestro alumnado, sobre todo de cara a estudios posteriores (bachillerato principalmente). Por ello, los objetivos serán:

· Leer expresiva y comprensivamente los textos.

· Valorar críticamente los contenidos de los textos.

· Expresarse adecuadamente –tanto oralmente como por escrito- conforme a la norma de la lengua española.

· Usar adecuadamente el lenguaje verbal y no verbal, atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Realizar comentarios a los textos propuestos.

· Valorar los textos literarios como producto lingüístico, estético y cultural.

· Profundizar en el análisis de los géneros literarios y aplicar los conocimientos explorados a la redacción de textos de esta tipología.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, espíritu de respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos.

B. CONTENIDOS.

CONCEPTOS:

Según se establece en el Decreto, la materia debe ser la realización de “prototipos, objetos, intervenciones en el medio natural, social y cultural, inventarios, recopilaciones, exposiciones, digitalizaciones, planes, estudios de campo, encuestas, recuperación de tradiciones y de lugares de interés, publicaciones, etc.”.

Por ello, hemos considerado importante destinar la hora de la materia para realizar lecturas de textos y obras, enfocándolo desde un punto de vista de LECTURA CRÍTICA. El alumnado realizará una lectura comprensiva de los textos y analizará los elementos más interesantes desde el punto de vista lingüístico y crítico.

Los textos serán seleccionados por el profesorado que imparte la materia.

PROCEDIMIENTOS:

• Lectura expresiva y comprensiva de los textos.

• Identificación de los elementos básicos de los textos y de sus características como texto literario narrativo.

• Comprensión de las ideas esenciales del texto: presentación de situaciones, espacio, tiempo, personajes, estructura, expresiones y fórmulas literarias.

• Consulta de diccionarios.

• Investigación: autores, obras, épocas literarias, etc.

• Análisis de textos literarios. Estructura, puntos de vista narrativos, tiempo, espacio, personajes, lirismo, objetividad / subjetividad, ritmo, métrica, estructura dramática / teatral, diálogos, acotaciones, etc.

• Análisis de la tipología del texto (subgénero literario).

• Investigación: consulta de fuentes de información (enciclopedias, Internet).

• Dramatización.

• Elaboración de fichas ortográficas.

• Valoración crítica del contenido de los textos de la unidad: convivencia cultural, cultura andaluza, tolerancia, respeto a los demás, justicia, igualdad de oportunidades, etc.

• Planificación del estudio.

• Trabajo en grupo y trabajo individual.

ACTITUDES:

• Toma de conciencia de la importancia de la cultura como medio de integración social.

• Interés por la lectura como fuente de información, aprendizaje y placer.

• Interés por descifrar el sentido textual; procesos de decodificación, desarrollo de
expectativas e inferencias, comprensión e interpretación.

• Valoración de los textos literarios como producto lingüístico, estético y cultural.

• Conocimiento y respeto de las normas de utilización correcta de nuestra lengua.

• Aprecio por el conocimiento de las convenciones literarias.

• Interés por el conocimiento de los recursos apropiados para construir un texto
pragmáticamente adecuado (adecuación, registro, coherencia y cohesión).

• Respeto por las convenciones ortográficas e interés para su correcta aplicación.

• Preocupación por una buena planificación y realización de las actividades de estudio.

• Respeto por los valores democráticos de convivencia, tolerancia, justicia, igualdad,
respeto y libertad de expresión.

C. COMPETENCIAS

· Competencia Social y Ciudadana: Favorecer la comprensión de la realidad histórica y social de las tendencias artísticas. / Ser capaces de recurrir al análisis multicausal y sistémico al enjuiciar los hechos y problemas sociales e históricos que surgen a partir de los textos literarios.

· Competencia de tratamiento de información y competencia digital: Desarrollar habilidades para buscar, obtener, procesar y comunicar información. / Transformar la información en conocimiento.

· Competencia artística y cultural: Apreciar el hecho artístico y tener habilidades para valorarlo. / Identificar las relaciones existentes entre las manifestaciones artísticas y la sociedad.

· Competencia en comunicación lingüística: Realizar actividades para organizar y autorregular el pensamiento y las emociones que exige un proyecto. / Ayudarles a interiorizar un conocimiento reflexivo sobre el funcionamiento del lenguaje y sus normas de uso. / Ser capaces de dialogar, formase un juicio crítico y argumentarlo. / Actitud de aprecio hacia la creatividad que implica la expresión de ideas, experiencias o sentimientos. / Expresar e interpretar diferentes tipos de discurso según la intención comunicativa. / Utilizar la lectura para facilitar la comprensión y expresión y como fuente de placer y descubrimiento de otros entornos y sensibilidades.

· Competencia para prender a aprender: Ser consciente de lo que se sabe y de lo que es necesario aprender. / Poner en juego, de manera simultánea, las capacidades que exige el aprendizaje: atención, memoria, concentración, comprensión y expresión.

D. CRITERIOS DE EVALUACIÓN.

• Leer de manera expresiva y comprensiva textos.

• Comprender las ideas esenciales del texto: presentación de situaciones, espacio, tiempo, personajes, estructura, expresiones y fórmulas literarias.

• Investigar sobre obras, autores y textos.

• Analizar textos literarios: estructura, puntos de vista narrativos, tiempo, espacio, personajes, lirismo, objetividad / subjetividad, ritmo, métrica, estructura dramática / teatral, diálogos, acotaciones, etc.

• Analizar la tipología del texto y de su correspondiente subgénero literario: lírico, narrativo y dramático).

• Investigación: consulta de fuentes de información (enciclopedias, Internet).

• Establecer relaciones intertextuales entre textos diversos y otras obras de arte.

• Reconocer los textos literarios por sus rasgos propios.

• Dramatizar textos.

• Conocer e identificar sinónimos, empleándolos de manera eficaz en creaciones propias.

• Planificar el estudio.

El alumnado presentará de manera periódica sus comentarios de textos para que sean evaluados. El profesor se reserva el derecho de realizar alguna prueba oral, en la que el alumnado exponga y defienda de manera oral sus aportaciones.

La superación de la asignatura viene condicionada por la entrega puntual de los trabajos requeridos por el profesor y su correcta realización. El docente emitirá la nota que, tras la corrección de dichos trabajos, considere oportuno otorgar. De las puntuaciones conseguidas por el alumnado a lo largo de la evaluación dependerá el aprobado de dicha materia, teniéndose muy en cuenta el trabajo continuado y semanal.

E. METODOLOGÍA.

La metodología será la misma que la de 4º de ESO en la asignatura de Lengua española y Literatura.

11. PROGRAMACIÓN DE LENGUA ESPAÑOLA Y LITERATURA DE

1’ DE BACHILLERATO

11.1. INTRODUCCIÓN.

Esta materia tiene como objeto el conocimiento de los distintos tipos de discursos y, en particular el científico y el literario. Se propone consolidar y ampliar la competencia comunicativa del estudiante de Bachillerato, que es una condición imprescindible para el logro de los fines formativos y propedéuticos asignados a esta etapa.

La educación en la lengua es un continuo a lo largo de las diversas etapas educativas, por lo que no existe una frontera nítida en ella. Sin embargo, el desarrollo de estos conocimientos exige dar respuesta a nuevas necesidades en cada tramo de edad. Es conveniente que en el Bachillerato las actividades de análisis y creación de textos atiendan tanto a los discursos literarios y culturales, como a los de la ciencia y de la técnica.

Las necesidades que derivan del proceso de ampliación de conocimientos que el adolescente realiza en el entorno escolar hacen que resulte obligatorio el trabajo sobre el discurso científico, de manera que esta reflexión facilite el acceso al saber y a los procesos de aprendizaje que se producen en el marco de las instituciones académicas. Asimismo, se atenderá a los usos básicos de la lengua que regulan la vida social de la comunicación interpersonal y de las relaciones con las instituciones. El discurso de los medios de comunicación, más allá de los acercamientos realizados en etapas anteriores, adquiere importancia porque a través de los textos de este ámbito, los ciudadanos amplían su conocimiento del mundo, al tiempo que reciben valoraciones y aportaciones ideológicas.

 Facilitar al adolescente la comprensión de este discurso y desarrollar en él actitudes críticas, contribuirá a que en la vida adulta pueda estar en contacto de manera autónoma con una importante fuente de conocimientos sobre el mundo que le rodea. Al mismo tiempo, la reflexión sobre estos ámbitos de uso permitirá consolidar los aprendizajes realizados en otras etapas educativas.

El objeto de la enseñanza de la lengua en este nivel educativo no es únicamente el saber organizado propio de las ciencias del lenguaje, sino también el desarrollo de las capacidades lingüísticas. No se trata sólo de describir la Lengua de acuerdo con determinados modelos explicativos, sino además de promover el máximo dominio de la actividad verbal.

El estudio de la Literatura también contribuye a la ampliación de la competencia comunicativa desde su indudable calidad lingüística. A través de la Literatura el alumno entra en relación con géneros, registros y estilos variados, producto de la ficcionalización de otras situaciones comunicativas, lo que permite la reflexión sobre modelos textuales que reflejan situaciones que han servido a los seres humanos para comunicar sus pensamientos y emociones en diferentes contextos sociales.

Además de cubrir estos objetivos lingüísticos, el conocimiento de la Literatura ayuda al cumplimiento de los restantes objetivos formativos del Bachillerato. La Literatura es la memoria universal de la humanidad, el archivo de sus emociones, ideas y fantasías, por lo que colabora en la maduración intelectual y humana de los jóvenes, al permitirles ver objetivadas experiencias individuales y colectivas en un momento en que son evidentes sus necesidades de socialización y de apertura a la realidad. Conviene aprovechar este momento del desarrollo personal del adolescente para que éste indague en el rico significado de las obras literarias y, de esta manera, ensanche su comprensión del mundo. Es una edad clave para que se consolide el hábito de la lectura, se desarrolle el sentido crítico y se acceda, a través de las obras literarias, a la experiencia cultural de otras épocas y de otras formas de pensar.

La Literatura es un medio de conocimiento, tanto de los diferentes entornos territoriales, como de los cambiantes entornos sociales e, incluso, de la misma condición humana. Un aprendizaje bien dirigido contribuye al autoconocimiento, a la comprensión del comportamiento humano y al enriquecimiento cultural en múltiples direcciones. Asimismo, este aprendizaje que parte del contexto más inmediato –la cultura propia, la cultura de las distintas lenguas de España-, se extiende hasta límites sólo marcados por la dedicación o curiosidad del alumno.

Dichos conocimientos se fortalecen en la medida en que aumenta la capacidad de comprensión y la sensibilidad perceptiva del lector, manifiestas ambas en el deseo de acceder al texto literario como fuente de placer estético. Por ello, el estudio de las obras literarias se ha de orientar de modo que el análisis y la interpretación no sean un impedimento para el disfrute del texto y, además, que intenten motivar la creatividad del alumno.

El estudio, por tanto, de la Lengua y la Literatura en bachillerato debe procurar, de una parte, dotar al alumnado de una mayor capacidad para conocer discursos ajenos y para formalizar el propio y, de otra parte, elevar el nivel de conocimientos y la capacidad de reflexión, además de incrementar la experiencia lectora y la potencialidad creadora.

11.2. OBJETIVOS GENERALES DE BACHILLERATO

Los objetivos generales son las capacidades que, por medio de las materias comunes, de modalidad y optativas, deberán ser alcanzadas por los alumnos y las alumnas de Bachillerato. Constituyen los grandes retos que deben proponerse todos los docentes de esta etapa. Son, por tanto, interdisciplinares y de ámbitos educativos plurales: cognoscitivos, afectivos y psicosociales. Los cognoscitivos deberán alcanzarse mediante la enseñanza y el aprendizaje de la materia impartida por el profesor especialista (o por el profesor propio de cada materia); los demás, mediante la contribución unánime del profesorado.

La enseñanza de Bachillerato contribuirá a que los alumnos y las alumnas alcancen los objetivos y las capacidades siguientes:

- Ejercer la ciudadanía democrática, desde una perspectiva global, y adquirir una conciencia cívica responsable, inspirada por los valores de la Constitución Española así como por los derechos humanos, que fomente la corresponsabilidad en la construcción de una sociedad justa y equitativa y que favorezca la sostenibilidad.

- Consolidar una madurez personal y social que les permita actuar de forma responsable y autónoma y desarrollar su espíritu crítico. Prever y resolver pacíficamente los conflictos personales, familiares y sociales.

- Fomentar la igualdad efectiva de derechos y oportunidades entre hombres y mujeres, analizar y valorar críticamente las desigualdades existentes e impulsar la igualdad real y la no discriminación de las personas con discapacidad.

- Afianzar los hábitos de lectura, estudio y disciplina, como condiciones necesarias para el eficaz aprovechamiento del aprendizaje, y como medio de desarrollo personal.

- Dominar, tanto en su expresión oral como escrita, la lengua castellana y, en su caso, la lengua cooficial de su comunidad autónoma.

- Expresarse con fluidez y corrección en una o más lenguas extranjeras.

- Utilizar con solvencia y responsabilidad las tecnologías de la información y la comunicación.

- Conocer y valorar críticamente las realidades del mundo contemporáneo, sus antecedentes históricos y los principales factores de su evolución. Participar de forma solidaria en el desarrollo y mejora de su entorno social.

- Acceder a los conocimientos científicos y tecnológicos fundamentales y dominar las habilidades básicas propias de la modalidad elegida.

- Comprender los elementos y procedimientos fundamentales de la investigación y de los métodos científicos. Conocer y valorar de forma crítica la contribución de la ciencia y la tecnología en el cambio de las condiciones de vida, así como afianzar la sensibilidad y el respeto hacia el medio ambiente.

- Afianzar el espíritu emprendedor con actitudes de creatividad, flexibilidad, iniciativa, trabajo en equipo, confianza en uno mismo y sentido crítico.

- Desarrollar la sensibilidad artística y literaria, así como el criterio estético, como fuentes de formación y enriquecimiento cultural.

- Utilizar la educación física y el deporte para favorecer el desarrollo personal y social.

- Afianzar actitudes de respeto y prevención en el ámbito de la seguridad vial.

11.3. OBJETIVOS GENERALES DE LENGUA Y LITERATURA

Según la normativa oficial, «la formación lingüística y literaria en el Bachillerato, por una parte, es continuación de la que se ha adquirido en la educación secundaria obligatoria y, por otra, tiene unas finalidades específicas propias de esta etapa, en la que adquiere especial importancia el inicio de una formación científica, y en la que los alumnos y las alumnas deben adquirir una madurez intelectual y humana y unos conocimientos y habilidades que les permitan incorporarse a la vida activa con responsabilidad y competencia y que les capaciten para acceder a la educación superior».

Por ello, «el objetivo de esta materia es, ante todo, el desarrollo de los conocimientos necesarios para intervenir de forma adecuada y satisfactoria en la interacción verbal en los diferentes ámbitos sociales».

El desarrollo de esta materia contribuirá a que las alumnas y los alumnos adquieran las siguientes capacidades:

 1. Comprender discursos orales y escritos de los diferentes contextos de la vida social y cultural y especialmente en los ámbitos académico y de los medios de comunicación.

 2. Expresarse oralmente y por escrito mediante discursos coherentes, correctos y adecuados a las diversas situaciones de comunicación y a las diferentes finalidades comunicativas, especialmente en el ámbito académico.

 3. Utilizar y valorar la lengua oral y la lengua escrita como medios eficaces para la comunicación interpersonal, la adquisición de nuevos conocimientos, la comprensión y análisis de la realidad y la organización racional de la acción.

 4. Obtener, interpretar y valorar informaciones de diversos tipos y opiniones diferentes, utilizando con autonomía y espíritu crítico las tecnologías de la información y la comunicación.

 5. Adquirir unos conocimientos gramaticales, sociolingüísticos y discursivos para utilizarlos en la comprensión, el análisis y el comentario de textos, y en la planificación, la composición y la corrección de las propias producciones.

 6. Conocer la realidad plurilingüe y pluricultural de España, así como el origen y desarrollo histórico de las lenguas peninsulares y de sus principales variedades, prestando una especial atención al español de América y favoreciendo una valoración fundamentada de la variedad lingüística y cultural.

 7. Analizar los diferentes usos sociales de las lenguas y evitar los estereotipos lingüísticos que suponen juicios de valor y prejuicios.

 8. Leer y valorar críticamente obras y fragmentos representativos de la literatura en lengua castellana, como expresión de diferentes contextos históricos y sociales y como forma de enriquecimiento personal.

 9. Conocer las características generales de los periodos de la literatura en lengua castellana, así como los autores y obras relevantes, utilizando de forma crítica fuentes bibliográficas adecuadas para su estudio.

10. Utilizar la lectura literaria como fuente de enriquecimiento personal y de placer, apreciando lo que el texto literario tiene de representación e interpretación del mundo.

Los contenidos de 1º de Bachillerato se dividen en tres bloques, y así queda reflejado en el libro del alumno:

BLOQUE 1. Gramática.

1. El análisis morfológico y las clases de palabras.

2. El sustantivo y el adjetivo.

3. El artículo. Determinativos y pronombres.

4. El verbo.

5. El adverbio y los elementos relacionantes.

6. Sintagmas y oraciones.

7. La estructura oracional.

8. El sintagma verbal: análisis del predicado.

9. Clases de oraciones simples.

10. Coordinación y subordinación.

BLOQUE 2. Comunicación.

1. La comunicación.

2. El texto y sus propiedades. La adecuación. La coherencia.

3. Estructura sintáctica del texto. La cohesión..

4. Las variedades del discurso.

5. Los textos argumentativos.

6. La narración (I). Estructura de los textos narrativos: acción, espacio y tiempo.

7. La narración (II). Los personajes. El narrador. Aspectos lingüísticos.

8. Los textos descriptivos.

9. El diálogo como variedad de discurso. Textos dialogados.

10. Las variedades de la lengua.

BLOQUE 3. Literatura.

1. Características de la lengua literaria (I). Los géneros literarios. Las figuras literarias.

2. Características de la lengua literaria (II): la métrica.

3. La literatura medieval

4. La literatura del siglo XV

5. La literatura del siglo XVI.

6. La literatura del siglo XVI. La prosa y el teatro.

7. La literatura del siglo XVII. La prosa.

8. La literatura del siglo XVII. La poesía.

9. La literatura del siglo XVII. El teatro.

10. La literatura del siglo XVIII.

11. La literatura de la primera mitad del siglo XIX. El Romanticismo.

12. La literatura de la segunda mitad del siglo XIX. El posromanticismo y el Realismo

El alumnado que cursa 1º de Bachillerato utilizará en clase el material siguiente:

Lengua castellana y Literatura 1º Bachillerato. AAVV. Editorial AKAL.

11.4. LAS COMPETENCIAS EN 1º DE BACHILLERATO: ÁREA DE LENGUA ESPAÑOLA Y LITERATURA.

Al presentarse los contenidos de bachillerato en tres bloques, especificamos por bloques las competencias que el alumno debe desarrollar al acabar el curso de 1º:

BLOQUE 1. Gramática.

1. El análisis morfológico y las clases de palabras.

2. El sustantivo y el adjetivo.

3. El artículo. Determinativos y pronombres.

4. El verbo.

5. El adverbio y los elementos relacionantes.

6. Sintagmas y oraciones.

7. La estructura oracional.

8. El sintagma verbal: análisis del predicado.

9. Clases de oraciones simples.

10. Coordinación y subordinación.

	COMPETENCIAS

	· Competencia de comunicación lingüística.

 Esta competencia se trabaja a lo largo las unidades mediante el empleo y análisis de los rasgos léxico-semánticos, morfológicos, sintácticos y textuales de los textos.

 Se desarrolla a través del estudio de los componentes de la oración, los tipos de palabras y las relaciones que se establecen entre ellas.

 Gracias a las dinámicas de manipulación de textos y su diferenciación, el alumno verá desarrollarse su competencia lingüística, mientras, por otro lado, la profundización en el estudio de la oración y el trabajo con la tipología oracional redundarán en la misma competencia en el ámbito gramatical.

· Competencia de tratamiento de información y competencia digital. En este bloque, sobre todo en las primeras unidades, ponemos especial énfasis en que el alumno sea capaz de comprender en todas sus dimensiones, primeramente, los signos y, posteriormente, los mensajes de todo tipo, entre ellos los lingüísticos. Esta tarea influirá sin duda en el desarrollo de esta competencia por parte del alumno, dado que este verá incrementada su capacidad para obtener la información de su medio y analizarla.

· Competencia social y ciudadana.

· Competencia para aprender a aprender.

 La iniciación en el método de análisis lingüístico ofrece patrones de análisis lógico, aplicables en otros campos.

· Competencia de iniciativa y autonomía personal.

 Como consecuencia de una mejor gestión de la información, el alumno estará trabajando al mismo tiempo en el desarrollo de su autonomía personal.

 Las dinámicas de puesta en común y actividades en grupo contribuirán a su desarrollo.

 Al llevar a cabo análisis de textos el alumno estará desarrollando sus herramientas de comprensión de la realidad.

· Competencia artística y cultural. Las unidades de este bloque proponen actividades con textos y fragmentos cuya temática y extracción favorecen la competencia cultural y artística del alumno.

BLOQUE 2. Comunicación.

1. La comunicación.

2. El texto y sus propiedades. La adecuación. La coherencia.

3. Estructura sintáctica del texto. La cohesión..

4. Las variedades del discurso.

5. Los textos argumentativos.

6. La narración (I). Estructura de los textos narrativos: acción, espacio y tiempo.

7. La narración (II). Los personajes. El narrador. Aspectos lingüísticos.

8. Los textos descriptivos.

9. El diálogo como variedad de discurso. Textos dialogados.

10. Las variedades de la lengua.

	COMPETENCIAS

	· Competencia de comunicación lingüística.

Esta competencia se trabaja a través del concepto de comunicación y el estudio de la comunicación humana, especialmente las funciones del lenguaje, el esquema de la comunicación y la importancia de la intención comunicativa.

 La reflexión sobre las características, adecuación, coherencia y cohesión, que hacen que un texto sea una unidad comunicativa y el posterior análisis del funcionamiento de dichos rasgos fomentarán el tratamiento de esta competencia.

 El estudio de los distintos dialectos del español, de los registros formales e informales y de los niveles cultos o vulgares de lengua presentan al alumno una buena oportunidad de incrementar esta competencia.

 Se desarrolla a través del estudio, análisis, valoración y creación de los distintos tipos de texto (narrativos, descriptivos, expositivos y argumentativos- .

· Competencia de tratamiento de información y competencia digital.

 En este bloque, sobre todo en las primeras unidades, ponemos especial énfasis en que el alumno sea capaz de comprender en todas sus dimensiones, primeramente, los signos y, posteriormente, los mensajes de todo tipo, entre ellos los lingüísticos. Esta tarea influirá sin duda en el desarrollo de esta competencia por parte del alumno, dado que este verá incrementada su capacidad para obtener la información de su medio y analizarla.

Las unidades cuentan con actividades de investigación a través de distintos medios, que incluyen el desarrollo de esta competencia.

 El alumno deberá seleccionar textos y realizar trasvases de información para luego analizarla.

· Competencia social y ciudadana. La interacción con el otro a través de los textos y la reflexión sobre temas de actualidad en la sección de Comentarios de texto están enfocadas al desarrollo de esta competencia.

· Competencia para aprender a aprender.

 Será impulsada no sólo por las prácticas de desentrañamiento del significado complejo de los signos, sino gracias a la atención a las unidades mínimas de significado que permitirán al alumno incorporar procesos deductivos de carácter léxico-semántico y conocer mejor el vocabulario.

 El análisis de situaciones comunicativas ofrece al alumno herramientas universales de interpretación de la realidad con lo que estará favoreciendo el desarrollo de esta competencia.

 El análisis de textos, su desglose, las técnicas del resumen y de la reorganización de ideas a lo largo de las distintas unidades de este bloque, favorecen su desarrollo.

 En este bloque se presentan actividades de relación interdisciplinar, al vincular creaciones literarias y de otras disciplinas artísticas, como la pintura o la escultura, lo que fomentará el desarrollo de la competencia para aprender a aprender, al introducir un método que da idea de la interconexión de los saberes humanos.

· Competencia de iniciativa y autonomía personal.

 Como consecuencia de una mejor gestión de la información, el alumno estará trabajando al mismo tiempo en el desarrollo de su autonomía personal. La selección de textos realizada y su acercamiento a las inquietudes de los adolescentes inciden en el aumento de esta competencia.

 Las dinámicas de puesta en común y actividades en grupo contribuirán a su desarrollo.

 Al llevar a cabo análisis de textos el alumno estará desarrollando sus herramientas de comprensión de la realidad.

 El análisis y la lectura de textos literarios, en su doble condición de hecho cultural y camino hacia la cultura, supone un impulso al desarrollo de esta competencia del alumno.

· Competencia artística y cultural.

 Las unidades de este bloque proponen actividades con textos y fragmentos cuya temática y extracción favorecen la competencia cultural y artística del alumno.

 También se desarrollará mediante el análisis de los modos propios del mundo de la literatura y de los medios de comunicación –narración (cuentos, relatos y novela), descripción, exposición y argumentación-, que ofrece al alumno herramientas de aproximación y profundización en dicho ámbito.

BLOQUE 3. Literatura.

1. La literatura medieval

2. La literatura del siglo XV

3. La literatura del siglo XVI.

4. La literatura del siglo XVI. La prosa y el teatro.

5. La literatura del siglo XVII. La prosa.

6. La literatura del siglo XVII. La poesía.

7. La literatura del siglo XVII. El teatro.

8. La literatura del siglo XVIII.

9. La literatura de la primera mitad del siglo XIX. El Romanticismo.

10. La literatura de la segunda mitad del siglo XIX. El posromanticismo y el Realismo

Apéndices:

A. Características de la lengua literaria (I). Los géneros literarios. Las figuras literarias.

B. Características de la lengua literaria (II): la métrica.

	COMPETENCIAS

	· Competencia de comunicación lingüística.

 A lo largo de la unidad el alumno tiene que estar permanentemente haciendo un uso activo del lenguaje: tomando información de un formato para llevarla a otro, analizando el contenido de un fragmento y relacionando esas ideas con el contexto histórico, o simplemente leyendo textos medievales que precisan una atención especial.

 Los textos medievales ofrecen una gran riqueza léxica que redundará en beneficio de esta competencia.

 El análisis de estilo de las obras seleccionadas y las técnicas de comentario desarrollarán esta competencia.

· Competencia de tratamiento de información y competencia digital.

 El alumno deberá seleccionar textos y realizar trasvases de información para luego analizarla.

 El análisis del texto literario entraña un extraordinario ejercicio de obtención y procesamiento de información, por lo que esta tarea redunda en la competencia en el tratamiento de la información del alumno

· Competencia social y ciudadana.

 La interacción con el otro a través de los textos y la reflexión sobre temas de actualidad en la sección de Comentarios de texto están enfocadas al desarrollo de esta competencia.

 En las unidades en las que se estudia el contexto histórico, social y cultural de España y Europa, el alumnado podrá acercarse a cómo distintas culturas (por ejemplo, cristianos, musulmanes y judíos) son capaces de generar un caudal de cultura sin precedentes en la sociedad medieval y renacentista. De este modo el alumno estará trabajando su competencia social y ciudadana. También pueden ver la marea de influencias entre distintas corrientes y formas de pensamiento.

 El estudio de obras de épocas tan alejadas, en muchos sentidos, de la vida contemporánea supone un esfuerzo de comprensión de formas de pensamiento alejadas de las nuestras y ejercita, por tanto, el respeto y la tolerancia hacia las ideas ajenas

· Competencia para aprender a aprender.

 Las herramientas que el alumno va a utilizar para analizar y comprender textos literarios son de aplicación para desentrañar cualquier otra tipología textual, por lo que estará incrementando su competencia para aprender a aprender.

· Competencia de iniciativa y autonomía personal.

 Como consecuencia de una mejor gestión de la información, el alumno estará trabajando al mismo tiempo en el desarrollo de su autonomía personal.

 Las dinámicas de puesta en común y actividades en grupo contribuirán a su desarrollo.

 Al llevar a cabo análisis de textos el alumno estará desarrollando sus herramientas de comprensión de la realidad.

· Competencia artística y cultural.

 Las unidades proponen actividades con textos y fragmentos cuya temática y extracción favorecen la competencia cultural y artística del alumno.

 El estudio de los géneros literarios se produce a través de ejemplos y fragmentos que fomentarán esta competencia.

 En las distintas épocas que se estudian en la literatura, el alumno se adentra en un análisis profundo de las mismas, favoreciendo el desarrollo de esta competencia ya que se dan una mezcla de culturas.

 Respecto a los textos que se estudian, el alumno estará incrementando su competencia cultural y artística, ya que se trata de textos de obras muy representativas de la Historia de la Literatura Española: La Celestina, Don Quijote, Coplas de Jorge Manrique, El Buscón, Poesía de Garcilaso, Misericordia, Artículos de Larra, etc.

 En las distintas épocas que se estudian en la literatura, el alumno se adentra en un análisis profundo de las mismas, favoreciendo el desarrollo de esta competencia ya que se dan una mezcla de culturas.

 En este bloque se lleva a cabo un recorrido por todos los géneros de las distintas épocas, con lo que se potencia esta competencia.

 El alumno también verá estimulada su competencia cultural y artística, debido a la presencia constante de temas clásicos y mitológicos, que deberá desentrañar para comprender los textos literarios.

11. 5. seCUENCIACIÓN y temporalización DE CONTENIDOS en 1º DE bachillerato

Los contenidos de 1º de Bachillerato se presentan en tres grandes bloques, como ya ha quedado reflejado antes. Proponemos la siguiente temporalización: en cada evaluación de tratarán aquellos aspectos que el profesorado que imparte la materia cree más oportuno, partiendo de los conocimiento del alumnado. Así, puede que algunos contenidos sean explicados de manera más superficial, dado que son contenidos repetidos a lo largo de toda educación secundaria, para poder ahondar en aquellos aspectos más novedosos o que implican mayor dificultad. De esta manera, sería interesante que en cada evaluación se trataran tres o cuatro unidades de cada bloque, intentando no romper cierta coherencia en el seguimiento de los contenidos: por ejemplo, la unidad 2 y 3 del bloque de comunicación pueden impartirse seguidos, ya que so dos aspectos de un mismo tema (“las propiedades de los textos”).

A modo de orientación, quedaría de la siguiente manera:

	
	Bloque Gramática
	Bloque Comunicación
	Bloque Literatura

	Primera evaluación
	Unidades 1, 2 y 3.
	Unidades 1, 2 y 3.
	“Apéndice” y Unidades 1 y 2.

	Segunda evaluación
	Unidades 4, 5, 6 y 7.
	Unidades 4, 5, 6 y 7.
	Unidades 3, 4, 5 y 6.

	Tercera evaluación
	Unidades 8, 9, y10.
	Unidades 8, 9 y 10.
	Unidades 7, 8, 9, 10.

BLOQUE 1. GRAMÁTICA

	UNIDAD 1. El análisis morfológico y las clases de palabras.

1. OBJETIVOS

· Saber algunas definiciones del concepto de palabra.

· Diferenciar las partes que componen la estructura de la palabra.

· Conocer las características del análisis morfológico.

· Darse cuenta de los diversos procedimientos de formación de palabras: composición, derivación y parasíntesis.

· Identificar y diferenciar las siglas, los acrónimos y las abreviaturas.

· Comprender y comentar un texto.

2. CRITERIOS DE EVALUACIÓN

· Conoce algunas definiciones de palabra.

· Identifica y analiza las partes que componen la estructura de la palabra.

· Identifica y reconoce los lexemas, los morfemas y sus clases.

· Conoce las técnicas del análisis morfológico.

· Explica los diversos procedimientos de formación de palabras.

· Identifica los procedimientos de composición, derivación y parasíntesis.

· Conoce y diferencia las siglas, los acrónimos y las abreviaciones.

· Comprende y comenta textos de distintos tipos.

· Analiza un texto siguiendo un esquema dado.

CONTENIDOS.

CONCEPTUALES

1. El análisis morfológico y las clases de palabras

2. Unidades de la lengua.

3. Partes de la gramática.

4. Morfología. Unidades de las palabras. Procedimientos para la creación de palabras.

PROCEDIMENTALES

• Aplicación de los conocimientos sobre Morfología y Sintaxis en la detección de unidades, y análisis de su funcionamiento en los textos.

• Clasificación de tipos de monemas a partir del análisis de palabras.

• Búsqueda y reconocimiento de cultismos, préstamos y extranjerismos en muestras periodísticas.

• Reflexión sobre la pertinencia del acortamiento de palabras.

• Manejo y consulta de diccionarios para conocer el significado preciso de las palabras, explorando las posibilidades que ofrece el soporte informático, como complemento al impreso tradicional.

• Indagación del procedimiento de descripción de palabras que sigue cada tipo de diccionario.

• Indagación sobre las características de lexema y morfema analizando las relaciones sintagmáticas y paradigmáticas que se generan a partir de una producción textual concreta.

• Detección de dificultades propias en las técnicas de trabajo intelectual, y búsqueda y aplicación de nuevos recursos para su superación.

ACTITUDINALES

• Respeto por los rasgos fónicos, morfosintácticos y léxico-semánticos del andaluz, y de las modalidades distintas a la andaluza.

• Valoración de la Morfología, la Sintaxis y la Léxico-Semántica como ciencias que permiten reflexionar sobre la propia lengua, y ayudan a mejorar la competencia lingüística.

• Preocupación por explorar las posibilidades significativas que aportan los morfemas facultativos a las palabras.

• Curiosidad por descubrir las relaciones paradigmáticas y sintagmáticas que se establecen entre las unidades de la lengua y que hacen posible la construcción de infinitos mensajes coherentes.

• Propensión a utilizar cotidianamente los distintos tipos de diccionario para aumentar el vocabulario pasivo y activo propio.

• Empeño por aprender a manejar los recursos que aportan las nuevas tecnologías.

• Disposición y esfuerzo por aplicar medios para mejorar las técnicas de trabajo intelectual.

• Diligencia en la puesta en práctica de las reglas ortográficas como respuesta a un espíritu autoexigente en la expresión escrita.

• Esfuerzo por mejorar la precisión lingüística.

	UNIDAD 2. El sustantivo y el adjetivo.

1. Objetivos didácticos

• Reconocer las categorías gramaticales básicas y aplicar este conocimiento a la producción textual.

• Identificar funciones de lengua y funciones de discurso.

• Analizar el sustantivo en sus aspectos morfológicos.

• Conocer los aspectos básicos de la significación del sustantivo.

• Analizar y reconocer la forma y las funciones básicas del adjetivo.

• Manejar fuentes de información alternativas con relación a la adquisición de contenidos referentes a la Lengua y a la Literatura

• Mejorar la competencia comunicativa mediante el conocimiento de los procesadores de texto.

• Mejorar la competencia comunicativa a través de la aplicación oportuna de reglas ortográficas y gramaticales.

• Mejorar la expresión verbal mediante el uso preciso del léxico.

2. Criterios de evaluación

• Identifica en los textos las categorías gramaticales básicas (sustantivos, determinantes, pronombres y adjetivos), atendiendo a su forma y a su significado.

• Analiza la forma y la función del sustantivo, el determinante, el pronombre, el adjetivo y el verbo.

• Reconoce la traslación como fenómeno de discurso (funciones de discurso).

• Utiliza los conocimientos morfológicos para mejorar sus producciones textuales.

• Reconoce el sustantivo como categoría morfológica.

• Distingue los morfemas constitutivos y facultativos en los sustantivos (género y número).

• Clasifica sustantivos atendiendo a criterios semánticos.

• Conoce la estructura del adjetivo, comprende su función y lo utiliza adecuadamente en sus producciones textuales.

• Maneja bibliografía alternativa.

• Se interesa por Internet como fuente para solucionar dudas lingüísticas y literarias.

• Se interesa por el conocimiento de los procesadores como herramienta para mejorar la expresión y la presentación de escritos.

• Conoce las reglas ortográficas y las condiciones de uso adecuado de los determinantes.

• Aplica las reglas ortográficas sobre los signos de puntuación en sus producciones escritas.

• Progresa en el uso preciso del léxico.

• Evita palabras «comodín».

• Hace un uso preciso del léxico.

3. Contenidos

Conceptuales

1.
Categorías gramaticales básicas.

2.
El sustantivo. Forma, funciones, significado.

5.
El adjetivo. Forma, funciones y significado. La gradación.

Procedimentales

• Análisis de la forma del sustantivo en textos concretos: comprobación práctica del funcionamiento de los morfemas facultativos, de los modos de manifestarse el género y de los procedimientos de distinción del número.

• Identificación de distintos tipos de sustantivo según su significado y clasificación atendiendo a distintos criterios.

• Reconocimiento, a través del análisis de producciones discursivas, de la diferencia entre el funcionamiento de pronombres y determinantes o adverbios que presentan las mismas formas que aquéllos.

• Observación de la equivalencia entre adjetivos de lengua y de discurso en los textos; análisis del funcionamiento de sus morfemas facultativos y constitutivos; interpretación de adjetivos explicativos y especificativos; distinción entre el adjetivo adjunto y el conexo; manejo de los diferentes procedimientos de formación del grado, aplicándolos a adjetivos determinados.

Actitudinales

• Interés por conocer las características y el funcionamiento de las categorías básicas de la lengua.

• Esfuerzo por mejorar la expresión personal mediante la aplicación pragmática de los conocimientos lingüísticos.

• Aprecio de la utilidad de Internet como recurso para la búsqueda de información sobre Lengua y Literatura.

• Curiosidad por descubrir el funcionamiento de los buscadores, portales, enlaces, páginas web y predisposición para explorar sus posibilidades.

• Interés por conocer y mejorar el manejo de los procesadores de texto.

• Esfuerzo por perfeccionar el uso de signos de puntuación en producciones propias.

	UNIDAD 3. El artículo. Determinativos y pronombres.

1. Objetivos didácticos

• Reconocer las categorías gramaticales básicas y aplicar este conocimiento a la producción textual.

• Identificar funciones de lengua y funciones de discurso.

• Analizar y reconocer los determinantes: tipos y funciones.

• Analizar y reconocer los distintos tipos de pronombres.

• Manejar fuentes de información alternativas con relación a la adquisición de contenidos referentes a la Lengua.

• Mejorar la competencia comunicativa mediante el conocimiento de los procesadores de texto.

• Mejorar la competencia comunicativa a través de la aplicación oportuna de reglas ortográficas y gramaticales.

• Mejorar la expresión verbal mediante el uso preciso del léxico.

2. Criterios de evaluación

• Identifica en los textos las categorías gramaticales básicas (sustantivos, determinantes, pronombres y adjetivos), atendiendo a su forma y a su significado.

• Utiliza los conocimientos morfológicos para mejorar sus producciones textuales.

• Conoce los distintos tipos de determinantes y los utiliza adecuadamente en sus producciones textuales.

• Conoce los distintos tipos de pronombres, comprende su función y los utiliza adecuadamente en sus producciones textuales.

• Maneja bibliografía alternativa.

• Se interesa por Internet como fuente para solucionar dudas lingüísticas y literarias.

• Se interesa por el conocimiento de los procesadores como herramienta para mejorar la expresión y la presentación de escritos.

• Conoce las reglas ortográficas y las condiciones de uso adecuado de los determinantes.

• Aplica las reglas ortográficas sobre los signos de puntuación en sus producciones escritas.

• Progresa en el uso preciso del léxico.

• Evita palabras «comodín».

• Hace un uso preciso del léxico.

3. Contenidos

Conceptuales

1. Observaciones iniciales.

2. Los determinantes.

3. El significado: deixis, anáfora y cuantificación.

4. Clasificación.

5. Los pronombres.

Procedimentales

• Localización de determinantes en textos reales y reconocimiento de los distintos tipos.

• Búsqueda de pronombres en diversos textos e identificación de sus clases.

• Reconocimiento, a través del análisis de producciones discursivas, de la diferencia entre el funcionamiento de pronombres y determinantes o adverbios que presentan las mismas formas que aquéllos.

Actitudinales

• Interés por conocer las características y el funcionamiento de las categorías básicas de la lengua.

• Esfuerzo por mejorar la expresión personal mediante la aplicación pragmática de los conocimientos lingüísticos.

• Aprecio de la utilidad de Internet como recurso para la búsqueda de información sobre Lengua y Literatura.

• Curiosidad por descubrir el funcionamiento de los buscadores, portales, enlaces, páginas web y predisposición para explorar sus posibilidades.

• Interés por conocer y mejorar el manejo de los procesadores de texto.

• Esfuerzo por perfeccionar el uso de signos de puntuación en producciones propias.

	UNIDAD 4. El verbo

1. Objetivos didácticos

• Reconocer el verbo como categoría gramatical básica y aplicar este conocimiento a la producción textual.

• Identificar funciones de lengua y funciones de discurso.

• Analizar el verbo en sus aspectos morfológicos.

• Conocer los aspectos básicos de la conjugación y las irregularidades del verbo.

• Conocer los aspectos básicos de la significación y la estilística del verbo.

• Analizar y reconocer las perífrasis verbales.

• Analizar y reconocer la forma y las funciones básicas del adverbio: forma y significación.

• Actualizar los conocimientos sobre los elementos de relación: preposiciones y conjunciones.

• Analizar y reconocer la forma y las funciones de la interjección.

• Mejorar la competencia comunicativa a través de la aplicación oportuna de reglas ortográficas y norma gramatical.

• Utilizar eficazmente los distintos tipos de diccionarios.

• Usar y manejar fuentes diversas de información.

2. CRITERIOS DE EVALUACIÓN

• Identifica en los textos las categorías gramaticales básicas (sustantivos, determinantes, pronombres y adjetivos y, especialmente, el verbo, el adverbio, los elementos de relación y las interjecciones), atendiendo a su forma y a su significado.

• Analiza la forma, la función y la significación del verbo, del adverbio y de los elementos de relación.

• Reconoce la traslación como fenómeno de discurso (funciones de discurso).

• Utiliza sus conocimientos morfológicos para mejorar sus producciones textuales.

• Reconoce el verbo como categoría morfológica.

• Distingue los morfemas constitutivos y facultativos en los verbos. Conoce tiempos, voces y modos.

• Conjuga correctamente los verbos.

• Conoce las principales irregularidades de los verbos en lengua española.

• Conoce la significación y los distintos usos estilísticos del verbo.

• Distingue las perífrasis verbales de otras estructuras similares y las utiliza correcta y pertinentemente en sus producciones textuales.

• Conoce la estructura del adverbio, comprende su función y lo utiliza adecuadamente en sus producciones textuales.

• Reconoce los adverbios de lengua.

• Reconoce preposiciones y conjunciones –y sus funciones–, y las aplica correctamente en sus producciones textuales.

• Reconoce interjecciones, y conoce su forma y función. Las aplica correctamente en sus producciones textuales.

• Aplica las reglas ortográficas sobre los signos de puntuación en sus producciones escritas.

• Progresa en el uso preciso del léxico.

• Recuerda los distintos tipos de diccionarios y sus peculiaridades.

• Maneja correctamente diccionarios en soporte informático.

• Usa eficazmente los diccionarios en su actividad académica cotidiana.

• Usa adecuadamente técnicas avanzadas de trabajo intelectual.

3. contenidos

CONCEPTUALES

1. El verbo:

- Forma.

- Conjugación.

- Irregularidades.

- Significación.

- Perífrasis verbales.

2. El adverbio:

- Forma.

- Significación.

PROCEDIMENTALES

• Análisis de la forma del verbo. Aplicación de la teoría a textos concretos: comprobación práctica del funcionamiento del sistema de conjugación: voz, tiempo, modo y aspecto.

• Identificación de distintos tipos de irregularidades verbales, atendiendo a distintos criterios.

• Análisis de perífrasis verbales y razonamiento de las diferencias entre éstas y otras estructuras similares.

• Reflexión y búsqueda de información acerca de la significación y de la estilística verbal. Localización de ejemplos en textos reales.

• Búsqueda de perífrasis verbales en diversos textos e identificación de sus tipos.

• Reconocimiento, a través del análisis de producciones discursivas, de los distintos adverbios.

• Reflexión sobre las funciones de lengua y las funciones de discurso.

• Consulta de materiales y fuentes informativas para ampliar información y solucionar dudas.

• Uso de Internet para solucionar dudas y ampliar conocimientos sobre Lengua.

• Capacidad para la utilización adecuada de los procesadores de texto.

• Capacidad para la utilización adecuada de las técnicas de trabajo intelectual.

• Utilización correcta de los signos de puntuación.

• Elaboración de una página web personal.

ACTITUDINALES

• Interés por conocer las características y el funcionamiento de las categorías básicas de la lengua.

• Esfuerzo por mejorar la expresión personal mediante la aplicación pragmática de los conocimientos lingüísticos.

• Aprecio de la utilidad de Internet y otras fuentes de información como recurso para la búsqueda de información sobre Lengua.

• Curiosidad por descubrir el funcionamiento de los buscadores, portales, enlaces, páginas web, y predisposición para explorar sus posibilidades.

• Esfuerzo por perfeccionar el uso de los signos de puntuación en producciones propias.

	UNIDAD 5. El adverbio y los elementos relacionantes.

1. Objetivos didácticos

• Reconocer el adverbio y los elementos relacionantes como categoría gramatical básica y aplicar este conocimiento a la producción textual.

• Analizar y reconocer la forma y las funciones básicas del adverbio: forma y significación.

• Actualizar los conocimientos sobre los elementos de relación: preposiciones y conjunciones.

• Analizar y reconocer la forma y las funciones de la interjección.

• Mejorar la competencia comunicativa a través de la aplicación oportuna de reglas ortográficas y norma gramatical.

• Utilizar eficazmente los distintos tipos de diccionarios.

• Usar y manejar fuentes diversas de información.

2. CRITERIOS DE EVALUACIÓN

• Identifica en los textos las categorías gramaticales básicas (sustantivos, determinantes, pronombres, adjetivos, verbo y, de manera especial, el adverbio, los elementos de relación y las interjecciones), atendiendo a su forma y a su significado.

• Analiza la forma, la función y la significación del adverbio y de los elementos de relación.

• Reconoce la traslación como fenómeno de discurso (funciones de discurso).

• Utiliza sus conocimientos morfológicos para mejorar sus producciones textuales.

• Conoce la estructura del adverbio, comprende su función y lo utiliza adecuadamente en sus producciones textuales.

• Reconoce los adverbios de lengua.

• Reconoce preposiciones y conjunciones –y sus funciones–, y las aplica correctamente en sus producciones textuales.

• Reconoce interjecciones, y conoce su forma y función. Las aplica correctamente en sus producciones textuales.

• Aplica las reglas ortográficas sobre los signos de puntuación en sus producciones escritas.

• Progresa en el uso preciso del léxico.

• Usa eficazmente los diccionarios en su actividad académica cotidiana.

• Usa adecuadamente técnicas avanzadas de trabajo intelectual.

3. contenidos

CONCEPTUALES

1. El adverbio.

2. Elementos relacionantes.

PROCEDIMENTALES

• Reconocimiento, a través del análisis de producciones discursivas, de los distintos adverbios.

• Reflexión sobre las funciones de lengua y las funciones de discurso.

• Consulta de materiales y fuentes informativas para ampliar información y solucionar dudas.

• Uso de Internet para solucionar dudas y ampliar conocimientos sobre Lengua y Literatura.

• Capacidad para la utilización adecuada de los procesadores de texto.

• Capacidad para la utilización adecuada de las técnicas de trabajo intelectual.

• Utilización correcta de los signos de puntuación.

ACTITUDINALES

• Interés por conocer las características y el funcionamiento de las categorías básicas de la lengua.

• Esfuerzo por mejorar la expresión personal mediante la aplicación pragmática de los conocimientos lingüísticos.

• Aprecio de la utilidad de Internet y otras fuentes de información como recurso para la búsqueda de información sobre Lengua y Literatura.

• Curiosidad por descubrir el funcionamiento de los buscadores, portales, enlaces, páginas web, y predisposición para explorar sus posibilidades.

• Esfuerzo por perfeccionar el uso de los signos de puntuación en producciones propias.

	UNIDAD 6. Sintagmas y oraciones

1. Objetivos didácticos

• Reconocer los sintagmas básicos de la lengua española y aplicar este conocimiento al análisis oracional y a la producción textual.

• Identificar categorías de lengua y categorías de discurso.

• Analizar el sintagma nominal en relación con su estructura (determinante + núcleo + adyacente).

• Conocer las funciones del sintagma nominal (como categoría primaria o de lengua y como categoría secundaria y terciaria o de discurso).

• Analizar el sintagma verbal.

• Conocer la forma y la función del sintagma verbal: estructura atributiva, predicativa y pasiva.

• Analizar el sintagma adjetivo en relación con su estructura formal (adyacente + núcleo + complemento).

• Conocer las funciones del sintagma adjetivo: adjetivo adjunto y conexo.

• Analizar el sintagma adverbial en relación con su estructura formal (adyacente + núcleo + complemento).

• Conocer las funciones del sintagma adverbial: complemento circunstancial, atributo, adyacente de un adjetivo, adyacente de un adverbio y adyacente de un sustantivo.

• Reconocer como estructura lingüística la oración simple y distinguir sus tipos: unimembres (nominales, impersonales...) y bimembres (pasivas, pasivas reflejas, activas, copulativas, predicativas transitivas, predicativas intransitivas, reflexivas...).

• Aplicar los conocimientos sobre la oración simple y sus sintagmas al análisis sintáctico.

• Mejorar la competencia comunicativa a través de la aplicación oportuna de la norma gramatical y de las reglas ortográficas.

2. Criterios de evaluación

• Identifica en los textos los sintagmas básicos (nominal, verbal, adjetivo y adverbial).

• Explica con claridad los conceptos de lengua y de discurso en relación con el funcionamiento del sistema lingüístico.

• Reconoce el sustantivo como categoría morfológica.

• Analiza la estructura de los sintagmas nominales que aparecen en los textos.

• Distingue los sustantivos de discurso.

• Reconoce las funciones de los sustantivos (bien de lengua, bien de discurso) y las explica atendiendo a criterios sintácticos.

• Conoce las distintas estructuras del predicado: atributiva, predicativa y pasiva.

• Explica la estructura del predicado atendiendo a criterios sintácticos.

• Reconoce en el predicado las funciones de atributo, complemento directo, complemento indirecto, suplemento, complemento circunstancial, predicativo y complemento agente.

• Conoce la estructura del sintagma adjetivo.

• Reconoce adjetivos de lengua y de discurso.

• Analiza la función del adjetivo y la explica atendiendo a criterios sintácticos.

• Conoce la estructura del sintagma adverbial.

• Explica las funciones del sintagma adverbial atendiendo a criterios sintácticos.

• Distingue las oraciones simples en los textos.

• Reconoce en el análisis los diversos tipos de oraciones simples y las explica atendiendo a criterios sintáctico-semánticos.

• Analiza sintácticamente las oraciones simples conforme al método propuesto en el aula.

• Reconoce y distingue los determinantes numerales.

• Tiene conciencia del fenómeno de la homonimia y lo domina.

• Se esfuerza en el uso preciso del léxico.

3. Contenidos

Conceptuales

1. Las unidades de comunicación.

2. Las unidades sintácticas. Los sintagmas.

- El sintagma nominal: Forma del sintagma nominal. Funciones del sintagma nominal.

- El sintagma verbal: Forma y función del sintagma verbal.

- El sintagma adjetivo: Forma del sintagma adjetivo. Funciones del sintagma adjetivo.

- El sintagma adverbial: Forma del sintagma adverbial. Funciones del sintagma adverbial.

3. La oración simple. Definición y tipos.

4. La oración compuesta:

Procedimentales

• Análisis de la oración simple:

Reconocimiento de su estructura.

Reconocimiento de los sintagmas.

Utilización de los mecanismos para el reconocimiento de las funciones de los sintagmas: conmutación, sustituciones pronominales, reflexión sobre su valor semántico, etc.

• Práctica sobre oraciones simples de diverso tipo: copulativas, predicativas (transitivas, intransitivas...).

• Consulta permanente de materiales informativos: gramáticas, diccionarios, monografías, etc.

• Revisión y aplicación de los conocimientos adquiridos en temas anteriores, especialmente los referidos a cuestiones morfológicas.

• Reconocimiento, a través del análisis de producciones discursivas, de la diferencia entre funciones de lengua y de discurso.

• Uso de Internet para solucionar dudas y ampliar conocimientos sobre Lengua.

• Capacidad para aplicar los conocimientos referidos a la oración simple y su estructura en la mejora de las producciones verbales.

• Manejo preciso de los procesadores de texto.

• Preocupación por avanzar en la aplicación correcta de las reglas ortográficas y en la precisión léxica.

Actitudinales

• Interés por conocer las características y el funcionamiento de los sintagmas en la oración simple.

• Esfuerzo por mejorar la expresión personal mediante la aplicación pragmática de los conocimientos lingüísticos.

• Interés por los contenidos manifiestos en los ejemplos y en los textos propuestos para el análisis.

• Esfuerzo por consultar dudas gramaticales en diccionarios y gramáticas.

• Aprecio de la utilidad de Internet como recurso para la búsqueda de información sobre Lengua.

• Interés por mejorar el manejo de los procesadores de texto.

• Esfuerzo por perfeccionar la ortografía, el uso de signos de puntuación y la precisión léxica en producciones propias.

	UNIDAD 7. La estructura oracional

1. Objetivos didácticos

• Reconocer los sintagmas básicos de la lengua española y aplicar este conocimiento al análisis oracional y a la producción textual.

• Identificar categorías de lengua y categorías de discurso.

• Reconocer como estructura lingüística la oración simple y distinguir sus tipos: unimembres (nominales, impersonales...) y bimembres (pasivas, pasivas reflejas, activas, copulativas, predicativas transitivas, predicativas intransitivas, reflexivas...).

• Aplicar los conocimientos sobre la oración simple y sus sintagmas al análisis sintáctico.

• Mejorar la competencia comunicativa a través de la aplicación oportuna de la norma gramatical y de las reglas ortográficas.

2. Criterios de evaluación

• Identifica en los textos los sintagmas básicos (nominal, verbal, adjetivo y adverbial).

• Explica con claridad los conceptos de lengua y de discurso en relación con el funcionamiento del sistema lingüístico.

• Reconoce el sustantivo como categoría morfológica.

• Analiza la estructura de los sintagmas nominales que aparecen en los textos.

• Distingue los sustantivos de discurso.

• Reconoce las funciones de los sustantivos (bien de lengua, bien de discurso) y las explica atendiendo a criterios sintácticos.

• Conoce las distintas estructuras del predicado: atributiva, predicativa y pasiva.

• Explica la estructura del predicado atendiendo a criterios sintácticos.

• Reconoce en el predicado las funciones de atributo, complemento directo, complemento indirecto, suplemento, complemento circunstancial, predicativo y complemento agente.

• Conoce la estructura del sintagma adjetivo.

• Reconoce adjetivos de lengua y de discurso.

• Analiza la función del adjetivo y la explica atendiendo a criterios sintácticos.

• Conoce la estructura del sintagma adverbial.

• Explica las funciones del sintagma adverbial atendiendo a criterios sintácticos.

• Distingue las oraciones simples en los textos.

• Reconoce en el análisis los diversos tipos de oraciones simples y las explica atendiendo a criterios sintáctico-semánticos.

• Analiza sintácticamente las oraciones simples conforme al método propuesto en el aula.

• Reconoce y distingue los determinantes numerales.

• Tiene conciencia del fenómeno de la homonimia y lo domina.

• Se esfuerza en el uso preciso del léxico.

3. Contenidos

Conceptuales

1. La oración. Definición y tipos.

2. Sujeto.

3. Predicado.

4. Los complementos oracionales: tipos, funciones y reconocimiento de los complementos.

5. Modalidades oracionales.

6. El análisis sintáctico:

Procedimentales

• Análisis de la oración simple:

Reconocimiento de su estructura.

Reconocimiento de los sintagmas.

Utilización de los mecanismos para el reconocimiento de las funciones de los sintagmas: conmutación, sustituciones pronominales, reflexión sobre su valor semántico, etc.

• Práctica sobre oraciones simples de diverso tipo: copulativas, predicativas (transitivas, intransitivas...).

• Consulta permanente de materiales informativos: gramáticas, diccionarios, monografías, etc.

• Revisión y aplicación de los conocimientos adquiridos en temas anteriores, especialmente los referidos a cuestiones morfológicas.

• Reconocimiento, a través del análisis de producciones discursivas, de la diferencia entre funciones de lengua y de discurso.

• Uso de Internet para solucionar dudas y ampliar conocimientos sobre Lengua.

• Capacidad para aplicar los conocimientos referidos a la oración simple y su estructura en la mejora de las producciones verbales.

• Manejo preciso de los procesadores de texto.

• Preocupación por avanzar en la aplicación correcta de las reglas ortográficas y en la precisión léxica.

Actitudinales

• Interés por conocer las características y el funcionamiento de los sintagmas en la oración simple.

• Esfuerzo por mejorar la expresión personal mediante la aplicación pragmática de los conocimientos lingüísticos.

• Interés por los contenidos manifiestos en los ejemplos y en los textos propuestos para el análisis.

• Esfuerzo por consultar dudas gramaticales en diccionarios y gramáticas.

• Aprecio de la utilidad de Internet como recurso para la búsqueda de información sobre Lengua.

• Interés por mejorar el manejo de los procesadores de texto.

• Esfuerzo por perfeccionar la ortografía, el uso de signos de puntuación y la precisión léxica en producciones propias.

	UNIDAD 8. El sintagma verbal: análisis del predicado.

. Objetivos didácticos

• Reconocer los sintagmas básicos de la lengua española y aplicar este conocimiento al análisis oracional y a la producción textual.

• Identificar categorías de lengua y categorías de discurso.

• Analizar el sintagma verbal.

• Conocer la forma y la función del sintagma verbal: estructura atributiva, predicativa y pasiva.

• Analizar el sintagma adverbial en relación con su estructura formal (adyacente + núcleo + complemento).

• Conocer las funciones del sintagma adverbial: complemento circunstancial, atributo, adyacente de un adjetivo, adyacente de un adverbio y adyacente de un sustantivo.

• Reconocer como estructura lingüística la oración simple y distinguir sus tipos: unimembres (nominales, impersonales...) y bimembres (pasivas, pasivas reflejas, activas, copulativas, predicativas transitivas, predicativas intransitivas, reflexivas...).

• Aplicar los conocimientos sobre la oración simple y sus sintagmas al análisis sintáctico.

• Mejorar la competencia comunicativa a través de la aplicación oportuna de la norma gramatical y de las reglas ortográficas.

2. Criterios de evaluación

• Identifica en los textos los sintagmas básicos (nominal, verbal, adjetivo y adverbial).

• Explica con claridad los conceptos de lengua y de discurso en relación con el funcionamiento del sistema lingüístico.

• Reconoce el sustantivo como categoría morfológica.

• Analiza la estructura de los sintagmas nominales que aparecen en los textos.

• Distingue los sustantivos de discurso.

• Reconoce las funciones de los sustantivos (bien de lengua, bien de discurso) y las explica atendiendo a criterios sintácticos.

• Conoce las distintas estructuras del predicado: atributiva, predicativa y pasiva.

• Explica la estructura del predicado atendiendo a criterios sintácticos.

• Reconoce en el predicado las funciones de atributo, complemento directo, complemento indirecto, suplemento, complemento circunstancial, predicativo y complemento agente.

• Conoce la estructura del sintagma adjetivo.

• Reconoce adjetivos de lengua y de discurso.

• Analiza la función del adjetivo y la explica atendiendo a criterios sintácticos.

• Conoce la estructura del sintagma adverbial.

• Explica las funciones del sintagma adverbial atendiendo a criterios sintácticos.

• Distingue las oraciones simples en los textos.

• Reconoce en el análisis los diversos tipos de oraciones simples y las explica atendiendo a criterios sintáctico-semánticos.

• Analiza sintácticamente las oraciones simples conforme al método propuesto en el aula.

• Reconoce y distingue los determinantes numerales.

• Tiene conciencia del fenómeno de la homonimia y lo domina.

• Se esfuerza en el uso preciso del léxico.

3. Contenidos

Conceptuales

1. El sintagma verbal:

– Forma y función del sintagma verbal.

2. La oración simple. Definición y tipos:

– Oraciones unimembres.

– Oraciones bimembres.

2. La oración compuesta:

– Coordinación y subordinación.

– Yuxtaposición.

3. El análisis sintáctico:

– Clases.

– Modelos.

Procedimentales

• Análisis de la oración simple: Reconocimiento de su estructura y Reconocimiento de los sintagmas.

• Utilización de los mecanismos para el reconocimiento de las funciones de los sintagmas: conmutación, sustituciones pronominales, reflexión sobre su valor semántico, etc.

• Práctica sobre oraciones simples de diverso tipo: copulativas, predicativas (transitivas, intransitivas...).

• Consulta permanente de materiales informativos: gramáticas, diccionarios, monografías, etc.

• Revisión y aplicación de los conocimientos adquiridos en temas anteriores, especialmente los referidos a cuestiones morfológicas.

• Reconocimiento, a través del análisis de producciones discursivas, de la diferencia entre funciones de lengua y de discurso.

• Uso de Internet para solucionar dudas y ampliar conocimientos sobre Lengua y Literatura.

• Capacidad para aplicar los conocimientos referidos a la oración simple y su estructura en la mejora de las producciones verbales.

• Manejo preciso de los procesadores de texto.

• Preocupación por avanzar en la aplicación correcta de las reglas ortográficas y en la precisión léxica.

Actitudinales

• Interés por conocer las características y el funcionamiento de los sintagmas en la oración simple.

• Esfuerzo por mejorar la expresión personal mediante la aplicación pragmática de los conocimientos lingüísticos.

• Interés por los contenidos manifiestos en los ejemplos y en los textos propuestos para el análisis.

• Esfuerzo por consultar dudas gramaticales en diccionarios y gramáticas.

• Aprecio de la utilidad de Internet como recurso para la búsqueda de información sobre Lengua.

• Interés por mejorar el manejo de los procesadores de texto.

• Esfuerzo por perfeccionar la ortografía, el uso de signos de puntuación y la precisión léxica en producciones propias.

	UNIDAD 9. Clases de oraciones simples

1. Objetivos didácticos

• Reconocer los sintagmas básicos de la lengua española y aplicar este conocimiento al análisis oracional y a la producción textual.

• Identificar categorías de lengua y categorías de discurso.

• Reconocer como estructura lingüística la oración simple y distinguir sus tipos: unimembres (nominales, impersonales...) y bimembres (pasivas, pasivas reflejas, activas, copulativas, predicativas transitivas, predicativas intransitivas, reflexivas...).

• Aplicar los conocimientos sobre la oración simple y sus sintagmas al análisis sintáctico.

• Mejorar la competencia comunicativa a través de la aplicación oportuna de la norma gramatical y de las reglas ortográficas.

2. Criterios de evaluación

• Identifica en los textos los sintagmas básicos (nominal, verbal, adjetivo y adverbial).

• Explica con claridad los conceptos de lengua y de discurso en relación con el funcionamiento del sistema lingüístico.

• Reconoce el sustantivo como categoría morfológica.

• Analiza la estructura de los sintagmas nominales que aparecen en los textos.

• Distingue los sustantivos de discurso.

• Reconoce las funciones de los sustantivos (bien de lengua, bien de discurso) y las explica atendiendo a criterios sintácticos.

• Conoce las distintas estructuras del predicado: atributiva, predicativa y pasiva.

• Explica la estructura del predicado atendiendo a criterios sintácticos.

• Reconoce en el predicado las funciones de atributo, complemento directo, complemento indirecto, suplemento, complemento circunstancial, predicativo y complemento agente.

• Conoce la estructura del sintagma adjetivo.

• Reconoce adjetivos de lengua y de discurso.

• Analiza la función del adjetivo y la explica atendiendo a criterios sintácticos.

• Conoce la estructura del sintagma adverbial.

• Explica las funciones del sintagma adverbial atendiendo a criterios sintácticos.

• Distingue las oraciones simples en los textos.

• Reconoce en el análisis los diversos tipos de oraciones simples y las explica atendiendo a criterios sintáctico-semánticos.

• Analiza sintácticamente las oraciones simples conforme al método propuesto en el aula.

• Reconoce y distingue los determinantes numerales.

• Tiene conciencia del fenómeno de la homonimia y lo domina.

• Se esfuerza en el uso preciso del léxico.

3. Contenidos

Conceptuales

1. Tipos de Oraciones simples.

2. Oraciones atributivas.

3. Oraciones predicativas.

4. Valores de los pronombres átonos.

5. Estructura de la oración.

6. El análisis sintáctico.

Procedimentales

• Análisis de la oración simple:

Reconocimiento de su estructura.

Reconocimiento de los sintagmas.

Utilización de los mecanismos para el reconocimiento de las funciones de los sintagmas: conmutación, sustituciones pronominales, reflexión sobre su valor semántico, etc.

• Práctica sobre oraciones simples de diverso tipo: copulativas, predicativas (transitivas, intransitivas...).

• Consulta permanente de materiales informativos: gramáticas, diccionarios, monografías, etc.

• Revisión y aplicación de los conocimientos adquiridos en temas anteriores, especialmente los referidos a cuestiones morfológicas.

• Reconocimiento, a través del análisis de producciones discursivas, de la diferencia entre funciones de lengua y de discurso.

• Uso de Internet para solucionar dudas y ampliar conocimientos sobre Lengua.

• Capacidad para aplicar los conocimientos referidos a la oración simple y su estructura en la mejora de las producciones verbales.

• Manejo preciso de los procesadores de texto.

• Preocupación por avanzar en la aplicación correcta de las reglas ortográficas y en la precisión léxica.

Actitudinales

• Interés por conocer las características y el funcionamiento de los sintagmas en la oración simple.

• Esfuerzo por mejorar la expresión personal mediante la aplicación pragmática de los conocimientos lingüísticos.

• Interés por los contenidos manifiestos en los ejemplos y en los textos propuestos para el análisis.

• Esfuerzo por consultar dudas gramaticales en diccionarios y gramáticas.

• Aprecio de la utilidad de Internet como recurso para la búsqueda de información sobre Lengua y Literatura.

• Interés por mejorar el manejo de los procesadores de texto.

• Esfuerzo por perfeccionar la ortografía, el uso de signos de puntuación y la precisión léxica en producciones propias.

	UNIDAD 10. Coordinación y subordinación.

1. Objetivos didácticos

• Reconocer los sintagmas básicos de la lengua española y aplicar este conocimiento al análisis oracional y a la producción textual.

• Identificar categorías de lengua y categorías de discurso.

• Reconocer como estructura lingüística la oración compuesta y sus tipos.

• Aplicar los conocimientos sobre la oración compuesta al análisis sintáctico.

• Distinguir los distintos tipos de relación entre elementos oracionales en una estructura compuesta.

• Mejorar la competencia comunicativa a través de la aplicación oportuna de la norma gramatical y de las reglas ortográficas.

2. Criterios de evaluación

• Identifica en los textos los sintagmas básicos (nominal, verbal, adjetivo y adverbial).

• Explica con claridad los conceptos de lengua y de discurso en relación con el funcionamiento del sistema lingüístico.

• Reconoce las distintas categorías gramaticales.

• Analiza la estructura de los distintos sintagmas.

• Reconoce las funciones de las distintas categorías gramaticales y las explica atendiendo a criterios sintácticos.

• Reconoce en el predicado las funciones de atributo, complemento directo, complemento indirecto, suplemento, complemento circunstancial, predicativo y complemento agente.

• Distingue las oraciones simples en los textos.

• Analiza sintácticamente las oraciones simples conforme al método propuesto en el aula.

• Distingue las oraciones simples en los textos.

• Analiza sintácticamente las oraciones simples conforme al método propuesto en el aula.

• Se esfuerza en el uso preciso del léxico.

3. Contenidos

Conceptuales

1. Procedimientos de relación entre oraciones.

2. Clases de oraciones coordinadas.

3. Clases de oraciones subordinadas.

4. Oraciones con verbo en forma no personal.

Procedimentales

• Análisis de la oración compuesta:

Reconocimiento de su estructura.

Reconocimiento de los sintagmas.

Utilización de los mecanismos para el reconocimiento de las funciones de los sintagmas: conmutación, sustituciones pronominales, reflexión sobre su valor semántico, etc.

• Práctica sobre oraciones simples de diverso tipo: copulativas, predicativas (transitivas, intransitivas...).

• Consulta permanente de materiales informativos: gramáticas, diccionarios, monografías, etc.

• Revisión y aplicación de los conocimientos adquiridos en temas anteriores, especialmente los referidos a cuestiones morfológicas.

• Capacidad para aplicar los conocimientos referidos a la oración simple y compuesta, y sus estructuras en la mejora de las producciones verbales.

• Manejo preciso de los procesadores de texto.

• Preocupación por avanzar en la aplicación correcta de las reglas ortográficas y en la precisión léxica.

Actitudinales

• Interés por conocer las características y el funcionamiento de los sintagmas en la oración compuesta.

• Esfuerzo por mejorar la expresión personal mediante la aplicación pragmática de los conocimientos lingüísticos.

• Interés por los contenidos manifiestos en los ejemplos y en los textos propuestos para el análisis.

• Esfuerzo por consultar dudas gramaticales en diccionarios y gramáticas.

• Aprecio de la utilidad de Internet como recurso para la búsqueda de información sobre Lengua y Literatura.

• Interés por mejorar el manejo de los procesadores de texto.

• Esfuerzo por perfeccionar la ortografía, el uso de signos de puntuación y la precisión léxica en producciones propias.

BLOQUE 2. COMUNICACIÓN.

	UNIDAD 1. La Comunicación

1. OBJETIVOS.

· Comprender y analizar la situación comunicativa.

· Conocer los signos y sus criterios de clasificación.

· Comprender la lengua como sistema y reconocer sus unidades.

· Conocer las ciencias del lenguaje, los niveles y el objeto de su estudio.

· Conocer y analizar la lengua a nivel morfológico: la morfología.

2. CRITERIOS DE EVALUACIÓN

• Reconocer los elementos intervinientes en una situación comunicativa.

• Identificar las funciones del lenguaje.

• Distinguir tipología de los signos.

• Diferenciar los elementos de la estructura del signo.

• Exponer las propiedades del signo lingüístico.

• Identificar y definir las distintas unidades de la lengua.

• Exponer el ámbito del estudio lingüístico, sus ramas y los objetos de los que se ocupa.

• Exponer las diferencias entre fonema y letra, y entre fonema y sonido.

• Diferenciar el ámbito de la fonología y de la fonética.

• Identificar y clasificar los fonemas del español.

• Reconocer los morfemas y sus tipos.

• Exponer los cambios de significado que aportan los distintos morfemas.

3. CONTENIDOS.

CONCEPTUALES

1. El concepto de comunicación.

2. El proceso de la comunicación

3. Los signos.

4. Funciones del lenguaje.

5. Lectura comprensiva (I). Análisis de los aspectos comunicativos de un texto.

PROCEDIMENTALES

• Identificación de los elementos intervinientes en diversas situaciones comunicativas.

• Análisis de distintos tipos de signos.

• Fabricación de contextos que alteren el significado inicial de varias frases.

• Reconocimiento de las funciones del lenguaje.

• División de varias palabras en morfemas.

• Clasificación de fonemas según el punto, el modo de articulación y la sonoridad.

• Detectar y analizar el sentido de los sufijos valorativos.

ACTITUDNALES

• Interés por la complejidad de la situación comunicativa.

• Valoración de los distintos niveles científicos de estudio de la lengua.

• Valoración del lenguaje como vehículo de comunicación y como formador del conocimiento y del pensamiento.

• Interés por reflexionar sobre el funcionamiento y los componentes de la lengua.

• Respeto por las distintas pronunciaciones del español de los distintos hablantes.

• Interés por reflexionar sobre la cantidad de signos que hay en el entorno.

• Interés por conocer la riqueza y los matices léxicos del español.

	UNIDAD 2. El texto y sus propiedades. La adecuación. La coherencia

1. OBJETIVOS.

· Conocer el concepto de texto y las características que ha de tener para serlo: adecuación, coherencia y cohesión.

· Distinguir en diferentes muestras las modalidades textuales.

· Conocer las características de los textos orales y de los textos escritos.

· Conocer y diferenciar los conceptos de oración, enunciado, proposición y frase.

· Conocer las propiedades de todo texto.

· Distinguir entre adecuación y coherencia.

· Identificar los rasgos que permiten decir que un texto es adecuado.

· Identificar los rasgos que permiten decir que un texto es coherente.

2. CRITERIOS DE EVALUACIÓN

• Ante un texto dado, estudio de su adecuación, su coherencia y su cohesión.

• Ante un fragmento de texto, identificación y justificación de temas y remas.

• Exponer los mecanismos para lograr la adecuación, la coherencia y la cohesión de un texto.

• Ante un texto dado, determinar las modalidades textuales que intervienen.

• Ante un texto, encontrar aquellos rasgos que permiten definirlo como un texto adecuado y coherente

3. CONTENIDOS.

CONCEPTOS

1. Definición de texto.

2. Propiedades del texto.

3. Adecuación (estructura comunicativa)

4. Coherencia (estructura semántica)

5. Lectura comprensiva (II). Análisis del contenido de un texto.

PROCEDIMENTALES

• Detección de los elementos de los elementos comunicativos de un texto que lo dotan de adecuación.

• Identificación del tema que aporta coherencia a un texto.

• Diferenciación de las partes que estructuran un texto y le aportan coherencia.

• Análisis de los recursos léxicos y semánticos que aparecen en el texto, para estudiar la cohesión.

• Identificación de los recursos morfológicos y sintácticos que aportan cohesión a un texto.

• Localización de los recursos léxicos de un texto y explicación de cómo aportan cohesión.

• Clasificación de los marcadores discursivos atendiendo a su tipología y función.

• Análisis de los elementos deícticos que cohesionan un texto.

ACTITUDINALES

• Interés hacia una correcta expresión oral y escrita en la vida cotidiana y académica.

• Interés por reflexionar sobre el funcionamiento y los componentes de la lengua.

• Reconocimiento de la lengua como herramienta de comunicación humana

• Valoración del dominio de las modalidades textuales como vehículo hacia una comunicación eficaz y exitosa.

	UNIDAD 3. Estructura sintáctica del texto

1. OBJETIVOS.

· Conocer el concepto de texto y las características que ha de tener para serlo: adecuación, coherencia y cohesión.

· Distinguir en diferentes muestras las modalidades textuales.

· Analizar los distintos marcadores sintácticos que aparece en un texto y que lo dotan de cohesión.

· Conocer las características de los textos orales y de los textos escritos.

· Conocer y diferenciar los conceptos de oración, enunciado, proposición y frase.

2. CRITERIOS DEEVALUACIÓN

• Ante un texto dado, estudio de su adecuación, su coherencia y su cohesión.

• Ante un fragmento de texto, identificación y justificación de temas y remas.

• Exponer los mecanismos para lograr la adecuación, la coherencia y la cohesión de un texto.

3. CONTENIDOS.

CONCEPTUALES

1. La cohesión (estructura sintáctica).

2. Procedimientos de cohesión textual.

3. Lectura comprensiva (III). Procedimientos de cohesión en un texto.

PROCEDIMENTALES

• Detección de los elementos de los elementos comunicativos de un texto que lo dotan de adecuación.

• Identificación del tema que aporta coherencia a un texto.

• Diferenciación de las partes que estructuran un texto y le aportan coherencia.

• Análisis de los recursos léxicos y semánticos que aparecen en el texto, para estudiar la cohesión.

• Identificación de los recursos morfológicos y sintácticos que aportan cohesión a un texto.

• Localización de los recursos léxicos de un texto y explicación de cómo aportan cohesión.

• Clasificación de los marcadores discursivos atendiendo a su tipología y función.

• Análisis de los elementos deícticos que cohesionan un texto.

ACTITUDINALES

• Interés hacia una correcta expresión oral y escrita en la vida cotidiana y académica.

• Interés por reflexionar sobre el funcionamiento y los componentes de la lengua.

• Reconocimiento de la lengua como herramienta de comunicación humana

• Valoración del dominio de las modalidades textuales como vehículo hacia una comunicación eficaz y exitosa.

	UNIDAD 4. Las variedades del discurso

1. OBJETIVOS.

· Conocer las distintas formas de discurso.

· Conocer la estructura de los tipos de discurso.

· Conocer los rasgos lingüísticos de la tipología discursiva.

· Conocer las características textuales de la narración, de la descripción y de los diálogos.

· Destacar en un texto cualquiera el tema principal y los subtemas.

· Resumir de manera comprensiva un texto.

· Señalar aquellas ideas del texto que requieran un análisis especial

2. CRITERIOS DE EVALACIÓN

· Identifica tipos de textos según la intención del emisor.

· Determina el tipo de estructura de distintos textos.

· Identifica el tema principal y los temas secundarios en un texto.

· Emplea la técnica del subrayado en un texto para seleccionar y analizar la información.

· Incorpora acotaciones en un texto dado.

3. CONTENIDOS.

CONCEPUALES

1. La tipología textual.

2. Las variedades o formas del discurso

3. La búsqueda de la información (I): el diccionario.

PROCEDIMENTALES

• Detección de los elementos de los elementos comunicativos de un texto que lo dotan de adecuación.

• Identificación del tema y subtemas de un texto.

• Diferenciación de las partes que estructuran un texto..

• Concisión a la hora de realizar un resumen del contenido de un texto.

ACTITUDINALES

• Interés hacia una correcta expresión oral y escrita en la vida cotidiana y académica.

• Interés por reflexionar sobre el funcionamiento y los componentes de la lengua.

• Reconocimiento de la lengua como herramienta de comunicación humana

• Valoración del dominio de las modalidades textuales como vehículo hacia una comunicación eficaz y exitosa.

	UNIDAD 5. Los textos argumentativos

1. OBJETIVOS.

· Conocer las características pragmáticas del texto argumentativo.

· Conocer la estructura y los argumentos del texto argumentativo.

· Conocer los rasgos lingüísticos del texto argumentativo.

2. CRITERIOS DE EALUACIÓN

• Reconocer las funciones del lenguaje dominantes en un texto argumentativo.

• Identificar las partes del texto y los distintos tipos de argumento que caracterizan un texto argumentativo.

• Exponer la tesis de un texto argumentativo.

• Analizar y comentar los rasgos léxicos, sintácticos y textuales del texto argumentativo.

• Conocer el funcionamiento de una biblioteca y el sistema de catalogación CDU).

3. CONTENIDOS.

CONCEPTUALES

1. El discurso argumentativo.

2. Aspectos pragmáticos, aspectos estructurales y aspectos lingüísticos.

3. Tipos de argumentos y formas de argumentación.

4. La biblioteca (I)

PROCEDIMENTALES

• Reconocimiento de textos argumentativos.

• Identificación de las partes del texto argumentativo.

• Clasificación de un texto argumentativo según su estructura estructuras.

• Creación de textos argumentativos de modo pautado.

• Identificación e los distintos materiales de una biblioteca y de las diversas signaturas con las que se registran los fondos.

ACTITUDINALES

• Valoración del texto argumentativo como fo5rma de intercambio comunicativo.

• Reconocimiento de la importancia social de la argumentación.

• Respeto hacia las opiniones diferentes de las propias.

• Interés por desarrollar un pensamiento crítico y autónomo.

• Curiosidad por identificar textos argumentativos en los medios de comunicación.

	UNIDAD 6. La narración (I). Estructura de los textos narrativos: acción, espacio y tiempo

1. OBJETIVOS.

· Conocer las características textuales de la narración y analizar sus rasgos lingüísticos.

· Conocer y señalar los elementos de un texto narrativo (narrador, personajes, espacio y tiempo).

2. CRITERIOS DE EVALUACIÓN

• Analizar acción, espacio y tiempo.

• Identificar los rasgos léxicos, morfológicos, sintácticos y textuales característicos de la narración.

• Crear textos narrativos acordes con lo estudiado.

3. CONTENIDOS.

CONCEPTUALES

1. La narración.

2. Aspectos pragmáticos.

3. Aspectos estructurales: elementos de la narración y técnicas narrativas.

4. La biblioteca (II): Clasificación Decimal Universal (CDU).

PROCEDIMENTALES

• Análisis de textos narrativos: reconocimiento de sus elementos, identificación de los rasgos lingüísticos y formales.

• Comentario de un texto narrativo.

ACTITUDINALES

• Interés por conocer los mecanismos de la narración como forma de expresión en la vida cotidiana.

• Valoración de los textos narrativos como mecanismo de expresión de vivencias del ser humano.

• Interés por conocer y utilizar distintos tipos de textos.

• Curiosidad por la lectura de textos narrativo de carácter literario.

• Valoración de la lectura como forma de viajar a otros mundos y ampliar la cultura.

	UNIDAD 7. La narración (II). Los personajes. El narrador. Aspectos lingüísticos

1. OBJETIVOS.

• Conocer las características textuales de la narración y analizar sus rasgos lingüísticos.

• Conocer y analizar los elementos narrativos: narrador y personajes.

• Analizar los mecanismos de búsqueda de información empleando las nuevas tecnologías de la información y de la comunicación, atendiendo de manera especial a Internet.

2. CRITERIOS DE EVALUACIÓN

• Analizar narrador y personajes.

• Identificar los rasgos léxicos, morfológicos, sintácticos y textuales característicos de la narración.

• Uso de Internet para la búsqueda de información.

3. CONTENIDOS.

CONCEPTOS

1. Los personajes.

2. El narrador: tipos.

3. Aspectos lingüísticos.

4. Internet y su uso para la realización de trabajos académicos.

PROCEDIMENTALES

• Análisis de textos narrativos: reconocimiento de sus elementos, identificación de los rasgos lingüísticos y formales.

• Análisis del funcionamiento de Internet y valorar sus posibilidades como herramienta para la búsqueda de información.

ACTITUDINALES

• Interés por conocer los mecanismos de la narración como forma de expresión en la vida cotidiana.

• Valoración de los textos narrativos como mecanismo de expresión de vivencias del ser humano.

• Interés por conocer y utilizar distintos tipos de textos.

• Curiosidad por la lectura de textos narrativos de carácter literario.

• Valoración de la lectura como forma de viajar a otros mundos y ampliar la cultura.

• Valoración del potencial de Internet para la búsqueda de información de cara a realizar un trabajo académico.

	UNIDAD 8. Los textos descriptivos.

1. OBJETIVOS.

• Conocer el concepto de descripción, sus clases y sus rasgos lingüísticos.

• Conocer las características de la descripción.

• Conocer las normas correctas de presentación de un trabajo en lo que respecta a las citas textuales.

2. CRITERIOS DE EVALUACIÓN

• Exponer los distintos tipos de descripción.

• Identificar los rasgos léxicos, morfológicos, sintácticos y textuales característicos de la descripción.

• Presentar de manera adecuada un trabajo, cumpliendo las normas principales, atendiendo de manera especial a cómo registrar citas textuales.

3. CONTENIDOS.

CONCEPTOS

1. La descripción.

2. Aspectos pragmáticos.

3. Aspectos estructurales.

4. Aspectos lingüísticos.

5. La presentación de trabajos académicos: las citas textuales.

PROCEDIMENTALES

• Distinción entre descripción científica y literaria y análisis lingüístico de esta tipología.

• Análisis de textos descriptivos: reconocimiento de sus elementos, identificación de los rasgos lingüísticos y formales.

• Análisis de los mecanismos a emplear para plasmas una cita textual un trabajo.

ACTITUDIALES

• Interés por conocer y utilizar distintos tipos de textos.

• Curiosidad por la lectura de textos descriptivos de carácter literario.

• Valoración de las citas textuales como arma de argumentación de nuestras propias opiniones.

• Valoración de la lectura como forma de viajar a otros mundos y ampliar la cultura.

• Apreciación del valor del texto descriptivo para expresar la realidad.

• Interés por comprender la pertinencia del estudio de la lengua que sirve para la comunicación.

	UNIDAD 9. El diálogo como variedad de discurso. Textos dialogados

1. OBJETIVOS.

• Conocer las características del diálogo, sus tipos y sus rasgos lingüísticos.

• Conocer las normas correctas de presentación de un trabajo en lo que respecta a las citas textuales.

2. CRITERIOS DE EVALUACIÓN

• Analizar la estructura dialogal, diferenciando entre estilo directo e indirecto.

• Identificar los rasgos léxicos, morfológicos, sintácticos y textuales del lenguaje dialogado.

• Identificar un diálogo.

• Presentar de manera adecuada un trabajo, cumpliendo las normas principales, atendiendo de manera especial a cómo registrar citas textuales.

3. CONTENIDOS.

CONCEPTOS

1. El diálogo.

2. El diálogo como género literario.

3. El diálogo en el relato.

4. El diálogo teatral.

5. La presentación de trabajos académicos: La presentación de trabajos académicos: notas y bibliografía.

PROCEDIMENTALES

• Determinación de las funciones del lenguaje dominantes en el texto dialogado y estructura del mismo.

• Análisis de los mecanismos a emplear para plasmas una cita textual un trabajo.

ACTITUDINALES

• Interés por conocer y utilizar distintos tipos de textos.

• Curiosidad por la lectura de textos dialogados de carácter literario.

• Valoración de la lectura como forma de viajar a otros mundos y ampliar la cultura.

• Apreciación del valor del texto descriptivo para expresar la realidad.

• Interés por comprender la pertinencia del estudio de la lengua que sirve para la comunicación.

	UNIDAD 10. Las variedades de la lengua.

1. OBJETIVOS.

· Comprender los conceptos de lenguaje, lengua, habla y norma.

· Conocer las variedades lingüísticas: diafásicas, diastráticas y diatópicas.

· Conocer los conceptos de lengua y dialecto y las causas de la pluralidad lingüística de la península.

· Conocer las características de las lenguas cooficiales de España.

2. CRITERIOS DE EVALUACIÓN

• Analizar textos para determinar justificadamente el registro, sociolecto o dialecto utilizado.

• Ante uno o varios textos, exponer la situación comunicativa que presentan.

• Ante determinadas situaciones dadas, justificar la adecuación o inadecuación de un texto a las mismas.

• Exponer la evolución de la situación lingüística desde la época prerromana hasta la actualidad.

• Ante textos en gallego catalán o vasco, identificar la lengua del mismo y usar el texto para exponer conocimientos razonadamente.

• Ante varias palabras polisémicas, explicitar los semas comunes y los distintos.

• Ante un texto dado, explicar su significado connotativo y de los tipos de significados connotativos que aparecen.

• Saber presentar de manera adecuada un trabajo.

3. CONTENIDOS.

CONCEPTUALES

1. Variedad lingüística.

2. Factores para la diversificación lingüística.

3. La variación geográfica o diatópico. La realidad plurilingüe de España.

4. La variación social o diastrático.

5. La variedad funcional o diafásica.

6. La lengua oral y la lengua escrita.

7. La presentación de trabajos académicos.

PROCEDIMENTALES

• Diferenciación los conceptos de lenguaje y lengua.

• Identificación del registro adecuado en cada situación comunicativa.

• Reescritura de textos informales en registro formal y viceversa.

• Identificación del significado connotativo.

• Conocimiento y aplicación de las normas para presentar un trabajo.

ACTITUDINALES

• Interés por adquirir destreza en todos los registros de la lengua.

• Respeto por todas las variedades sociales o diastráticas de la lengua.

• Valoración de la norma lingüística como herramienta que favorece la unidad del idioma y la comunicación.

• Interés por reflexionar sobre el funcionamiento y los componentes de la lengua.

• Respeto por las distintas pronunciaciones del español.

• Valoración de la diversidad lingüística y cultural de España.

• Respeto por las todas las lenguas, tradiciones y costumbres de España.

• Aprecio por la riqueza lingüística de España.

• Interés por presentar de manera adecuada un trabajo.

BLOQUE 3. LITERATURA.

	APÉNDICE: Características de la lengua literaria (I). Los géneros literarios. Las figuras literarias.

Características de la lengua literaria (II): la métrica.

1. Objetivos didácticos

• Valorar la literatura como instrumento de comprensión de la realidad.

• Determinar las peculiaridades que caracterizan la comunicación literaria.

• Apreciar la labor de los autores literarios.

• Conocer las características del lenguaje literario y los elementos propios de cada género para poder realizar análisis interpretativos y críticos de las obras.

• Desarrollar el gusto por la lectura de obras literarias como fuente de experiencias placenteras, estéticas e intelectuales.

• Comprender y analizar el hecho literario como fenómeno estético, como fenómeno comunicativo y de acuerdo a la influencia recíproca entre el hecho literario y el entorno sociocultural en que se produce o se encuentra.

• Distinguir los usos literarios y no literarios de la lengua en función de su forma y su intención.

• Reconocer las distintas formas métricas de la poesía española.

2. Criterios de evaluación

• Reconoce, interpreta y analiza los tópicos literarios y su tratamiento a través de los textos.

• Realiza lecturas meditadas de los textos, teniendo en cuenta las relaciones entre autor, receptor, obra, época y corriente literaria.

• Se inicia en la construcción de textos a partir de modelos literarios y explica las técnicas empleadas.

• Identifica y analiza determinadas relaciones intertextuales entre obras literarias y, eventualmente, pictóricas o cinematográficas.

• Comenta, en muestras literarias de cada género, los componentes estructurales, temáticos y expresivos.

• Emite juicios interpretativos y valorativos de los textos que analiza.

• Se aficiona por la lectura de obras literarias que abordan temas de su interés.

• Muestra aprecio por los diferentes valores estéticos e intelectuales que contienen las muestras literarias sobre las que trabaja.

• Analizar la rima y el cómputo silábico de un poema.

3. Contenidos

Conceptuales

1. La literatura como proceso comunicativo.

2. Géneros literarios:

– Lírica.

– Narrativa.

– Teatro.

3. Tópicos literarios.

4. Figuras retóricas.

5. Verso y Prosa.

6. Unidades poéticas: El verso, la estrofa y el poema

Procedimentales

• Determinación de los elementos que definen los géneros literarios en textos representativos.

• Lectura de textos literarios (hipotexto e hipertexto) para captar las relaciones de intertextualidad que existen entre ellos.

• Localización y análisis de relaciones intertextuales entre obras literarias, cinematográficas y pictóricas.

• Argumentación del valor y la legitimidad de la mímesis en los procesos de creación literaria.

• Identificación de las características de la lírica en obras de distintas épocas.

• Reconocimiento y explicación de los elementos que aportan ritmo y musicalidad a un texto poético.

• Distinción de tratamientos diversos de un tema en obras concretas.

• Análisis de los elementos del relato en textos narrativos: narrador, focalización, trama, personajes, tiempo y espacio.

• Construcción de textos narrativos a partir de modelos y explicación de las técnicas empleadas.

• Reconocimiento y análisis de las características del género dramático en muestras de diversos autores y épocas.

• Clasificación de textos dramáticos por subgéneros. Razonamiento del proceso de clasificación.

• Aplicación de los conocimientos sobre el uso integrado de códigos verbales y no verbales en el teatro para la interpretación de obras diversas.

• Identificación de tópicos literarios en obras de distintos autores y épocas. Búsqueda y recopilación de textos que contengan un mismo tópico. Análisis de las diferencias en su tratamiento.

• Localización y análisis de figuras retóricas en textos literarios.

• Aplicación de los conocimientos sobre figuras retóricas a la creación de textos.

• Determinar las fases y el método del comentario de un texto literario.

• Reconocimiento de distintas estrofas.

• Análisis métrico de poemas.

Actitudinales

• Reconocimiento y aprecio del hecho literario como expresión de la capacidad creadora y evolutiva de la lengua.

• Interés por conocer las características y el funcionamiento de los elementos que intervienen en el proceso de comunicación literaria.

• Curiosidad por descubrir las relaciones intertextuales entre las obras.

• Deseo de conocer las claves de la riqueza en las formas y en el lenguaje de las obras literarias.

• Valoración de la lírica como vía de expresión de la intimidad de un escritor con el que uno se puede sentir identificado.

• Valoración de la prosa como medio de expresión artística de una historia.

• Valoración de la complejidad del acto comunicativo teatral.

• Reconocimiento de la utilidad que presenta conocer los fundamentos de la narrativa para mejorar la capacidad interpretativa de obras cinematográficas.

• Interés por conocer los factores que determinan los cambios en el tratamiento de los tópicos a lo largo de la evolución de la Literatura española.

• Deseo de mejorar la competencia interpretativa literaria mediante el conocimiento del funcionamiento de las figuras retóricas.

• Aprecio de la utilidad de la técnica del comentario de texto como instrumento para mejorar la comprensión y la valoración de obras literarias con juicio crítico.

	UNIDAD 1. La literatura medieval

1. OBJETIVOS

· Conocer el contexto político, social y cultural de la Edad Media, así como la mentalidad imperante.

· Conocer y reconocer las primeras manifestaciones escritas de la lírica provenzal, morázabe, galaico-portuguesa y castellana.

· Conocer, reconocer y analizar las obras de la épica castellana, con atención especial al Poema de Mío Cid.

· Distinguir distintos tipos de textos del Romancero.

· Conocer el Mester de Clerecía, sus características y sus autores principales.

· Conocer la obra de Gonzalo de Berceo.

· Conocer la obra de Juan Ruiz.

2. CRITERIOS DE EVALUACIÓN

• Exponer el panorama general donde se produce la creación literaria medieval.

• Explicar el concepto de feudalismo.

• Comentar distintos poemas de la lírica primitiva, reconocer su procedencia y exponer su tipología.

• Ante un texto dado, justificar su pertenencia al género en función de sus características.

• Distinguir la figura del trovador de la del juglar, y esta de la del clérigo.

• Comentar un fragmento del Poema de Mio Cid con atención a sus personajes, estructura y estilo.

• Comentar un romance con atención al contenido, la métrica, los rasgos de estilo y el conocimiento sobre el género.

• Exponer las características y el significado del Mester de Clerecía nombrando sus obras principales.

• Analizar y comentar un Milagro de Berceo y fragmentos de El libro de Buen Amor

3 CONTENIDOS

CONCEPTUALES

1. La Edad Media: Marco histórico y social.

2. Características de la literatura medieval.

3. Primeras manifestaciones líricas.

4. La épica medieval: el mester de juglaría.

5. El mester de clerecía:

6. La prosa medieval:

– Alfonso X el Sabio y la Escuela de Traductores de Toledo.

– La prosa de ficción en los siglos XIII y XIV.

– Don Juan Manuel: El Conde Lucanor.

PROCEDIMENTALES

• Análisis de fragmentos de textos en busca del pensamiento de la época.

• Comentario y comparación de jarchas, cantigas y villancicos.

• Identificación del tema de varias composiciones y deducción de su tipología.

• Análisis métrico de poemas.

• Lectura de textos de la épica castellana.

• Análisis y comentario del Poema de Mio Cid atendiendo al estilo y la estructura.

• Clasificación y análisis de romances.

• Análisis del concepto de originalidad y autoría en la Edad Media y comparación con el mundo actual.

ACTITUDINALES

• Interés por conocer los orígenes de la literatura en español.

• Respeto por las manifestaciones orales y populares de la literatura.

• Valoración de la literatura medieval como manifestación de la realidad sociocultural de la época.

• Reconocimiento del Poema de Mío Cid como uno de los grandes documentos de nuestra literatura.

• Valoración de la épica medieval como una de las fuentes de gran parte de la novela de aventuras contemporánea.

	UNIDAD 2. La literatura del siglo XV

1. Objetivos didácticos

• Valorar la literatura como instrumento de comprensión de la realidad.

• Conocer el contexto cultural e histórico medieval, especialmente la crisis vivida durante el siglo XV.

• Reflexionar acerca de la evolución de la historia en el Estado español.

• Determinar las peculiaridades que caracterizan la literatura medieval en el siglo xXV.

• Conocer los fundamentos de los actuales géneros literarios.

• Reflexionar acerca de la evolución de la Literatura española a lo largo de la Edad Media.

• Desarrollar el gusto por la lectura de obras literarias como fuentes de experiencias placenteras, estéticas e intelectuales.

• Reflexionar acerca de los siguientes ejes transversales:

Cultura andaluza.

La convivencia de culturas.

• Desarrollar la capacidad de estudio y trabajo compartido en el contexto académico.

2. Criterios de evaluación

• Reconoce, interpreta y analiza los temas, formas y tópicos literarios, y su tratamiento a través de los textos.

• Conoce e interpreta los datos histórico-culturales referidos a la Edad Media española (siglo xv).

• Proyecta el marco histórico medieval y lo relaciona con la sociedad actual.

• Demuestra capacidad para buscar información histórica alternativa en fuentes diversas.

• Realiza lecturas meditadas de los textos, teniendo en cuenta las relaciones entre autor, receptor, obra, época y corriente literaria.

• Contextualiza las muestras literarias en su marco histórico-cultural.

• Comenta, en muestras literarias de cada género, los componentes estructurales, temáticos y expresivos.

• Emite juicios interpretativos y valorativos de los textos que analiza.

• Demuestra capacidad para buscar información literaria alternativa en fuentes diversas.

• Se interesa por conocer las grandes obras de la Literatura española.

• Conoce y se interesa por los grandes autores de la literatura europea de la época

• Se interesa por los temas planteados en las obras literarias medievales del siglo xv.

• Muestra aprecio por los diferentes valores estéticos e intelectuales que contienen las muestras literarias sobre las que trabaja.

• Se inicia en la construcción de textos a partir de modelos literarios y explica las técnicas empleadas.

• Identifica y analiza determinadas relaciones intertextuales entre obras literarias y, eventualmente, pictóricas o cinematográficas.

• Emite juicios razonados y razonables en torno a la problemática social relacionada con la evolución de la cultura andaluza y la convivencia cultural.

• Colabora con la marcha de la clase.

• Muestra interés por realizar correctamente las actividades propuestas.

• Valora los contenidos propuestos y presenta alternativas.

3. contenidos

Conceptuales

1. Marco histórico y social.

2. El Prerrenacimiento:

– La crisis del siglo xv.

– Los nuevos modelos.

– La lengua literaria.

– Temas literarios en el siglo xv.

3. Lírica tradicional: Temas, rasgos formales.

4. La lírica culta: los cancioneros.

5. Jorge Manrique.

6. El Romancero: Origen y transmisión; Ciclos; Características; Pervivencia de los romances en Andalucía.

7. La prosa en el siglo XV.

8. La Celestina: argumento; ediciones; autoría; género; personajes; estilo; intencionalidad.

Procedimentales

• Búsqueda de fuentes de información histórica: manuales, monografías, Internet, etc.

• Uso planificado de materiales: visita a bibliotecas, sugerencias para la consulta de fuentes de información.

• Uso de diccionarios de diverso tipo.

• Análisis de los elementos que definen los géneros literarios en textos representativos.

• Localización y análisis de relaciones intertextuales entre obras literarias, cinematográficas y pictóricas de distintos autores y épocas.

• Explicación de las características de los textos medievales.

• Desarrollo de técnicas de estudio y recopilación de información: participación en el aula, apuntes, aporte de información complementaria, interpretación de ejercicios, etcétera.

• Determinación de las fases y el método del comentario de un texto literario.

• Aplicación de los conocimientos sobre figuras retóricas a la creación de textos.

• Identificación de tópicos literarios en las diversas obras seleccionadas.

Actitudinales

• Reconocimiento y aprecio del hecho literario como expresión de la capacidad creadora y evolutiva de la lengua.

• Curiosidad por descubrir las relaciones intertextuales entre las obras.

• Deseo de conocer las claves de la riqueza en las formas y en el lenguaje de las obras literarias.

• Valoración de la literatura como medio de manifestación de la cultura de un momento histórico.

• Conciencia del valor de los primeros testimonios literarios en lengua española.

• Reconocimiento de la utilidad que representa conocer textos fundamentales de la literatura como clave para mejorar la capacidad interpretativa de otras obras contemporáneas y posteriores.

• Interés por conocer los factores que determinan los cambios en el tratamiento de los tópicos a lo largo de la Historia de la Literatura española.

• Deseo de mejorar la competencia interpretativa literaria mediante el conocimiento del funcionamiento de las figuras retóricas.

• Aprecio de la utilidad de la técnica del comentario de texto como instrumento para mejorar la comprensión y valoración de obras literarias con juicio crítico.

• Aprecio por el uso consciente de la red Internet.

	UNIDAD 3. La literatura del siglo XVI.

1. Objetivos didácticos

• Valorar la literatura como instrumento de comprensión de la realidad.

• Conocer el contexto cultural e histórico de los períodos renacentista y barroco (siglos XVI y XVII).

• Reflexionar en torno a la evolución histórica del Estado español.

• Apreciar la labor de los autores renacentistas y barrocos en el ámbito genérico de la lírica.

• Determinar la peculiaridades que caracterizan a la lírica en los siglos XVI y XVII: evolución de temas y formas; reconocimiento de tópicos y recursos; conocimiento de tendencias (conceptismo y culteranismo); etcétera.

• Conocer los fundamentos de los actuales géneros literarios.

• Reflexionar acerca de la evolución de la Literatura española desde la Edad Media hasta el Barroco.

• Desarrollar el gusto por la lectura de obras literarias como fuente de experiencias placenteras, estéticas e intelectuales.

• Avanzar en el conocimiento de la tipología textual.

• Reflexionar acerca de los siguientes ejes transversales:

Cultura andaluza.

Convivencia de culturas.

Educación para la paz.

• Desarrollar la capacidad de estudio y trabajo compartido en el contexto académico.

2. Criterios de evaluación

• Reconoce, interpreta y analiza temas, formas y tópicos literarios, y su tratamiento desde los textos.

• Conoce e interpreta los datos histórico-culturales referidos al Renacimiento y Barroco españoles. Proyecta el marco histórico renacentista-barroco y lo relaciona con la sociedad actual.

• Demuestra capacidad para buscar información histórica alternativa en fuentes diversas.

• Realiza lecturas meditadas de los textos teniendo en cuenta las relaciones entre autor, receptor, obra, época y corriente literaria.

• Contextualiza las muestras literarias en su marco histórico-cultural.

• Comenta los componentes estructurales, temáticos y expresivos en los textos literarios propuestos.

• Emite juicios interpretativos y valorativos de los textos que analiza.

• Demuestra capacidad para buscar información literaria alternativa en fuentes diversas.

• Se interesa por conocer las grandes obras y autores de la Literatura española.

• Se interesa por los temas planteados en las obras líricas de los siglos xvi y xvii.

• Muestra aprecio por los diferentes valores estéticos e intelectuales de los textos que trabaja.

• Se inicia en la construcción de textos a partir de modelos literarios y explica las técnicas empleadas.

• Identifica y analiza determinadas relaciones intertextuales entre obras literarias y, eventualmente, pictóricas o cinematográficas.

• Reconoce textos explicativos (estructura, intención) y los interpreta según la situación comunicativa.

• Elabora textos explicativos y prescriptivos con criterios razonables.

• Emite juicios razonados y razonables en torno a la problemática social relacionada con la evolución de la cultura andaluza y la convivencia cultural.

• Reflexiona acerca de la igualdad entre los sexos en la época actual y en épocas históricas.

• Opina razonablemente en torno a la justicia, la solidaridad y la paz en épocas pasadas y en la actual.

• Colabora con la marcha de la clase y con sus compañeros.

• Muestra interés por realizar correctamente las actividades propuestas.

• Valora los contenidos propuestos y presenta alternativas.

• Se interesa por las antologías y demuestra capacidad para realizarlas con agrado y buen criterio.

3. Contenidos

Conceptuales

1. Historia y sociedad

2. Evolución de la lírica durante el Siglo de Oro.

3. La lírica en el primer Renacimiento:

– Garcilaso de la Vega.

– Otros autores del primer Renacimiento.

4. El segundo Renacimiento o Manierismo:

5. Lírica moral y religiosa:

– San Juan de la Cruz.

6. La lírica barroca:

– El clasicismo de Lope de Vega.

– La lírica conceptista: Quevedo.

– La escuela antequerano-granadina.

– El culteranismo: Góngora.

PROCEDIMENTALES

• Búsqueda de fuentes de información histórica y literaria: manuales, monografías, Internet, etcétera.

• Uso planificado de materiales: visita a bibliotecas, sugerencias para la consulta de fuentes de información.

• Uso de diccionarios de diverso tipo.

• Análisis de los elementos que definen los géneros literarios en textos representativos.

• Explicación de las características de los textos líricos renacentistas y barrocos.

• Identificación de tópicos literarios en las diversas obras seleccionadas.

• Localización y análisis de relaciones intertextuales entre obras literarias, cinematográficas y pictóricas de distintos autores y épocas.

• Desarrollo de técnicas de estudio y recopilación de información: participación en el aula, apuntes, aporte de información complementaria, interpretación de ejercicios, etcétera.

• Ejecución de trabajos personales: trabajos, revistas de aula, etcétera.

• Determinación de las fases y del método del comentario de un texto literario.

• Aplicación de los conocimientos sobre figuras retóricas a la creación de textos.

ACTITUDINALES

• Reconocimiento y aprecio del hecho literario como expresión de la capacidad creadora del hombre.

• Reconocimiento de la literatura como factor indispensable para la evolución de la lengua.

• Deseo de conocer las claves de la riqueza lingüística en las formas y en el lenguaje de las obras literarias.

• Valoración de la literatura como medio de manifestación de la cultura de un momento histórico.

• Conciencia del valor de los testimonios literarios del Siglo de Oro para la lengua española.

• Reconocimiento de la utilidad que representa conocer textos fundamentales de la literatura como clave para mejorar la capacidad interpretativa de otras obras posteriores y contemporáneas.

• Curiosidad por descubrir las relaciones intertextuales entre las obras.

• Interés por conocer los factores que determinan los cambios en el tratamiento de los tópicos a lo largo de la Historia de la Literatura española.

• Deseo de mejorar la competencia interpretativa literaria mediante el conocimiento de las figuras retóricas.

• Aprecio de la utilidad de la técnica del comentario de texto como instrumento para mejorar la comprensión y la valoración de obras literarias con juicio crítico.

	UNIDAD 4. La literatura del siglo XVI. La prosa y el teatro.

1. Objetivos didácticos

• Valorar la literatura como instrumento de comprensión de la realidad.

• Conocer el contexto cultural e histórico de los períodos renacentista y barroco (siglos XVI y XVII).

• Reflexionar en torno a la evolución histórica del Estado español.

• Apreciar la labor de los autores renacentistas y barrocos en el ámbito genérico de la narrativa.

• Determinar las peculiaridades que caracterizan la narrativa en los siglos XVI y XVII: evolución de temas y formas; reconocimiento de tópicos y recursos; caracterización de tendencias (novelas de caballerías, bizantinas, pastoril, morisca y narrativa realista-picaresca), etc.

• Conocer los fundamentos de los actuales géneros literarios.

• Reflexionar acerca de la evolución de la Literatura española desde la Edad Media hasta el Barroco.

• Conocer una de las obras capitales de la Literatura Universal: El Quijote, de Miguel de Cervantes.

• Desarrollar el gusto por la lectura de obras literarias como fuente de experiencias placenteras, estéticas e intelectuales.

• Avanzar en el estudio de la tipología textual: los textos argumentativos.

• Reflexionar acerca de los siguientes ejes transversales:

Cultura andaluza.

Convivencia de culturas.

Igualdad entre sexos.

Educación para la paz.

Educación moral y cívica.

• Desarrollar la capacidad de estudio y trabajo compartido en el contexto académico.

2. CRITERIOS DE EVALUACIÓN

• Reconoce, interpreta y analiza los temas, formas y tópicos literarios, y su tratamiento a través de los textos.

• Conoce e interpreta los datos histórico-culturales referidos al Renacimiento y Barroco españoles (siglos XVI y XVII).

• Se interesa por los temas planteados en las obras teatrales de los siglos XVI y XVII.

• Muestra aprecio por los diferentes valores estéticos e intelectuales que contienen las muestras literarias sobre las que trabaja.

• Proyecta el marco histórico renacentista-barroco y lo relaciona con la sociedad actual.

• Demuestra capacidad para buscar información histórica alternativa en fuentes diversas.

• Realiza lecturas meditadas de los textos teniendo en cuenta las relaciones entre autor, receptor, obra, época y corriente literaria.

• Contextualiza las muestras literarias en su marco histórico-cultural.

• Comenta, en las muestras literarias propuestas, los componentes estructurales, temáticos y expresivos.

• Emite juicios interpretativos y valorativos de los textos que analiza.

• Demuestra capacidad para buscar información literaria alternativa en fuentes diversas.

• Aprecia El Quijote como una de los textos de referencia en la cultura universal y fuente (hipotexto) de gran número de relatos posteriores.

• Se interesa por conocer las grandes obras y autores de la Literatura española.

• Se interesa por los temas planteados en las obras narrativas de los siglos XVI y XVII

• Muestra aprecio por los diferentes valores estéticos e intelectuales que contienen las muestras literarias sobre las que trabaja.

• Apreciar la labor de los autores renacentistas y barrocos en el ámbito genérico del teatro.

• Determinar las peculiaridades que caracterizan el teatro en los siglos xvi y xvii: la creación de la comedia nacional, el tratamiento de las reglas teatrales, evolución de temas y formas; reconocimiento de tópicos y recursos.

• Conocer obras de referencia del teatro español y universal: Fuenteovejuna, El burlador de Sevilla o La vida es sueño.

• Se inicia en la construcción de textos a partir de modelos literarios y explica las técnicas empleadas.

• Identifica y analiza determinadas relaciones intertextuales entre obras literarias y, eventualmente, pictóricas o cinematográficas.

• Reconoce y comenta críticamente los textos argumentativos.

• Elabora con criterios adecuados textos argumentativos válidos para distintas situaciones y con intenciones diversas.

• Emite juicios razonados y razonables en torno a la problemática social relacionada con la evolución de la cultura andaluza y la convivencia cultural.

• Reflexiona acerca de la igualdad entre los sexos en la época actual y en épocas anteriores de la Historia de España.

• Opina razonablemente en torno a la justicia, la solidaridad y la paz en épocas pasadas y en la actualidad.

• Plantea positivamente la convivencia y la igualdad de las razas humanas.

• Colabora con la marcha de la clase.

• Muestra interés por realizar correctamente las actividades propuestas.

• Valora los contenidos propuestos y presenta alternativas.

• Se interesa por las antologías propuestas y demuestra capacidad para realizarlas con agrado y buen criterio.

• Colabora activamente con sus compañeros.

3. Contenidos

Conceptuales

1. La prosa didáctica

2. La prosa de ficción: novela de caballerías, novela bizantina, novela pastoril, novela morisca.

3. La narrativa realista:

– Francisco Delicado: La Lozana andaluza.

– La novela picaresca: El Lazarillo de Tormes.

4. Miguel de Cervantes: El Quijote.

5. El teatro. La creación del teatro nacional. Características de la comedia.

6. Lope de Vega, Tirso de Molina y Calderón de la Barca.

Procedimentales

• Búsqueda de fuentes de información histórica: manuales, monografías, Internet, etc.

• Recopilación planificada de materiales: visita a bibliotecas, sugerencias para la consulta de fuentes de información.

• Uso de diccionarios de diverso tipo.

• Análisis de los elementos que definen los géneros literarios en textos representativos.

• Explicación de las características de los textos narrativos renacentistas y barrocos.

• Localización y análisis de relaciones intertextuales entre obras literarias, cinematográficas y pictóricas de distintos autores y épocas.

• Identificación de tópicos literarios en las diversas obras seleccionadas.

• Seguimiento de la imagen de Andalucía en los textos.

• Desarrollo de técnicas de estudio y recopilación de información: participación en el aula, apuntes, aporte de información complementaria, interpretación de ejercicios, etcétera.

• Ejecución de trabajos personales: página web, trabajos, revistas de aula, etcétera.

• Determinación del método y de las fases del comentario de un texto literario.

• Aplicación de los conocimientos sobre figuras retóricas a la creación de textos.

Actitudinales

• Reconocimiento y aprecio del hecho literario como expresión de la capacidad creadora del hombre.

• Reconocimiento de la literatura como factor indispensable para la evolución de la lengua.

• Deseo de conocer las claves de la riqueza en las formas y en el lenguaje de las obras literarias.

• Valoración de la literatura como medio de manifestación de la cultura de un momento histórico.

• Conciencia del valor de los testimonios literarios del Siglo de Oro para la lengua española.

• Reconocimiento de la utilidad que representa conocer textos fundamentales de la literatura como clave para mejorar la capacidad interpretativa de otras obras contemporáneas y posteriores.

• Curiosidad por descubrir las relaciones intertextuales entre las obras.

• Interés por conocer los factores que determinan los cambios en el tratamiento de los tópicos a lo largo de la Historia de la Literatura española.

• Deseo de mejorar la competencia interpretativa literaria a través del conocimiento de las figuras retóricas.

• Aprecio de la utilidad de la técnica del comentario de texto como instrumento para mejorar la comprensión y la valoración de obras literarias con juicio crítico.

3. Contenidos

CONCEPTUALES

1.
El teatro prelopista.

2.
La creación del teatro nacional.

– Características de la comedia.

– Los corrales de comedia.

3.
Lope de Vega.

4.
Tirso de Molina.

5.
Calderón de la Barca.

PROCEDIMENTALES

• Búsqueda de fuentes de información histórica: manuales, monografías, Internet, etc.

• Uso planificado de materiales: visita a bibliotecas, sugerencias para la consulta de fuentes de información.

• Uso de diccionarios de diverso tipo.

• Análisis de los elementos que definen los géneros literarios en textos representativos.

• Explicación de las características de los textos teatrales renacentistas y barrocos.

• Localización y análisis de relaciones intertextuales entre obras literarias, cinematográficas y pictóricas de distintos autores y épocas.

• Desarrollo de técnicas de estudio y recopilación de información: participación en el aula, apuntes, aporte de información complementaria, interpretación de ejercicios, etcétera.

• Ejecución de trabajos personales: página web, trabajos, revistas de aula, etcétera.

• Determinación del método y de las fases para el comentario de un texto literario.

• Aplicación de los conocimientos sobre figuras retóricas a la creación de textos.

ACTITUDINALES

• Reconocimiento y aprecio del hecho literario como expresión de la capacidad creadora del hombre.

• Reconocimiento de la literatura como factor indispensable para la evolución de la lengua.

• Deseo de conocer las claves de la riqueza en las formas y en el lenguaje de las obras literarias.

• Valoración de la literatura como medio de manifestación de la cultura de un momento histórico.

• Conciencia del valor de los testimonios literarios del Siglo de Oro para la lengua española.

• Reconocimiento de la utilidad que representa conocer textos fundamentales de la literatura como clave para mejorar la capacidad interpretativa de otras obras contemporáneas y posteriores.

• Curiosidad por descubrir las relaciones intertextuales entre las obras.

• Interés por conocer los factores que determinan los cambios en el tratamiento de los tópicos a lo largo de la Historia de la Literatura española.

• Deseo de mejorar la competencia interpretativa literaria mediante el conocimiento del funcionamiento de las figuras retóricas.

• Aprecio de la utilidad de la técnica del comentario de texto como instrumento para mejorar la comprensión y la valoración de obras literarias con juicio crítico.

	UNIDAD 5. La literatura del siglo XVII. La prosa

1. OBJETIVOS

• Valorar la literatura como instrumento de comprensión de la realidad.

• Conocer el contexto cultural e histórico de los períodos renacentista y barroco (siglos XVI y XVII).

• Reflexionar en torno a la evolución histórica del Estado español.

• Apreciar la labor de los autores renacentistas y barrocos en el ámbito genérico del teatro.

• Determinar las peculiaridades que caracterizan el teatro en los siglos xvi y xvii: la creación de la comedia nacional, el tratamiento de las reglas teatrales, evolución de temas y formas; reconocimiento de tópicos y recursos.

• Conocer los fundamentos de los actuales géneros literarios.

• Reflexionar acerca de la evolución de la Literatura española desde la Edad Media hasta el Barroco.

• Conocer obras de referencia del teatro español y universal: Fuenteovejuna, El burlador de Sevilla o La vida es sueño.

• Desarrollar el gusto por la lectura de obras literarias como fuente de experiencias placenteras, estéticas e intelectuales.

• Avanzar en el conocimiento de la tipología textual.

• Reflexionar acerca de los siguientes ejes transversales:

Cultura andaluza.

Convivencia de culturas.

Igualdad entre sexos.

Educación para la paz.

Educación moral y cívica.

• Desarrollar la capacidad de estudio y trabajo compartido en el contexto académico.

2. CRITERIOS DE EVALUACIÓN

• Exponer el panorama de la prosa didáctica del siglo xvii.

• Analizar un texto de prosa didáctica y justificar su catalogación genérica.

• A partir de un texto en prosa didáctica, deducir las características principales de la mentalidad barroca.

• Ante un elenco de textos, distinguir razonadamente las distintas tipologías novelescas.

• Exponer la evolución del género picaresco durante el Renacimiento y el Barroco.

• Presentar las obras y los géneros en que se integra la producción en prosa de Quevedo.

• Exponer el desarrollo de la obra en prosa de Cervantes.

• Ante un fragmento del Quijote, analizar el estilo.

• Ante un fragmento del Quijote, exponer conocimientos acerca de la estructura y la temática de la obra.

3. CONTENIDOS.

CONCEPTUALES

1. Marco histórico y social.

2. España en el siglo XVII.

3. La novela: novela picaresca tras Lazarillo de Tormes. Mateo Alemán: Guzmán de Alfarache. Francisco de Quevedo: El Buscón.

4. Novelas cortesanas.

5. La prosa didáctica: Baltasar Gracián.

6. Quevedo prosista.

PROCEDIMENTALESS

• Comparación de textos didácticos renacentistas y barrocos.

• Comentario de textos didácticos y caracterización genérica.

• Comparación de la novela picaresca del xvi y la del xvii.

• Análisis de las figuras literarias de determinados fragmentos representativos.

• Análisis estilístico de fragmentos de la obra de Quevedo.

• Lectura y comentario de distintos textos.

• Ante fragmentos del Quijote, análisis de sus personajes.

• Ante fragmentos del Quijote, puesta en común de temas como la crítica literaria, la crítica social, la realidad o irrealidad, o la cordura y la locura.

• Ante los mismos temas, reflexión personal.

• Frente a un fragmento del Quijote, identificación del género que usa Cervantes en ese momento.

• Ante un fragmento del Quijote, situación y contextualización del mismo en la obra.

ACTITUDINALES

• Interés por conocer la primera novela moderna de la historia.

• Interés por acercarse a Cervantes como uno de los más grandes escritores de la historia universal.

• Valoración de la prosa española del siglo xvii como una de las cimas de la creación en lengua española.

• Apreciación de la vigencia de las grandes obras del xvii y de su tratamiento de temas universales.

• Interés por conocer las distintas formas de expresión literaria de la época.

• Disposición al disfrute de las lecturas.

	UNIDAD 6. La literatura del siglo XVII. La poesía.

OBJETIVOS

• Valorar la literatura como instrumento de comprensión de la realidad.

• Conocer el contexto cultural e histórico del siglo XVII.

• Desarrollar el gusto por la lectura de obras literarias como fuente de experiencias placenteras, estéticas e intelectuales.

• Avanzar en el conocimiento de la tipología textual.

• Desarrollar la capacidad de estudio y trabajo compartido en el contexto académico.

• Conocer el contexto histórico y social del siglo XVII.

• Reconocer y comentar los temas y formas de la lírica del siglo XVII.

• Comprender el Culteranismo y el Conceptismo, y las características de ambos movimientos.

• Conocer los aspectos de la obra poética de Góngora y de Quevedo.

• Conocer la lírica de Lope de Vega.

CRITERIOS DE EVALUACIÓN

• A partir de un texto histórico, exponer el panorama general del siglo xvii.

• Comparar un poema del xvi con otro del xvii y extraer conclusiones sobre el cambio de mentalidad producido.

• Presentar un panorama completo de la lírica del siglo xvii.

• Lanzar hipótesis sobre la adscripción culteranista o conceptista de un poema no identificado, basándose en el análisis del mismo.

• Ante un poema o fragmento, justificar el tipo de poesía a la que pertenece y, si es posible, su autoría.

• Analizar el estilo de un poema de Lope de Vega.

• Exponer los conocimientos sobre temas, obra y estilo en la lírica de Lope de Vega, comentando un poema de este autor.

3. CONTENIDOS

CONCEPTUALES

1. El culteranismo.

2. Temas de la poesía barroca.

3. Tendencias y escuelas de la poesía barroca..

4. Lope de Vega.

5. Luis de Góngora.

6. Quevedo poeta.

PROCEDIMENTALES

• Lectura de poemas seleccionados y extracción de los rasgos sociológicos y la mentalidad de la época.

• Ante un elenco de textos distinguir las temáticas características del Barroco.

• Análisis de la métrica y los recursos expresivos de distintos textos.

• Distinción justificada de un poema de Quevedo y de Góngora.

• Detección de rasgos italianizantes ante determinados poemas.

• Detección e interpretación de figuras literarias características del Barroco.

• Comparación de textos literarios de al época.

ACTITUDINALES

• Valoración de la poesía española del siglo XVII como una de las cimas de la creación en lengua española.

• Interés por conocer a los grandes poetas del siglo xvii.

• Apreciación de la vigencia de las grandes obras del xvii y de su tratamiento de temas universales.

• Interés por conocer las distintas formas de expresión literaria de la época.

• Disposición al disfrute de los textos literarios.

	UNIDAD 7. La literatura del siglo XVII. El teatro.

1. OBJETIVOS

· Exponer las características del teatro nacional del siglo XVII.

· Conocer el funcionamiento del teatro barroco y la importancia de los corrales de comedias.

· Conocer la obra teatral de Lope de Vega.

· Resumir las características del teatro de Tirso de Molina y conocer algunas de sus obras más representativas.

· Conocer, situar y valorar la obra teatral de Calderón de la Barca.

· Leer, comprender y valorar críticamente la obra de Calderón de la Barca, La vida es sueño.

· Comentar un fragmento de El alcalde de Zalamea siguiendo las indicaciones dadas.

2. CRITERIOS DE EVALUACIÓN

· Demuestra que conoce las características del teatro nacional del Barroco.

· Disfruta con la lectura e interpretación de textos poéticos y teatrales de Lope de Vega.

· Resume las características más importantes del teatro de Lope de Vega.

· Conoce las características del teatro de Tirso de Molina.

· Sabe las obras teatrales más representativas escritas por Tirso de Molina.

· Valora la importancia que tuvo para la historia de la literatura la creación del personaje de Don Juan.

· Expone las características del teatro calderoniano.

· Comenta críticamente fragmentos de La vida es sueño.

· Comenta un fragmento de El alcalde de Zalamea siguiendo unas pautas dadas.

3. CONTENIDOS

CONCEPTUALES

1. Teatro y sociedad en el Barroco.

2. Los corrales de comedias.

3. La comedia nueva.

4. Autores:

Lope de Vega

Tirso de Molina,

Zorrilla,

Otros.

ProcedimentALES

• Comentario de textos de entremeses y loas y concreción de la función que tenían.

• Extracción, a partir de la lectura de textos de los rasgos característicos del teatro de Lope de Vega.

• Análisis métrico de un fragmento teatral y justificación del uso de determinada estrofa de acuerdo con el Arte nuevo de hacer comedias.

• Distinción del género y subgénero de un texto teatral en función del tema, los personajes etc.

• Comentario de fragmentos de La vida es Sueño.

• Representación de escenas de obras o de piezas breves.

ActitudINALes

• Interés por conocer el hecho teatral, tanto el texto literario como el texto espectacular.

• Valoración del periodo barroco como una de las etapas más creativas de la Historia de la Literatura.

• Reconocimiento del teatro barroco como una expresión de la mentalidad de la época.

• Disposición al disfrute de los textos teatrales.

	UNIDAD 8 La literatura del siglo XVIII.

1. OBJETIVOS

· Saber cuáles son los rasgos generales de la historia y la cultura durante el siglo XVIII en España.

· Exponer clara y coherentemente las características más importantes que definen la literatura neoclásica.

· Comprender las características de la poesía neoclásica.

· Conocer las características del teatro neoclásico y de la obra de Moratín.

· Identificar los rasgos más destacados de la obra de José Cadalso.

· Conocer las principales características de la obra de Feijoo.

· Reconocer el carácter reformista de la obra de Jovellanos.

· Redactar adecuadamente un comentario de un texto neoclásico español.

2. CRITERIOS DE EVALUACIÓN

· Conoce los datos generales de la historia de España durante el siglo XVIII.

· Define lo que es la Ilustración.

· Expone clara y coherentemente las características de la literatura neoclásica.

· Comprende las características de la poesía neoclásica.

· Es capaz de nombrar, al menos, dos poetas neoclásicos.

· Conoce las características del teatro neoclásico.

· Identifica los rasgos principales de la obra de Moratín.

· Identifica los rasgos más destacados de la obra de José Cadalso.

· Es capaz de explicar, de modo sintético, de qué tratan las Cartas marruecas.

· Conoce las principales características de la obra de Feijoo.

· Reconoce el carácter reformista de la obra de Jovellanos.

· Es capaz de comprender un breve texto de carácter ensayístico de Jovellanos.

· Es capaz de redactar con corrección el comentario de un texto del siglo XVIII.

3. CONTENIDOS

CONCETUALES

1. Marco histórico y social.

2. La literatura española en el siglo XVIII. Tendencias: Post-barroco, Rococó, Neoclasicismo y Prerromanticismo.

3. La poesía en el siglo XVIII.

4. La prosa en el siglo XVIII. El ensayo. Estudio de José de Cadalso.

5. El teatro en el siglo XVIII:

- Jovellanos: la comedia sentimental.

- Leandro Fernández de Moratín.

ProcedimentALES

• Análisis de la mentalidad de la época a través de los textos.

• Lectura y análisis de textos de Juan Meléndez Valdés.

• Comentario de distintos textos poéticos y catalogación genérica.

• Comparación de poemas neoclásicos y prerrománticos.

• Análisis del cambio de paradigma teatral.

• Comentario de textos de Moratín.

• Análisis de textos ensayísticos de Feijoo y Jovellanos.

• Lecturas del género epistolar.

• Comparación entre el periodismo del xviii y sus periódicos, y el actual.

ActitudINALes

• Valoración de las obras más importantes del periodo.

• Interés por conocer el movimiento de la Ilustración como base fundamental de nuestro actual sistema de valores.

• Interés por el proceso de desarrollo científico que supone la Ilustración.

• Valoración del ensayo del xviii como una expresión de la mentalidad de la época.

• Disposición al disfrute de los textos.

	UNIDAD 9. La literatura de la primera mitad del siglo XIX. El Romanticismo.

1. OBJETIVOS

· Mostrar el contexto histórico y social del Romanticismo y relacionarlo con las producciones literarias de la época.

· Conocer los rasgos fundamentales del Romanticismo.

· Valorar y comentar los rasgos que definen la poesía de Espronceda.

· Valorar y conocer la obra del Duque de Rivas.

· Valorar y conocer la obra de José Zorrilla.

· Conocer, a través de los textos, los temas y rasgos de estilo que caracterizan a la prosa de Larra.

· Conocer los rasgos temáticos y formales de la poesía de Bécquer.

· Conocer los rasgos temáticos y formales de la poesía de Rosalía de Castro.

· Comentar por escrito un fragmento de El estudiante de Salamanca, de Espronceda.

2. CRITERIOS DE EVALUACIÓN

· Explica el contexto histórico y social del romanticismo y lo relaciona con las producciones literarias de la época.

· Identifica los rasgos fundamentales del Romanticismo.

· Valora y comenta los rasgos que definen la poesía de Espronceda.

· Conoce la obra del Duque de Rivas.

· Conoce la obra de José Zorrilla.

· Conoce, a través del comentario de textos, los temas y rasgos de estilo que caracterizan a la prosa de Larra.

· Conoce algunos rasgos temáticos y formales de la poesía de Bécquer.

· Conoce los rasgos temáticos y formales de la poesía de Rosalía de Castro.

· Es capaz de comentar con corrección un fragmento de El estudiante de Salamanca, de Espronceda.

3. CONTENIDOS

CONCEPTUALES

1. Marco histórico y social.

2. Características del Romanticismo: intuición, pasión, sentimiento, gusto por lo sobrenatural.

3. Estética romántica: originalidad, experimentación y efectismo.

4. Temas: la intimidad, la libertad, la rebeldía, el paisaje romántico, el nacionalismo, etc.

5. La lírica romántica: Espronceda y Bécquer.

6. La prosa romántica: Mariano José de Larra.

7. El teatro romántico: José Zorrilla.

ProcedimentALES

• Determinación de los elementos que definen los géneros literarios en textos representativos del siglo XIX.

• Capacitación para la explicación de las características de los textos literarios del siglo XIX: el Romanticismo.

• Lectura de textos literarios del romanticismo para captar las relaciones de intertextualidad que existen entre ellos.

• Localización y análisis de relaciones intertextuales entre obras literarias, cinematográficas y pictóricas.

• Argumentación del valor y la legitimidad de la mímesis en los procesos de creación literaria.

• Aplicación de los conocimientos sobre figuras retóricas a la creación de textos.

• Construcción de textos literarios a partir de modelos y explicación de las técnicas empleadas.

• Localización y análisis de figuras retóricas en textos literarios.

• Comentarios de textos que pertenecen a los autores del período romántico español

• Búsqueda de fuentes de información histórica y literaria: manuales, monografías, Internet, etc.

• Uso planificado de materiales: visita a bibliotecas, sugerencias para la consulta de fuentes de información.

• Uso de diccionarios de diverso tipo.

• Desarrollo de técnicas de estudio y recopilación de información: actitud en el aula, apuntes, aporte de información complementaria, interpretación de ejercicios, etc.

• Bases para la ejecución de trabajos personales: página web, trabajos, revistas de aula, etc.

ActitudINALEs

• Reconocimiento y aprecio del hecho literario como expresión de la capacidad creadora y evolutiva de la lengua.

• Interés por conocer las características y el funcionamiento de los elementos que intervienen en el proceso de comunicación literaria.

• Curiosidad por descubrir las relaciones intertextuales entre las obras.

• Deseo de conocer las claves de la riqueza en las formas y en el lenguaje de las obras literarias del Romanticismo.

• Interés por conocer los factores que determinan los cambios en el tratamiento de los tópicos a lo largo de la historia de la literatura española.

• Reconocimiento de la utilidad que representa conocer textos fundamentales de la literatura como clave para mejorar la capacidad interpretativa de otras obras contemporáneas y posteriores.

• Deseo de mejorar la competencia interpretativa literaria mediante el conocimiento del funcionamiento de las figuras retóricas.

• Aprecio de la utilidad de la técnica del comentario de texto como instrumento para mejorar la comprensión y la valoración de obras literarias con juicio crítico.

	UNIDAD 10. La literatura de la segunda mitad del siglo XIX. El posromanticismo y el Realismo.

1. OBJETIVOS

· Exponer los rasgos y hechos que definen el contexto sociocultural del Realismo en España.

· Comprender y enumerar las características que diferencian el Realismo y el Naturalismo.

· Reconocer los elementos estructurales y de contenido que caracterizan la novela realista y la naturalista.

· Conocer la obra de Galdós.

· Conocer la obra de Clarín.

· Conocer la obra de Pedro Antonio de Alarcón.

· Conocer la obra de Juan Valera.

· Conocer la obra de Pereda.

· Conocer la obra de Emilia Pardo Bazán.

· Conocer la obra de Blasco Ibáñez.

· Comentar un texto realista.

2. CRITERIOS DE EVALUACIÓN

· Expone los rasgos y hechos que definen el contexto sociocultural del Realismo en España.

· Comprende e identifica los rasgos del Realismo.

· Comprende y señala los rasgos que caracterizan el Naturalismo.

· Identifica los rasgos formales y temáticos de la novela realista y la naturalista.

· Reconoce las características de la obra de Galdós.

· Reconoce las características de la obra de Clarín.

· Reconoce las características de la obra de Pedro Antonio de Alarcón.

· Reconoce las características de la obra de Juan Valera.

· Reconoce las características de la obra de Pereda.

· Reconoce las características de la obra de Emilia Pardo Bazán.

· Reconoce las características de la obra de Blasco Ibáñez.

· Comenta un texto realista.

3. CONTENIDOS

CONCEPTUALES
1. Marco histórico: la segunda mitad de siglo y la Revolución de 1868.

2. La novela en el siglo XIX: Prerrealismo, Realismo y Naturalismo.

3. Auge de la narrativa a partir de 1868: la Generación del 68.

- Benito Pérez Galdós.

- Leopoldo Alas «Clarín».

- Juan Valera.

ProcedimentALES

• Determinación de los elementos que definen los géneros literarios en textos representativos del Realismo y del Naturalismo español.

• Capacitación para la explicación de las características de los textos literarios del siglo XIX: Realismo y Naturalismo.

• Lectura de textos literarios del romanticismo para captar las relaciones de intertextualidad que existen entre ellos.

• Localización y análisis de relaciones intertextuales entre obras literarias, cinematográficas y pictóricas.

• Argumentación del valor y la legitimidad de la mímesis en los procesos de creación literaria.

• Aplicación de los conocimientos sobre figuras retóricas a la creación de textos.

• Construcción de textos literarios a partir de modelos y explicación de las técnicas empleadas.

• Localización y análisis de figuras retóricas en textos literarios.

• Comentarios de textos que pertenecen a los autores de los períodos realista y naturalista de la literatura española.

• Búsqueda de fuentes de información histórica y literaria: manuales, monografías, Internet, etc.

• Uso planificado de materiales: visita a bibliotecas, sugerencias para la consulta de fuentes de información.

• Uso de diccionarios de diverso tipo.

• Desarrollo de técnicas de estudio y recopilación de información: actitud en el aula, apuntes, aporte de información complementaria, interpretación de ejercicios, etc.

• Bases para la ejecución de trabajos personales: página web, trabajos, revistas de aula, etc.

ActitudINALEs

• Reconocimiento y aprecio del hecho literario como expresión de la capacidad creadora y evolutiva de la lengua.

• Interés por conocer las características y el funcionamiento de los elementos que intervienen en el proceso de comunicación literaria.

• Curiosidad por descubrir las relaciones intertextuales entre las obras.

• Deseo de conocer las claves de la riqueza en las formas y en el lenguaje de las obras literarias del Romanticismo.

• Interés por conocer los factores que determinan los cambios en el tratamiento de los tópicos a lo largo de la historia de la literatura española.

• Reconocimiento de la utilidad que representa conocer textos fundamentales de la literatura como clave para mejorar la capacidad interpretativa de otras obras contemporáneas y posteriores.

• Deseo de mejorar la competencia interpretativa literaria mediante el conocimiento del funcionamiento de las figuras retóricas.

• Aprecio de la utilidad de la técnica del comentario de texto como instrumento para mejorar la comprensión y la valoración de obras literarias con juicio crítico.

11. 6. LIBROS DE LECTURA PARA 1º DE BACHILLERATO.

En el curso de 1º de Bachillerato se proponen una serie de libros “obligatorios”, que serán de lectura obligada para poder superar la asignatura. La no lectura de alguno de estos libros podrá suponer la no superación de la asignatura (evaluación negativa). Al siguiente listado se podrán añadir los libros que el profesorado cree oportuno para la completa formación lectora del alumnado.

· El Cid, Anónimo, Vicens Vives.

· El burlador de Sevilla, Tirso de Molina, Akal.

· El capitán Alatriste, Arturo Pérez Reverte, Ed. Alfaguara.

· Don Quijote de la Mancha (Antología), Miguel de Cervantes, Bruño.

11.7 Principios metodológicos

Por una parte, el alumno participa en la construcción de sus saberes. Los conocimientos no se almacenan en la mente como las cajas de leche en un silo. El saber va creciendo sobre los conocimientos previos. Cada nuevo concepto, principio, técnica o dato que llega al alumno intenta buscar un lugar donde situarse a partir de los esquemas mentales que la persona ya tiene. Y si el dato nuevo no «engancha» con algo anterior, lo más probable es que pronto se pierda en el olvido. Por eso es tan importante partir de lo que el estudiante ya sabe y construir a partir de ello.

Por otra parte, creer que el alumno «descubre» o «encuentra» los saberes de camino, mirando objetos u observando fenómenos, es olvidar que buena parte de la información que las diversas ciencias han ido construyendo y que el alumno de Bachillerato a fin de curso termina asimilando, la transmite el profesor o el libro de texto, en temas bien organizados y ordenados según la estructura cronológica o lógica de las materias.

Consecuencia de estas observaciones, partimos de algunos principios y estrategias importantes:

· Buscamos el interés del alumno, para que participe gustoso en la «reelaboración» del conocimiento, en textos rigurosos desde el punto de vista científico, pero apropiados a su edad e intereses.

· Proponemos textos y actividades de observación, donde se den los fenómenos lingüísticos que vamos a explicar, para que vean que el fenómeno existe y se cree la necesidad de «nombrarlo», entenderlo, y poder aplicarlo a otros casos.

· Exponemos los contenidos teóricos de forma rigurosa, clara, breve y ordenada. Y los acompañamos de los resúmenes, gráficos, dibujos que en cada caso resulten más oportunos.

· Proponemos ejercicios para que comprueben los fenómenos lingüísticos vistos, afiancen los conocimientos adquiridos y los apliquen a otros casos semejantes.

· Presentamos muchas actividades, para que el protagonismo no se incline hacia el profesor, sino que sea el alumno quien necesite resolver cuestiones, contestar a problemas de la lengua, y aprender los conceptos que en cada momento le serán más necesarios.

· Incluimos actividades muy variadas, de comprensión y de expresión, escritas y orales, para dar lugar a aprendizajes variados y complejos y evitar la monotonía.

· Trabajamos simultáneamente contenidos del lenguaje y gramática, el dominio de los textos, la literatura, las técnicas de trabajo y uso de la lengua. Por lo que incluimos en cada unidad todos esos apartados.

· Cuidamos con esmero la elección de los textos para el análisis y comentario, sea en la parte de estudio de la lengua, en los comentarios de texto, o en la literatura. Pretendemos que el estudiante de bachillerato acabe sus estudios habiendo tenido acceso a lo clásico en el mejor sentido, que haya tenido la oportunidad de leer y entender lo verdaderamente importante, lo perdurable de nuestros mejores autores, lo que queda como referencia cultural para la posteridad o conocimientos compartidos por la comunidad de hablantes cultos de un país. Para ello llevamos a cabo la más cuidada selección de los mejores textos de cada autor elegido.

A la lección magistral en la enseñanza de la lengua y la literatura habrá que añadir el método deductivo de lo explicado sobre textos concretos. Todas las explicaciones deberán apoyarse en textos bien del libro, bien de fotocopias, bien de libros de lecturas recomendadas previamente.

El método de comentario de texto es fundamental para la lectura crítica y la comprensión del mismo. El adiestramiento en la técnica del comentario de texto es fundamental en este curso, pues la mayor parte de la nota de la prueba de selectividad de lengua y literatura se extraerá de dicho comentario. El comentario constará de las siguientes partes: 1, Comprensión y entendimiento del contenido del texto, aclarando previamente cualquier dificultad en cuanto a léxico, sintaxis etc. 2, Localización del texto dentro de los géneros literarios o de la tipología textual, dentro de la obra de un autor y de un movimiento literario y de una época cultural. 3, Análisis minucioso del contenido del texto separando las ideas principales de las secundarias y desentrañando la disposición jerárquica de las mismas. 4, Análisis de las formas literarias del texto sirviéndose de conocimientos de Teoría de la Literatura (Métrica, Retórica, estructura textual). 5, Conclusión final donde se recojan las ideas más importantes. 6, Opinión.

Para el aprendizaje práctico de la gramática, habrá que hacer una gradación desde al análisis de oraciones al de pequeños textos, dedicándose una parte de cada clase a este asunto. Los análisis serán cada vez más complejos, según el alumno vaya acumulando información a lo largo del curso.

Sobre cuestiones ortográficas, debido a la cantidad de materia que hay que explicar en sólo dos años de lengua y literatura, no habrá explicaciones concretas de normas. Se responderá a las dudas de los alumnos, se corregirán sus textos y se recomendará un libro de consulta, sólo a aquellos alumnos con problemas de este tipo: Samuel Gili Gaya, Ortografía española, de la editorial Vox. Cada falta de ortografía en un texto escrito se penalizará medio punto sobre un total de 10.

Además las explicaciones de clase podrán apoyarse en fotocopias preparadas por el profesor, los libros de lectura recomendados o la visualización de alguna película o fragmento de ella, sobre todo hacer entender al alumno el contexto sociocultural de alguna obra literaria.

El libro de clase que se seguirá es el de la Editorial AKAL.

11.8 TEMAS TRANSVERSALES

A la vez que los conceptos, procedimientos y actitudes, en las aulas hemos de trabajar otros aspectos formativos. Aspectos que además de los profesores de Lengua y Literatura han de abordar también los otros profesores. Se trata de contenidos que forman parte de una educación integral de los alumnos y a los que se les viene llamando temas transversales:

· Educación medioambiental.

· Educación para la paz, la convivencia y los derechos humanos.

· Educación para la igualdad de oportunidades entre los sexos.

· Educación del consumidor.

· Educación vial.

· Educación para la salud.

Para un profesor de Lengua y Literatura, incidir en los aspectos formativos de los temas transversales y favorecer la formación integral de la persona no es algo ajeno, impuesto y marginal, sino que es la otra cara de nuestra actividad diaria en el aula. Cuando estamos leyendo un párrafo de Cervantes, cuando comentamos unos versos de Fray Luis o de Quevedo, cuando analizamos las églogas de Garcilaso, cuando saboreamos los versos de San Juan de la Cruz, cuando comentamos El Conde Lucanor de Don Juan Manuel, o el Tenorio de Tirso de Molina, el saltar a los aspectos ideológicos y formativos no es algo secundario ni marginal; es la misma esencia del comentario. Lo mismo ocurre cuando analizamos otros textos narrativos, descriptivos, expositivos, de la prensa, etc. Todo profesor es consciente de que la dinámica de la clase le lleva de modo natural a hablar, comentar y fomentar los aspectos formativos de los textos de nuestros autores. De esta manera el trabajo de los Temas transversales, en esta asignatura, ha de ser algo natural, habitual, cotidiano, dentro de la misma dinámica de la clase.

También es evidente que en cuanto a estos temas transversales, desde nuestra asignatura es más fácil atender a unos que a otros, o atender más intensamente a unos que a otros. Lo cual tampoco ha de suponernos ningún problema. Los temas transversales son tratados en todas las asignaturas, y del conjunto de todas ha de surgir esa formación integral que se pretende.

11.9 CRITERIOS DE EVALUACIÓN

A. Criterios.

En cuanto a los criterios de evaluación, establecidos por la Consejería de Educación de la Junta de Andalucía para esta etapa, hacemos constar, no obstante, que los criterios de evaluación no serán nunca entendidos como un conjunto de pruebas de aplicación inmediata al final del proceso. Por el contrario, serán concebidos como un conjunto de claves que nos orientarán en todo momento, tanto a alumnado como a profesorado, acerca de los procesos de enseñanza-aprendizaje. En este sentido, se entenderá que la planificación del curso ha resultado positiva si los alumnos han logrado desarrollar las siguientes capacidades:

 1. Producir mensajes orales y elaborar textos escritos de los distintos géneros discursivos estudiados, en situaciones comunicativas predeterminadas cuyos factores sean descritos de antemano (elementos, funciones, intención, etc.). Se trata de comprobar el grado de dominio de los recursos verbales y textuales (coherencia y cohesión), y de los elementos extralingüísticos (gestos, entonación y presentación formal) a partir de las reglas de corrección normativa y de adecuación al registro y situación comunicativa.

 2. Elaborar exposiciones escritas, explicaciones orales, análisis, resúmenes, esquemas, cuadros, etc., a partir de textos escritos y de mensajes orales de carácter científico de uso didáctico, incluidos los utilizados en otras materias o los difundidos en los medios de comunicación. A partir de ellos se revelará el grado de comprensión de los textos más formalizados, la capacidad de desarrollar los procesos necesarios para la elaboración textual (el uso de guiones previos, la recogida de información, la capacidad de autocorrección, etc.) y las relaciones oralidad-escritura.

 3. Reconocer y valorar críticamente los usos socioculturales o diastráticos de la lengua, y advertir los efectos de sentido de los usos de la lengua en función de los factores comunicativos. Se comprobará la comprensión de estos efectos comunicativos en los mensajes que se produzcan en el aula, o en los difundidos por los medios de comunicación, y sus regulaciones normativas.

 4. Conocer y valorar adecuadamente las lenguas de España, su situación geográfica, sociocultural, política, etc. Se trata de mostrar conocimientos básicos acerca de cada una de ellas, de su origen y relaciones mutuas, y de su estatus actual, sin prejuicios ni discriminaciones.

 5. Mostrar conocimientos básicos sobre la norma culta panhispánica y sobre las

modalidades geográficas del español dentro y fuera de España, y en especial, sobre los rasgos de las hablas andaluzas. Se trata de conocer las normas cultas que regulan el uso de variedades como las andaluzas y de analizar y valorar, libres de presiones ideológicas, de prejuicios o de estereotipos, los rasgos más relevantes del andaluz en mensajes orales, grabaciones, antologías, etc.

 6. Reconocer las diferentes unidades de la lengua, en los distintos niveles de estructuración (fónico, léxico-semántico, morfosintáctico, textual), sus relaciones y combinaciones. Se trata de elaborar análisis morfosintácticos de textos orales y escritos, demostrando la capacidad para segmentar, conmutar y clasificar las palabras, sintagmas y enunciados (oracionales y no oracionales), para relacionar con los tipos de textos y discursos de que se trata y para poner en práctica procedimientos de análisis.

 7. Analizar los recursos verbales de un texto dado (vocabulario, morfología, estructuras sintácticas, etc.) y advertir su relación con los condicionamientos discursivos a que obedecen. Se trata de aplicar al análisis y al comentario crítico de textos, incluidos los literarios, los conocimientos adquiridos sobre el funcionamiento de la lengua en los textos y discursos orales y escritos.

 8. Interpretar críticamente, leer en voz alta de forma expresiva –recitación y dramatización– y comentar textos (fragmentos u obras completas) de obras literarias de la literatura española y universal, de los géneros y épocas estudiados. Mediante este criterio comprobaremos en el alumnado la comprensión cabal de los textos, su capacidad para aplicar los conocimientos lingüísticos y literarios adquiridos, y su aptitud en la elaboración de análisis críticos sobre sus componentes temáticos, estructurales, estéticos y expresivos, emitiendo juicios interpretativos y valorativos, considerando –en todo momento– las relaciones obra, autor, época, corriente literaria y receptor, etc.

 9. Conocer y valorar las manifestaciones literarias más representativas de las lenguas de España y sus relaciones con la literatura europea y universal, dándole especial relevancia al conocimiento de obras de la literatura hispanoamericana. Este criterio alude a la necesidad de una visión no exclusivista ni reducida de la literatura en castellano.

 10. Producir textos con intención literaria en los que se expresen las propias ideas y experiencias. Se trata de avaluar ahora la capacidad de desarrollar la escritura personal, aplicando los recursos convenciones y referentes literarios previamente observados.

 11. Planificar y elaborar –individualmente o en equipo– una pequeña investigación y un trabajo monográfico sobre alguno de los contenidos tratados, explicar las técnicas utilizadas (fuentes consultadas, selección de la información, reparto de tareas, guiones previos) y presentarlo en gran grupo. Se valorará el grado de dominio de los procesos de elaboración textual y del uso de los recursos más adecuados para la presentación escrita u oral de los trabajos elaborados.

B. Instrumentos de evaluación.

-Del alumno:

· Observación por parte del profesor de su actitud en clase, su participación, las cuestiones que plantea, su atención.

· La confección de un cuaderno de clase completo y ordenado, con todas las actividades hechas y los apuntes listos para el estudio

· El análisis de las producciones orales y escritas del alumno.

· Grado de comprensión de los libros de lectura.

· Pruebas específicas: exploración inicial, pruebas escritas periódicas, trabajos, etc.

-De la programación:

Revisión del seguimiento de la programación tras cada evaluación, con el fin de adaptarla a su desarrollo real.

Respecto a las lecturas, se valorará el nivel y capacidad de lectura (comprensiva) que los alumnos demuestren en clase (con el trabajo diario, lecturas en clase, etc.) y con lecturas específicas programadas durante el curso. Habrá una lectura obligatoria por trimestre por parte de cada alumno:

Los libros de lectura ya se han señalado más arriba. La lectura de estos libros podría ser cambiada a criterio del profesorado que imparte la asignatura, comunicándolo con antelación a los alumnos.

Cualquier lectura que se haga de más y de forma desinteresada por parte del alumno será tenida en cuenta positivamente en la evaluación.

La Ortografía será uno de los elementos más importantes en la evaluación de la signatura, por lo que el Departamento tiene elaborados unos criterios de evaluación de la ortografía. A partir del nivel de partida de cada clase y alumno se valorará la evolución positiva del alumno a lo largo del curso, dándose importancia a aquellos aspectos de la ortografía comúnmente más olvidados como los signos de puntuación o los acentos. Se tenderá, a la eliminación de la mayoría de los errores o de su totalidad. En los cursos de 1º y 2º de Bachillerato, se restará a la nota de pruebas escritas, trabajos, actividades, etc., 0’5 puntos por cada falta de ortografía.

De manera más específica, se adjunta un cuadro con los tipos de errores y su evaluación:

CRITERIOS GENERALES DE EVALUACIÓN / PUNTUACIÓN EN COMPETENCIAS LINGÜÍSTICAS DE BACHILLERATO

	LENGUA ESCRITA
	

	P

U

N

T

U

A

C

I

Ó

N

-

V

O

C

A

B

U

L

A

R

I

O

-

E

X

P

R

E

S

I

Ó

N

-

O

R

T

O

G

	TIPO DE FALTA

	
	EVALUACIÓN / PENALIZACIÓN

	
	
	
	El alumno/a NO PODRÁ SUPERAR positivamente la evaluación de la prueba, apuntes, trabajo, etc., con independencia de su contenido.

	
	Desconocimiento generalizado y falta sistemática de aplicación de la norma de PUNTUACIÓN en texto escrito.

	
	

	
	
	
	La evaluación restará 0'50 PUNTOS por cada falta.

	
	Falta de aplicación puntual de la norma de PUNTUACIÓN en texto escrito (mal uso del punto o la coma, abuso de comas, sustitución de los dos puntos por flechas, mala aplicación de los signos de admiración o interrogación)
	
	

	
	
	
	El alumno/a NO PODRÁ SUPERAR positivamente la evaluación de la prueba, apuntes, trabajo, etc., con independencia de su contenido.

	
	Falta generalizada de COHERENCIA EN EL DISCURSO (incongruencias graves, ausencia o mal uso de los conectores, dispersión de conceptos e ideas, repetición injustificada de los mismos)
	
	

	
	
	
	El alumno/a NO PODRÁ SUPERAR positivamente la evaluación de la prueba, apuntes, trabajo, etc., con independencia de su contenido.

	
	Pobreza generalizada en el VOCABULARIO, imprecisión extrema, repetición generalizada de palabras, coloquialismos y vulgarismos abundantes
	
	

	
	
	
	La evaluación restará 0'50 puntos POR CADA FALTA.

	
	Faltas puntuales en el uso del VOCABULARIO (imprecisión, coloquialismos, vulgarismos, repeticiones, impropiedades, términos inexistentes)
	
	

	
	
	
	El alumno/a NO PODRÁ SUPERAR positivamente la evaluación de la prueba, apuntes, trabajo, etc., con independencia de su contenido.

	
	Faltas graves en la aplicación de la NORMA ORTOGRÁFICA (mal uso generalizado de mayúsculas, B-V, H, G-J, S-C/Z, tildes, separación de palabras...)
	
	

	
	
	
	La evaluación restará 0'50 puntos POR CADA FALTA

	
	Faltas puntuales en la aplicación de la NORMA ORTOGRÁFICA (tildes o grafías incorrectas en palabras poco usuales, mal uso puntual de las mayúsculas)
	
	

	LENGUA ORAL
	

	C

O

H

E

R

E

N

C

I

A

V

O

C

A

B

U

L

A

R

I

O

E

X

P

R

E

S

I

Ó

N

-
	TIPO DE FALTA

	
	EVALUACIÓN / PENALIZACIÓN

	
	
	
	El alumno/a NO PODRÁ SUPERAR positivamente la evaluación de la prueba, exposición, trabajo, examen oral, etc., con independencia de su contenido.

	
	Desconocimiento general y falta de aplicación de la competencia para crear un discurso coherente, aceptablemente estructurado y adecuado al contexto comunicativo.

	
	

	
	
	
	El alumno/a NO PODRÁ SUPERAR positivamente la evaluación de la prueba, exposición, trabajo, examen oral, etc., con independencia de su contenido.

	
	Desconocimiento generalizado y falta de aplicación del vocabulario básico de la comunicación, así como de los términos específicos de la materia estudiada.
	
	

	
	
	
	La evaluación restará 0'50 puntos por cada falta en trabajos o exposiciones orales.

	
	Faltas puntuales en la organización, estructuración o adecuación del discurso oral.
	
	

	
	
	
	La evaluación restará 0'50 puntos POR CADA FALTA.

	
	Faltas puntuales en la aplicación y conocimiento del vocabulario básico o específico.
	
	

	
	Errores generalizados de expresión (mal uso de preposiciones, verbos, conectores..., impropiedades y vulgarismos, muletillas constantes)
	
	El alumno/a NO PODRÁ SUPERAR positivamente la evaluación de la prueba, exposición, trabajo, examen oral, etc., con independencia de su contenido.

	
	Errores puntuales de expresión de los nombrados en el epígrafe anterior.
	
	La evaluación restará 0'50 puntos POR CADA FALTA.

	PRESENTACIÓN DE ESCRITOS, ARCHIVOS MULTIMEDIA, DIAPOSITIVAS Y OTROS TRABAJOS, CUALQUIERA QUE SEA SU SOPORTE O FORMATO
	

	
	TIPO DE FALTA

	
	EVALUACIÓN / PENALIZACIÓN

	
	Falta generalizada de aplicación de las normas de presentación de textos escritos (márgenes, tachaduras, enmiendas, unidad de formato)

	
	

	
	
	
	El alumno/a NO PODRÁ SUPERAR positivamente la evaluación de la prueba, exposición, trabajo, examen oral, trabajo TIC, etc., con independencia de su contenido.

	
	
	
	La evaluación restará 0'50 puntos POR CADA FALTA.

	
	Faltas puntuales en la aplicación de las normas de presentación de escritos.
	
	

	
	
	
	La evaluación podrá ser negativa para todo el trabajo presentado.

	
	Falta sistemática de aplicación de los conocimientos propios adquiridos (copia indiscriminada y literal de fuentes de información, tanto en contenido como en forma)
	
	

	
	
	
	La evaluación podrá ser negativa para todo el trabajo presentado.

	
	Falta generalizada de organización del material (índice, apartados, bibliografía, paginación, vocabulario)
	
	

	
	
	
	La evaluación restará 0'50 puntos por cada error.

	
	Faltas puntuales en alguno de los dos apartados anteriores.
	
	

	
	

12. PROYECTO INTEGRADO DE BACHILLERATO (1º)

12. PROYECTO INTEGRADO DE BACHILLERATO (1º)

La presente materia se desarrolla dentro del marco que señala el DECRETO 416/2008, de 22 de julio, por el que se establece la ordenación y las enseñanzas correspondientes al Bachillerato en Andalucía (publicado en BOJA nº 149, 28 de julio de 2008). En dicho Decreto, el artículo 15 (de Materias optativas) especifica en su punto 4, que:

.

“Asimismo, en el primer curso, los centros ofertarán una segunda materia optativa denominada Proyecto Integrado, que tendrá carácter práctico y completará la formación del alumnado en aspectos científicos relacionados con la modalidad por la que opte”.

La materia es de configuración propia y está encaminada a reforzar, mediante una configuración diferente basada en proyectos y trabajos de investigación, la metodología activa y participativa propia de esta etapa educativa.

INTRODUCCIÓN.

La sociedad del siglo XXI es cada día más compleja y ofrece mayores oportunidades a sus miembros, pero también demanda una ciudadanía más y mejor formada que tenga capacidad para acceder a la información, analizarla, valorarla y adoptar decisiones sobre una amplia gama de cuestiones, para investigar, para llevar a la práctica iniciativas diversas en los ámbitos económico, tecnológico, artístico, humanístico, etc.

El conjunto de materias que curse el alumnado en el bachillerato debe proporcionarle una formación general y una cierta especialización de acuerdo con sus intereses, aunque la gran variedad de ciclos formativos superiores, estudios universitarios y opciones profesionales que se le ofrecen al terminar la etapa hace imposible definir un itinerario idóneo para todas ellas. Es preciso por tanto que el alumnado haga una buena selección de materias que le proporcionen una formación sólida en los aspectos que más le interesen, una formación en la que no puede faltar la adquisición de estrategias suficientes para incorporar en el futuro otros conocimientos y habilidades.

Al definir el currículo de las materias de bachillerato se destaca la importancia de conectar lo estudiado en ellas con la realidad, así como de potenciar objetivos y contenidos transversales a todas las materias, coordinando el trabajo desarrollado en ellas y desarrollando la capacidad del alumnado para comunicarse, para recibir y buscar informaciones procedentes de fuentes diversas, para expresarse y comunicar a los demás sus ideas, opiniones, argumentos y conclusiones de sus trabajos usando códigos diversos de comunicación, oral y escrito, simbólico, gráfico, artístico, etc.

Al incluir una materia como ésta en cada curso de bachillerato se pretende que el alumnado tenga oportunidad de profundizar en los aspectos citados de su formación y conectar con la realidad el trabajo que realiza en las distintas materias. Se trata de ayudar al alumnado a que sepa qué hacer con lo que sabe, con los conocimientos que ha adquirido, y que profundice en el desarrollo de las competencias básicas que constituían una referencia central para el currículo de la etapa anterior. Para ello, bajo la dirección del profesorado, el alumnado deberá realizar un proyecto, o dos como máximo, durante el curso, poniendo en juego lo aprendido en el ámbito de distintas materias y contextos de aprendizaje. Eso le permitirá integrar lo aprendido en ellas y valorar más la utilidad de sus aprendizajes al comprobar sus posibilidades de aplicación a casos reales. En ningún caso debe ser considerada ésta materia como una oportunidad de ampliar, sin más, el horario asignado a cualquier otra materia del bachillerato.

Tomando como punto de partida lo establecido anteriormente, el centro ha creído conveniente asignar al departamento de Lengua Española y Literatura el desarrollo del Proyecto Integrado para 1º de Bachillerato. Este proyecto tiene las siguientes características:

A. OBJETIVOS GENERALES.

Con esta materia se pretende contribuir a que el alumnado:

- Profundice en el desarrollo de las competencias básicas adquiridas en la etapa anterior.

- Aumente su interés por el estudio y valore más lo que pueda aprender en el ámbito de las distintas materias de bachillerato.

- Identifique y analice los distintos aspectos implicados en la realización del proyecto, desde la fase inicial de planteamiento, búsqueda de información y diseño, hasta la realización de cuantas acciones se hayan considerado necesarias para llevarlo a cabo.

- Mejore su capacidad para comunicar a los demás informaciones relevantes sobre el trabajo o la obra realizados, las conclusiones obtenidas, etc. usando diferentes códigos de comunicación, oral y escrito, en español o en otros idiomas, simbólico, artístico, etc. y apoyándose en las tecnologías de la información y la comunicación.

- Tenga oportunidad de conectar con el mundo real los conocimientos adquiridos en el ámbito de las distintas materias del bachillerato, aplicándolos a situaciones concretas y reconociendo su utilidad y las relaciones existentes entre los contendido de diversas materias, como formas distintas de estudiar y analizar una misma realidad

- Se acostumbre a trabajar en equipo, asumiendo las responsabilidades que, con respecto a sí mismo y a los demás, implica la realización de este tipo de tareas.

B. OBJETIVOS ESPECÍFICOS.

· Leer expresiva y comprensivamente los textos.

· Valorar críticamente los contenidos de los textos.

· Expresarse adecuadamente –tanto oralmente como por escrito- conforme a la norma de la lengua española.

· Usar adecuadamente el lenguaje verbal y no verbal, atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Realizar comentarios a los textos propuestos.

· Valorar los textos literarios como producto lingüístico, estético y cultural.

· Profundizar en el análisis de los géneros literarios y aplicar los conocimientos explorados a la redacción de textos de esta tipología.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, espíritu de respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos.

C. CONTENIDOS.

CONCEPTOS

Los contenidos programados están propuestos para que:

- Facilite, requiera y estimule la búsqueda de informaciones, la aplicación global del conocimiento, de estrategias y conocimientos prácticos, capacidades sociales y destrezas diversas, no necesariamente vinculadas al currículo de las materias del curso.

- Implique la realización de algo tangible (prototipos, objetos, intervenciones en el medio natural, social y cultural, investigaciones científicas, inventarios, recopilaciones, exposiciones, digitalizaciones, planes, estudios de campo, encuestas, recuperación de tradiciones, y de lugares de interés, publicaciones, representaciones y creaciones artísticas, diseños, etc.)

- Implique la información a los demás, dentro y/o fuera del centro educativo, sobre el trabajo o la obra realizados, las conclusiones obtenidas, etc. usando diferentes códigos de comunicación, oral y escrito, simbólico, artístico, etc., en español o en otros idiomas y apoyándose en las tecnologías de la información y la comunicación.

- Las actividades que se realicen conecten de alguna forma con el mundo real, para que el alumnado tenga oportunidad de aplicar e integrar conocimientos diversos y pueda actuar dentro y fuera de los centros docentes.

- Los alumnos y alumnas hagan una aproximación a lo que supone hacer un trabajo en condiciones reales, siguiendo el desarrollo completo del proceso desde su planificación hasta las distintas fases de su realización y el logro del resultado final

- Fomente la participación de todos y todas en las discusiones, toma de decisión y en la realización del proyecto, sin perjuicio de que puedan repartirse tareas y responsabilidades.

- Considere las repercusiones del trabajo y de las acciones humanas en general, así como la utilización de cualquier tipo de recursos, las actuaciones sobre el medio natural, social, económico o cultural presentes y de las generaciones venideras.

- Acostumbre al alumnado a hacerse responsable tanto de su propio aprendizaje como de la parte que le corresponda en la realización el proyecto

Por ello, hemos considerado importante destinar la hora de la materia para realizar lecturas de textos y obras. Esos textos serán tanto de carácter literario, como históricos, enfocándolo desde un punto de vista de LECTURA CRÍTICA. El alumnado realizará una lectura comprensiva de los textos y analizará los elementos más interesantes desde el punto de vista lingüístico o histórico (dependiendo del texto) y crítico.

Los textos serán seleccionados por el profesorado que imparte la materia.

PROCEDIMIENTOS:

• Lectura expresiva y comprensiva de los textos.

• Identificación de los elementos básicos de los textos y de sus características como texto literario o como texto histórico.

• Comprensión de las ideas esenciales del texto: presentación de situaciones, espacio, tiempo, personajes, estructura, expresiones y fórmulas literarias.

• Consulta de diccionarios.

• Investigación: autores, obras, épocas literarias, contexto histórico, etc.

• Análisis de textos literarios. Estructura, puntos de vista narrativos, tiempo, espacio, personajes, lirismo, objetividad / subjetividad, ritmo, métrica, estructura dramática / teatral, diálogos, acotaciones, etc.

• Análisis de la tipología del texto (subgénero literario).

• Investigación: consulta de fuentes de información (enciclopedias, Internet).

• Dramatización.

• Valoración crítica del contenido de los textos de la unidad: convivencia cultural, cultura andaluza, tolerancia, respeto a los demás, justicia, igualdad de oportunidades, etc.

• Planificación del estudio.

• Trabajo en grupo y trabajo individual.

ACTITUDES:

• Toma de conciencia de la importancia de la cultura como medio de integración social.

• Interés por la lectura como fuente de información, aprendizaje y placer.

• Interés por descifrar el sentido textual; procesos de decodificación, desarrollo de expectativas e inferencias, comprensión e interpretación.

• Valoración de los textos literarios como producto lingüístico, estético y cultural.

• Conocimiento y respeto de las normas de utilización correcta de nuestra lengua.

• Aprecio por el conocimiento de las convenciones literarias.

• Interés por el conocimiento de los recursos apropiados para construir un texto pragmáticamente adecuado (adecuación, registro, coherencia y cohesión).

• Respeto por las convenciones ortográficas e interés para su correcta aplicación.

• Preocupación por una buena planificación y realización de las actividades de estudio.

• Respeto por los valores democráticos de convivencia, tolerancia, justicia, igualdad, respeto y libertad de expresión.

D. COMPETENCIAS

· Competencia Social y Ciudadana: Favorecer la comprensión de la realidad histórica y social de las tendencias artísticas. / Ser capaces de recurrir al análisis multicausal y sistémico al enjuiciar los hechos y problemas sociales e históricos que surgen a partir de los textos literarios.

· Competencia de tratamiento de información y competencia digital: Desarrollar habilidades para buscar, obtener, procesar y comunicar información. / Transformar la información en conocimiento.

· Competencia artística y cultural: Apreciar el hecho artístico y tener habilidades para valorarlo. / Identificar las relaciones existentes entre las manifestaciones artísticas y la sociedad.

· Competencia en comunicación lingüística: Realizar actividades para organizar y autorregular el pensamiento y las emociones que exige un proyecto. / Ayudarles a interiorizar un conocimiento reflexivo sobre el funcionamiento del lenguaje y sus normas de uso. / Ser capaces de dialogar, formase un juicio crítico y argumentarlo. / Actitud de aprecio hacia la creatividad que implica la expresión de ideas, experiencias o sentimientos. / Expresar e interpretar diferentes tipos de discurso según la intención comunicativa. / Utilizar la lectura para facilitar la comprensión y expresión y como fuente de placer y descubrimiento de otros entornos y sensibilidades.

· Competencia para prender a aprender: Ser consciente de lo que se sabe y de lo que es necesario aprender. / Poner en juego, de manera simultánea, las capacidades que exige el aprendizaje: atención, memoria, concentración, comprensión y expresión.

E. CRITERIOS DE EVALUACIÓN.

• Leer de manera expresiva y comprensiva textos.

• Comprender las ideas esenciales del texto: presentación de situaciones, espacio, tiempo, personajes, estructura, expresiones y fórmulas literarias.

• Investigar sobre obras, autores y textos.

• Analizar textos literarios: estructura, puntos de vista narrativos, tiempo, espacio, personajes, lirismo, objetividad / subjetividad, ritmo, métrica, estructura dramática / teatral, diálogos, acotaciones, etc.

• Analizar la tipología del texto y de su correspondiente subgénero literario: lírico, narrativo y dramático).

• Investigación: consulta de fuentes de información (enciclopedias, Internet).

• Establecer relaciones intertextuales entre textos diversos y otras obras de arte.

• Reconocer los textos literarios por sus rasgos propios.

• Dramatizar textos.

• Conocer e identificar sinónimos, empleándolos de manera eficaz en creaciones propias.

• Planificar el estudio.

El alumnado presentará de manera periódica sus comentarios de textos para que sean evaluados. El profesor se reserva el derecho de realizar alguna prueba oral, en la que el alumnado exponga y defienda de manera oral sus aportaciones.

La superación de la asignatura viene condicionada por la entrega puntual de los trabajos requeridos por el profesor y su correcta realización. El docente emitirá la nota que, tras la corrección de dichos trabajos, considere oportuno otorgar. De las puntuaciones conseguidas por el alumnado a lo largo de la evaluación dependerá el aprobado de dicha materia, teniéndose muy en cuenta el trabajo continuado y semanal.

F. METODOLOGÍA.

El proyecto se realiza en un marco altamente participativo, donde la discusión, el debate, la colaboración entre el profesorado y el alumnado de los distintos grupos, deben ser la base para su desarrollo.

Se organizarán tareas que podrán realizarse en grupo o de manera individual.

La metodología se basará en los principios reflejados en la metodología de 1º de Bachillerato en la asignatura de Lengua española.

13. PROGRAMACIÓN DE LENGUA ESPAÑOLA Y LITERATURA DE

2’ DE BACHILLERATO

OBJETIVOS GENERALES:

1. Utilizar la lengua para expresarse con corrección, oralmente y por escrito, de la forma más adecuada a cada situación comunicativa.

2. Distinguir los diferentes tipos de textos orales y escritos y sus distintas estructuras formales, así como textos escritos específicos (humanísticos, científicos, periodísticos, etc.), y reconocer los mecanismos lingüísticos que los dotan de coherencia y cohesión.

3. Redactar diferentes tipos de textos (humanísticos, periodísticos, científicos, etc.) atendiendo a sus estructuras formales, adecuándolos a la situación comunicativa y utilizando la lengua correctamente.

4. Conocer los principios fundamentales de la gramática española y reconocer las distintas unidades de la lengua y sus posibles combinaciones.

5. Valorar la realidad plurilingüe y pluricultural de España, conociendo el origen y el desarrollo de las distintas lenguas constitucionales y de sus variedades; dedicando, además, una especial atención al español de América.

6. Conocer las características generales de los períodos más representativos de la Literatura Española, así como sus autores y obras más destacados.

7. Leer y valorar obras literarias representativas incorporando su lectura como forma de enriquecimiento personal.

8. Utilizar la lengua para adquirir nuevos conocimientos.

9. Emplear técnicas de búsqueda, elaboración y presentación de la información utilizando medios tradicionales y nuevas tecnologías, tales como la Plataforma de e-learning Helvia, habilitada a tal fin.

2. CONTENIDOS:

1. COMUNICACIÓN.

1.1. LENGUA Y SOCIEDAD.

1.1.1. Origen y desarrollo de la lengua española.

1.1.2. Las lenguas constitucionales. El bilingüismo.

1.1.3. Variedades del español. El español de América.

1.1.4. Características lingüísticas del español actual.

1.2. EL TEXTO.

1.2.1. Mecanismos de coherencia y cohesión.

1.3. TEXTOS ESCRITOS ESPECÍFICOS.

1.3.1. Textos científico-técnicos.

1.3.2. Textos jurídicos y administrativos.

1.3.3. Textos humanísticos.

1.3.4. Textos periodísticos y publicitarios.

1.3.5. Textos literarios.

2. ESTUDIO DE LA LENGUA.

2.1. Principios básicos de las normas lingüísticas.

2.2. La Gramática.

2.2.1. Las categorías gramaticales (II).

2.2.2. Tipos de oraciones.

2.3. Estructura del texto: los marcadores y conectores (II).

2.4. Componentes básicos del léxico de la lengua española (II).

2.4.1. La terminología.

2.4.2. Procedimientos lingüísticos para la creación de neologismos.

2.5. La lengua española en Internet. Recursos lingüísticos fundamentales.

2.5.1. RAE, agencias de prensa, medios de comunicación digitales, colecciones de textos, aulas virtuales, etc.

3. TÉCNICAS DE TRABAJO.

3.1. TÉCNICAS DE ANÁLISIS Y COMENTARIO DE TEXTOS.

3.1.1. Comentario lingüístico, histórico, literario, etc.

3.2. REDACCIÓN DE TRABAJOS ACADÉMICOS QUE INCORPOREN LOS ELEMENTOS COMPLEMENTARIOS.

3.2.1. Fichas, índices, esquemas, repertorios, bibliografías, etc.

4. LITERATURA.

4.1. LA LITERATURA DEL SIGLO XX.

4.1.1. Características generales. Las vanguardias.

4.1.2. La lírica en el siglo xx: análisis y comentario de poemas de Antonio Machado, de Juan Ramón Jiménez y de un poeta de la generación del 27.

4.1.3. Tendencias de la lírica en la segunda mitad del siglo xx.

4.1.4. La narrativa en el siglo xx. Nuevos modelos narrativos.

4.1.5. La novela y el cuento hispanoamericano.

4.1.6. Evolución y transformación del teatro.

4.1.7. El ensayo.

4.2. ANÁLISIS Y COMENTARIO.

4.2.1. Una obra de cada época.

4.2.2. Lectura de los fragmentos más representativos de algunas obras de las literaturas de las lenguas constitucionales y de las literaturas extranjeras.

ORGANIZACIÓN Y DISTRIBUCIÓN DE LOS CONTENIDOS:

La coherencia interna de los diferentes objetivos específicos de la asignatura, según los enuncia el currículo oficial, revela la existencia de cuatro grandes núcleos temáticos o bloques claramente definidos:

BLOQUE I: COMUNICACIÓN (objetivos 1, 2, 3 y 5).

BLOQUE II: ESTUDIO DE LA LENGUA (objetivo 4).

BLOQUE III: TÉCNICAS DE TRABAJO (objetivos 8 y 9).

 BLOQUE IV: LITERATURA (objetivos 6 y 7).

El libro de texto está estructurado en dos grandes bloques: el PRIMER BLOQUE se dedica a aspectos de Lengua y está constituido cuatro apartados: comunicación y discurso, conocimiento de la Lengua, comentario de texto y prácticas de análisis lingüístico. El SEGUNDO BLOQUE está dedicado a la Literatura y contiene otros cuatro apartados: el discurso literario, comentarios de textos literarios, guías de lectura y desarrollo de cada periodo literario. Esta estructuración pretende, sobre todo, alcanzar una mayor claridad expositiva y facilitar el uso por parte del alumno del libro de texto como fuente de información.

Tal distribución no implica que se haya descuidado la conexión de los contenidos lingüísticos y literarios: todos los temas de Comunicación y Técnicas de trabajo tienen en cuenta los conceptos gramaticales estudiados en la parte anterior, se remiten a ellos constantemente y potencian su aplicación práctica —rigurosa y fundamentada— a la comprensión, análisis y caracterización de los textos. De la misma manera, a lo largo del bloque de Literatura se utiliza sistemáticamente el análisis lingüístico y estructural en el estudio de las formas literarias y en el comentario de los textos que se presentan.

Los temas de cada uno de los bloques o partes del libro de texto tienen una misma estructura, lo que permitirá al alumno comprender fácilmente la organización de la información que se le presenta y relacionar los diferentes tipos de contenidos a lo largo de todo el libro.

No obstante, es necesario recalcar que la programación de aula no seguirá necesariamente esta secuenciación de contenidos, que mantiene, sobre todo, un carácter editorial. La experiencia de cursos pasados nos dicta que es preferible abordar los contenidos agrupados de un modo más operativo, por lo que se procederá a insertarlos en función del ritmo del aprendizaje y de las necesidades horarias.

La presencia de una materia paralela de Proyecto Integrado que impartirá el mismo profesor y que gira en torno a la práctica del análisis y comentario de texto, nos permitirá dedicar esa sesión semanal al afianzar y perfeccionar esas técnicas a través de prácticas de análisis similares a las propuestas en las PAU en los últimos cursos.

 Organización de los contenidos de Lengua:

El bloque de contenidos tiene como objetivo propiciar la reflexión lingüística del alumno, que habrá de redundar en un mayor conocimiento y un uso más adecuado, preciso y rico de su lengua.

Se pretende que el alumno profundice en conocimientos que en muchos casos se trabajaron en cursos anteriores, pero que será necesario fundamentar teóricamente y consolidar de una manera definitiva en el Bachillerato. En este sentido, cuando el nivel de dificultad es adecuado para el alumno, se introducen también algunos problemas teóricos y de análisis que se debaten argumentadamente. Deseamos con ello presentar al alumno el estudio de la lengua como algo abierto y accesible desde distintas perspectivas, y no como la aplicación mecánica de principios o reglas predeterminadas.

En este 2.º curso, se ha intentado incorporar a la descripción y explicación de la lengua los más recientes planteamientos gramaticales y pragmáticos. Creemos que algunos de ellos no sólo permiten una mayor precisión en el análisis, sino que también suponen una ventaja por su claridad y por la facilidad con la que pueden ser integrados por el alumno en sus esquemas previos.

ACTIVIDADES PRÁCTICAS sobre los contenidos de este bloque:

Hemos considerado conveniente que estos ejercicios sean lo más abundantes y variados que sea posible, para evitar que la aplicación práctica de los contenidos estudiados se convierta en una actividad rutinaria. Están organizados en tres bloques distintos que persiguen objetivos diferentes:

1. Ejercicios de aplicación. Permiten llevar a la práctica concreta los conceptos y procedimientos presentados en la unidad, al mismo tiempo que van incorporando otros aprendidos en las unidades anteriores, de forma que el alumno pueda integrarlos en el mismo proceso de aprendizaje. Se organizan atendiendo al orden de explicación de los conceptos en la exposición teórica y también según el grado de dificultad.

2. Ejercicios de profundización. Tienen una doble finalidad: por un lado, introducen ejercicios prácticos de aplicación de mayor complejidad o dificultad que los del apartado anterior, para facilitar el avance de alumnos con un mayor ritmo de aprendizaje; por otro lado, permiten introducir en ocasiones nuevos conceptos o informaciones de carácter secundario que completan los desarrollados en la unidad.

3. Cuestiones de morfología y Análisis sintáctico. Constituyen actividades de repaso de aquellos contenidos que, habiendo sido desarrollados en temas anteriores, es necesario que los alumnos mantengan actualizados en todo momento. Este repaso se realiza a través del comentario lingüístico de un texto sobre el que se proponen una serie de cuestiones de distinta dificultad: ello permite, al mismo tiempo, introducir nuevos conceptos que completan los ya estudiados. En los cinco temas siguientes, una vez acabado el desarrollo de la sintaxis, se propone el análisis sintáctico de un texto de relativa complejidad, lo que permite también repasar nociones básicas e introducir otras nuevas.

 ACTIVIDADES PRÁCTICAS SOBRE el buen uso del idioma

Se trata de ejercicios variados para aumentar la competencia comunicativa del alumno y promover el uso adecuado y correcto de la lengua. Se incluyen ejercicios sobre ortografía, acentuación y ejercicios de corrección sintáctica, ejercicios de ampliación de la riqueza, de la propiedad y de la variedad léxica, ejercicios de corrección de errores gramaticales usuales, etc.

La secuencia de contenidos en este bloque de Lengua es la que sigue:

	UNIDADES DIDÁCTICAS
	

	1
	LA SINTAXIS DE LA ORACIÓN SIMPLE

Unidades sintácticas y unidades de comunicación. Los sintagmas. La oración. Clases de enunciados. Las frases.

	2
	COORDINACIÓN Y SUBORDINACIÓN DE ORACIONES

Oraciones independientes, subordinadas y coordinadas. Grupos de oraciones y oraciones complejas. La yuxtaposición. La coordinación de oraciones: clases de oraciones coordinadas.

	3
	ORACIONES SUBORDINADAS ADJETIVAS Y SUSTANTIVAS

Oraciones subordinadas adjetivas. Oraciones de relativo sin antecedente expreso. Oraciones subordinadas sustantivas: clases y funciones.

	4
	SUBORDINADAS COMPARATIVAS Y CONSECUTIVAS. LA SUBORDINACIÓN ADVERBIAL (I): SUBORDINADAS ADVERBIALES PROPIAS

La subordinación adverbial. Subordinadas cuantitativas: oraciones comparativas y consecutivas. Subordinadas adverbiales propias: locativas, temporales y modales.

	5
	LA SUBORDINACIÓN ADVERBIAL (II): SUBORDINADAS CAUSALES, FINALES, CONDICIONALES Y CONCESIVAS. ORACIONES SUBORDINADAS CON VERBO EN FORMA NO PERSONAL

El concepto de causalidad. Causalidad del enunciado y causalidad de la enunciación. Subordinadas causales. Subordinadas finales. Subordinadas condicionales. Subordinadas concesivas. Oraciones subordinadas con verbo en forma no personal.

	6
	EL LÉXICO DEL CASTELLANO. ESTRUCTURA DE LAS PALABRAS

La estructura de la palabra en castellano: tema y desinencias. La base de la palabra: palabras compuestas. Los afijos: palabras derivadas. Problemas especiales en el análisis de la estructura de la palabra: la parasíntesis, las raíces prefijas y sufijas.

	7
	EL SIGNIFICADO DE LAS PALABRAS. LA SEMÁNTICA LÉXICA

La semántica. Conceptos generales: significado y referencia; significado léxico y significado gramatical; polisemia y monosemia; denotación y connotaciones. Naturaleza y estructura del significado denotativo. Las relaciones del significado: configuraciones ramificantes, configuraciones lineales, la sinonimia.

	8
	EL CAUDAL LÉXICO DE LA LENGUA: ORIGEN Y EVOLUCIÓN DE LAS PALABRAS

El caudal léxico de la lengua. El origen del léxico castellano: el léxico heredado y el léxico ampliado. Procedimientos de creación léxica: morfológicos, léxico-semánticos, fónicos y gráficos. Los cambios semánticos. Los procedimientos de cambio semántico.

	9
	LOS ESTUDIOS PRAGMÁTICOS

El estudio pragmático del lenguaje. El significado contextual. La interpretación de los enunciados. Inferencia y relevancia.

	10
	EL TEXTO. COHERENCIA Y COHESIÓN

 El concepto de texto. Continuidad temática. Recursos cohesivos de continuidad. Progresión temática. Procedimientos de progresión. Congruencia. Mundos posibles y marcos de discurso. Compatibilidad semántica. Conexión. Los marcadores discursivos.

Contenidos de Comunicación y Técnicas de trabajo:

El objetivo fundamental de este bloque es dotar al alumno de los conceptos fundamentales sobre las relaciones entre la lengua castellana y la sociedad española (historia y situación actual del castellano, variedades lingüísticas, relación con las otras lenguas constitucionales) y sobre la tipología de los discursos escritos, así como su capacitación para la comprensión, el análisis y el comentario de textos y para el manejo de las técnicas de trabajo intelectual (elaboración de trabajos académicos, manejo de fichas e índices, utilización de las nuevas tecnologías de la información). Se da una relevancia especial al reconocimiento de las estrategias compositivas de los diferentes tipos de texto y a su explicación en distintos modelos de comentario habituales en la actividad académica: caracterización de textos según el ámbito y género al que pertenecen, comentario del contenido, comentario histórico, comentario lingüístico y comentario literario.

Comunicación y análisis de textos (esencialmente impartido en la sesión correspondiente a Proyecto Integrado)

En los temas que se ocupan del castellano —como lengua de una comunidad idiomática— y de la situación lingüística en España, se ha pretendido trazar un panorama muy básico de la evolución de nuestra lengua desde su formación como variante dialectal del latín hasta la actualidad, incluyendo sus rasgos lingüísticos más importantes, las distintas variedades geográficas, sociales y funcionales y, también, las tendencias y problemas que se observan en su uso actual. El propósito no ha sido realizar un estudio teórico exhaustivo de todas estas cuestiones —algo sólo adecuado para estudiantes de filología—, sino una presentación lo más sencilla y clara posible de aquellos aspectos generales

a) que permitan a los alumnos conocer, valorar y usar mejor su lengua, y

b) que puedan ser usados por éstos para caracterizar y explicar de manera más completa los textos de las distintas variedades del castellano.

Por otro lado, se estudia la tipología de los textos escritos. La caracterización y el comentario de textos se ha abordado de manera progresiva a lo largo de los dos cursos de Bachillerato. En Primero se esbozó un modelo general de análisis basado en la lectura comprensiva del texto y en la determinación de la estructura textual en tres niveles diferentes, pero íntimamente relacionados:

· PRAGMÁTICO: análisis de las peculiaridades de los elementos comunicativos relevantes en el texto y de su realización lingüística en el mismo.

· SEMÁNTICO: determinación de las ideas fundamentales del texto y de sus relaciones jerárquicas, para captar la coherencia interna del mismo.

· SINTÁCTICO: explicación de los elementos formales y lingüísticos que dotan de cohesión al texto.

Este modelo básico de análisis, que en Primero se utilizó en el estudio de las formas de discurso (narración, descripción, exposición, argumentación y diálogo), se aplica en el curso de Segundo de manera semejante —completándolo en los aspectos necesarios— a la caracterización de los diferentes tipos de texto según el ámbito comunicativo en el que se producen (científicos, humanísticos, jurídico-administrativos, periodísticos, publicitarios y literarios) y sus diferentes géneros y estructuras.

La organización de las unidades didácticas en la programación de aula será la siguiente:

A) EXPOSICIÓN DE CONTENIDOS. Se lleva a cabo una exposición de los contenidos fundamentales de la unidad caracterizada por:

La explicación rigurosa y fundamentada de los conceptos. Aunque el objetivo de los contenidos de este bloque es básicamente de carácter práctico, se considera imprescindible que el alumno cuente desde el principio con una justificación sistematizada de aquellos conceptos que están implicados en el trabajo que habrá de realizar. En el nivel de Bachillerato, la aproximación del alumno al texto no puede ser ya intuitiva y personal, sino que ha de basarse en principios teóricos y metodológicos bien fundamentados: teoría general de la comunicación, principios de análisis textual, generalidades sobre la variedad textual, características estructurales de los géneros, rasgos de las distintas variedades de lengua, etc.

Una caracterización ordenada de cada variedad de lengua estudiada, realizada desde la triple perspectiva pragmática, estructural y lingüística. Se pone especial énfasis en la necesidad de justificar los rasgos particulares de cada texto.

Constantes referencias a ejemplos que ilustren de manera eficaz los conceptos presentados, para lo cual se utiliza una amplia batería de textos y fragmentos de textos que se insertan a lo largo de cada unidad.

B)
EJERCICIOS Y TEXTOS PARA COMENTARIO. Sirven para ilustrar los nuevos conceptos estudiados a lo largo de la unidad y para facilitar el trabajo práctico del alumno. Como parte de estos ejercicios, se ofrece en cada tema un amplio número de textos completos que pueden servir, a criterio del profesor, tanto para la profundización en aspectos concretos de los contenidos estudiados, como para la realización de comentarios individuales por parte de los alumnos.

Técnicas de trabajo

A la hora de repartir los contenidos de este bloque entre los dos cursos, se procuró, partir en 1.º de Bachillerato de las competencias y habilidades básicas (lectura comprensiva, sistemas de búsqueda de información —manejo del diccionario, biblioteca, recursos informáticos— y elementos auxiliares en los trabajos académicos —citas, notas, bibliografía, uso del procesador de textos—), para desembocar en este curso de 2.º en las técnicas de elaboración de trabajos académicos más complejos.

Siguiendo las recomendaciones del currículo oficial, se abordan en este bloque dos tipos de trabajos académicos: la monografía y el comentario de texto.

En lo que respecta a la realización de monografías, se revisan las distintas fases de elaboración (determinación de objetivos, documentación, ordenación de datos, análisis e interpretación y redacción) procurando integrar los procedimientos y técnicas que se estudiaron en los cursos precedentes, al mismo tiempo que se incorporan otros elementos auxiliares como el uso de fichas, índices, repertorios bibliográficos y otros materiales.

El comentario de textos se aborda desde distintas perspectivas: hay que tener en cuenta que el comentario es un tipo de actividad académica que se emplea en muy distintas disciplinas, y que, lógicamente, tiene en cada una de ellas objetivos y exigencias muy diferentes.

· En primer lugar, presentamos el comentario del contenido de los textos desde una perspectiva general (es decir, independientemente de la materia de que se trate), concibiéndolo como comprensión, explicación y análisis crítico de ideas e informaciones. Al plantear este tipo de comentario se han tenido en cuenta los modernos enfoques de la gramática del texto y la lingüística cognitiva sobre la interpretación de los discursos, que intentamos adaptar al nivel y las necesidades de un alumno de 2.º de Bachillerato.

· Abordamos después el comentario de textos históricos, que concebimos como una aplicación, dentro de una disciplina concreta, del análisis e interpretación del contenido textual.

· El comentario lingüístico, que es el que presentamos en tercer lugar, sigue el modelo establecido por Marcos Marín; con todo, se procura que este tipo de comentario no se limite a la aplicación al texto de los conocimientos gramaticales, sino que se insiste en la necesidad de relacionar los rasgos lingüísticos observados con la interpretación y la explicación del contenido.

· Por último, los temas finales de Técnicas de trabajo se dedican a presentar el comentario de textos literarios, adaptando las técnicas y procedimientos estudiados de manera específica al análisis de textos poéticos, narrativos y dramáticos.

A lo largo de este bloque se ha evitado que el planteamiento fuera en exceso teórico. Interesa más que el alumno aprenda a manejar estos instrumentos de trabajo a base de usarlos, por lo que en la mayoría de los temas se insiste en el conocimiento práctico y las recomendaciones de la aplicación, más que en la explicación de ideas.

La secuencia de contenidos en este bloque de Comunicación y Técnicas de trabajo es la que sigue:

	UNIDADES DIDÁCTICAS
	

	1
	Comunicación y análisis de textos

ORIGEN Y DESARROLLO DE LAS LENGUAS DE ESPAÑA

Las lenguas de España.

Del latín a los romances. Las lenguas prerromanas. La romanización. El latín en la España visigótica.

La situación lingüística en la Edad Media. Los romances hispánicos (siglos viii-xii). Evolución de los romances en los siglos xii-xv: la expansión del castellano.

Situación lingüística en los Siglos de Oro.

Las lenguas de España en los siglos xviii y xix.

	
	Técnicas de trabajo

EL TRABAJO MONOGRÁFICO (I). PLANIFICACIÓN Y DOCUMENTACIÓN

Definición de monografía. Tipos.

Fases de elaboración. Planificación. Documentación.

	2
	Comunicación y análisis de textos

EL ESPAÑOL ACTUAL. CARACTERÍSTICAS Y TENDENCIAS

El español actual.

Diversidad de la lengua. Factores de diversificación: las variedades geográficas, sociales y funcionales.

Unidad de la lengua: norma lingüística y castellano estándar. Otros factores de integración.

Características fonológicas, morfosintácticas y léxicas del castellano.

Tendencias del castellano: algunos fenómenos lingüísticos en el uso de la lengua en la actualidad.

	
	Técnicas de trabajo

EL TRABAJO MONOGRÁFICO (II). INTERPRETACIÓN Y REDACCIÓN

Análisis e interpretación de los datos y de las observaciones.

La organización del contenido: el esquema final.

Redacción del trabajo.

	3
	Comunicación y análisis de textos

VARIEDADES DIALECTALES DEL CASTELLANO. EL ESPAÑOL DE AMÉRICA

El concepto de dialecto. Diversificación dialectal del castellano.

El castellano del norte peninsular.

Los dialectos meridionales: andaluz y canario.

Variedades de transición: extremeño y murciano.

El español de América. Factores de diferenciación. Rasgos lingüísticos del español americano.

Otras variedades del castellano: el espanglish y el sefardí.

	
	Técnicas de trabajo

ELEMENTOS AUXILIARES EN LA ELABORACIÓN DE TRABAJOS ACADÉMICOS (I)

Las fichas: fichas bibliográficas y fichas de contenido.

Clasificación de las anotaciones: los archivos

	4
	Comunicación y análisis de textos

LAS LENGUAS CONSTITUCIONALES. EL BILINGÜISMO

El concepto de bilingüismo.

La diglosia. Procesos de normalización lingüística.

Dialectos históricos del latín. Los bables asturleoneses. Las fablas aragonesas.

El vasco o euskera. Rasgos. Dialectos. Proceso de normalización.

El gallego. Historia y situación actual. Variedades del gallego.

El catalán. Historia y situación actual. Variedades del catalán.

	
	Técnicas de trabajo

ELEMENTOS AUXILIARES EN LA ELABORACIÓN DE TRABAJOS ACADÉMICOS (II)

Los índices. Índice general. Índice alfabético. Índice cronológico. Elaboración de índices en Word.

Los apéndices o anexos.

	5
	Comunicación y análisis de textos

LA TRANSMISIÓN CULTURAL (I). TEXTOS CIENTÍFICO-TÉCNICOS

Aspectos pragmáticos de la comunicación científica. El emisor. El destinatario. Situación y canal comunicativo. El código: los sistemas de símbolos.

Aspectos estructurales: la organización de las ideas.

Aspectos lingüísticos. Rasgos relacionados con la objetividad, la universalidad, la claridad y la precisión. La terminología científica.

	
	Técnicas de trabajo

EL COMENTARIO DEL CONTENIDO DE UN TEXTO

El concepto de comentario de texto.

El comentario del contenido. El resumen. El análisis crítico de las ideas.

	6
	Comunicación y análisis de textos

LA TRANSMISIÓN CULTURAL (II). TEXTOS HUMANÍSTICOS

Las ciencias y las humanidades.

Aspectos pragmáticos de los textos humanísticos.

La estructura del contenido. Formas de discurso.

Géneros y subgéneros en los textos de transmisión cultural. El estudio. El ensayo.

	
	Técnicas de trabajo

COMENTARIO DE UN TEXTO HISTÓRICO

El concepto de comentario histórico.

Fase previa: acercamiento al texto.

Organización del comentario. Localización y clasificación del texto. Síntesis del contenido. Análisis y explicación. Conclusiones.

	7
	Comunicación y análisis de textos

EL LENGUAJE BUROCRÁTICO. TEXTOS JURÍDICOS Y ADMINISTRATIVOS

El lenguaje jurídico. Textos legales y judiciales.

Aspectos pragmáticos: rasgos generales de los textos jurídicos.

Aspectos estructurales. Tipos de escritos legales y judiciales.

Aspectos lingüísticos. Rasgos de la lengua jurídica.

El lenguaje administrativo. Características generales. Tipos de escritos administrativos. Rasgos lingüísticos.

	
	Técnicas de trabajo

EL COMENTARIO LINGÜÍSTICO

Concepto y finalidad del comentario lingüístico.

Realización del comentario. El texto como acto comunicativo. El texto como unidad de sentido. Análisis gramatical de la lengua del texto.

	8
	Comunicación y análisis de textos

LA LENGUA EN LOS MEDIOS DE COMUNICACIÓN. LOS TEXTOS PERIODÍSTICOS

Los medios de comunicación social.

Aspectos pragmáticos. Los emisores de la información periodística. El destinatario. Canales comunicativos. Los códigos periodísticos. Funciones de la comunicación periodística: información y opinión.

Aspectos estructurales. El espacio periodístico. Géneros informativos: la noticia, el reportaje y la entrevista. Géneros de opinión: el editorial, el artículo, la columna. Géneros híbridos: la crónica y la crítica.

El uso de la lengua en los textos periodísticos. La lengua en los géneros informativos. La lengua en los géneros de opinión. La lengua en los titulares.

	
	Técnicas de trabajo

EL COMENTARIO DE TEXTOS LITERARIOS (I). LOS TEXTOS LÍRICOS

Fases del comentario de textos literarios.

Comentario de un texto lírico. Localización y contextualización. Análisis del contenido. Análisis de la estructura externa e interna. Análisis de la lengua literaria. Conclusiones.

	9
	Comunicación y análisis de textos

EL LENGUAJE DE LA PUBLICIDAD

El fenómeno social de la publicidad.

La publicidad como proceso comunicativo. Aspectos pragmáticos. Elementos de la comunicación publicitaria. Funciones comunicativas.

Estructura y contenido de los mensajes publicitarios. Unidad del mensaje. Brevedad y condensación. Capacidad significativa: tópicos y estereotipos.

El uso de la lengua en los textos publicitarios. Rasgos generales. Recursos retóricos en la publicidad.

	
	Técnicas de trabajo

EL COMENTARIO DE TEXTOS LITERARIOS (II). LOS TEXTOS NARRATIVOS

Análisis del contenido: resumen y tema.

Análisis de la estructura. Estudio de los elementos estructurales de la narración: tipo de narrador; estructura de la acción; análisis de los personajes; el tiempo narrativo; el espacio.

Análisis del lenguaje literario.

	10
	Comunicación y análisis de textos

LA LENGUA EN LOS TEXTOS LITERARIOS

La literatura y lo literario: el concepto de literariedad.

La literatura como forma de comunicación: aspectos pragmáticos. El autor. El receptor del texto literario: los lectores. El canal comunicativo. El mensaje: naturaleza artística de la obra literaria. El contexto: realidad y ficción.

Aspectos estructurales. Formas de discurso. Formas de expresión: prosa y verso. Géneros y subgéneros literarios.

Aspectos lingüísticos: la lengua literaria. La función poética. Literariedad y dicción poética. Elementos lingüísticos y tipos de recursos poéticos.

	
	Técnicas de trabajo

EL COMENTARIO DE TEXTOS LITERARIOS (III). LOS TEXTOS DRAMÁTICOS

Localización y contextualización.

Análisis del contenido: resumen y tema.

Análisis de la estructura. Elementos estructurales de la obra dramática: personajes; acción; tiempo; espacio; el discurso dramático (diálogo y acotaciones).

Análisis de la lengua literaria.

Organización de los contenidos de Literatura:

El bloque de Literatura responde al objetivo principal de dar a conocer al alumno los grandes movimientos estéticos y las principales obras literarias que han ido dando forma a nuestra realidad cultural. En primer curso de Bachillerato, se decidió abordar el estudio de la Literatura española desde la Edad Media hasta el siglo XIX y se reservó para este curso la revisión de la literatura del XX. Se pretende también con ello adecuar los contenidos de Bachillerato a los contenidos sobre los que habrán de responder en la Prueba General de Bachillerato que los alumnos deberán realizar, justamente después de finalizar el curso de Segundo, para la obtención del título de Bachiller.

En la presentación de los conceptos de la parte de Literatura nos ha guiado fundamentalmente la idea de conjugar la perspectiva formal, basada en el análisis de los distintos géneros literarios, con el propio devenir histórico de la sociedad en la que se desarrollan. Esto se justifica por el hecho de que el discurso literario no es solamente un tipo de discurso lingüístico, sino que es también un producto cultural e histórico portador de valores y de determinadas visiones del mundo. Creemos imprescindible, por consiguiente, una correcta contextualización del fenómeno literario que contribuya a la formación del espíritu crítico de los alumnos, haciéndoles comprender la importancia extraordinaria del marco histórico y social en todo hecho cultural, y en concreto en la literatura.

De este modo, el eje básico de la explicación teórica de los datos literarios será el de la Historia: en la organización de los temas se atiende especialmente a la sucesión cronológica de épocas, movimientos culturales y estéticos, obras y autores, sucesión que en todo momento se pone en relación con la tradición literaria y cultural europea y universal. Como tampoco hemos querido perder el perfil del análisis formal de la literatura, hemos dividido el estudio de cada época según los diversos géneros y subgéneros literarios, y hemos puesto cuidado, además, en exponer con detalle los diversos aspectos estilísticos de los textos estudiados. De esta manera, se ha pretendido mostrar las conexiones entre los distintos momentos de la historia española y las variadas manifestaciones culturales y literarias de los siglos XIX y XX, con el fin de dar cuenta de la complejidad de la cultura contemporánea y, al mismo tiempo, de la continuidad de temas y formas a lo largo de estos siglos.

La Unidades didácticas de este bloque de Literatura se ajustan al siguiente esquema

A) EXPOSICIÓN TEÓRICA GENERAL

Se desarrolla en todos los temas en primer lugar una exposición de los contenidos históricos básicos de la época correspondientes a cada unidad, distinguiendo los tres siguientes aspectos:

a) La explicación de la situación histórica del mundo y, en especial, de aquellas circunstancias con una más directa repercusión en la realidad española.

b) La exposición de los movimientos culturales y de las diferentes corrientes de pensamiento que en el siglo xx han tenido una mayor relevancia en el contexto europeo en el que queda inserta la cultura hispánica.

c) Presentación de la realidad concreta de la España de cada momento histórico, señalando particularmente los hechos culturales y políticos que hayan tenido una mayor influencia en la vida literaria española.

A continuación se presentan los aspectos más relevantes de la evolución de la literatura en lengua castellana, circunscribiéndolos de forma sucesiva a cada uno de los géneros literarios (poesía, prosa, teatro) y desarrollando en cada caso las características más significativas del mismo, así como los datos imprescindibles de autores y obras.

B) ANTOLOGÍA DE TEXTOS

El desarrollo teórico del tema se complementa con un amplio conjunto de textos, guiados todos ellos por unas minuciosas Pautas para el comentario, de modo que los alumnos puedan aplicar de forma práctica los conocimientos previamente adquiridos.

C) GUÍAS DE LECTURA

Puesto que no parece quedar acabado el estudio de la Literatura sin haber realizado lecturas completas de obras literarias, y no sólo de simples fragmentos seleccionados, se incluyen también en el tema amplias Guías de lectura, unas presentes ya en el libro de texto, otras elaboradas por el profesor, de obras centrales de nuestra literatura en este periodo. Estas Guías de lectura, que contienen numerosas preguntas para orientar al alumno en su lectura individual, van precedidas en todos los casos de una explicación pormenorizada de la obra en cuestión.

La secuencia de contenidos en este bloque de Literatura será la que sigue:

	UNIDADES DIDÁCTICAS
	

	1
	EL MODERNISMO Y LA GENERACIÓN DEL 98

Imperialismo y crisis de la sociedad liberal. España a comienzos del siglo xx. Modernismo y 98. Rasgos generales de la literatura de principios de siglo. Precedentes e influencias en la literatura de comienzos de siglo. La poesía de principios de siglo: Antonio Machado. La prosa de principios de siglo: Unamuno, Baroja. El teatro de principios de siglo.

	2
	NOVECENTISMO Y VANGUARDIAS

La situación internacional después de la guerra de 1914. España. El novecentismo. Las vanguardias europeas y su desarrollo en España. La prosa. La poesía: Juan Ramón Jiménez. El teatro: Valle-Inclán.

	3
	LA GENERACIÓN DEL 27

De la depresión económica a la Segunda Guerra Mundial. España. El surrealismo. La rehumanización de las vanguardias. La poesía española durante los años veinte y treinta. La Generación del 27. La poesía durante la Guerra Civil. La prosa. El teatro.

	4
	LA LITERATURA ESPAÑOLA DE LOS AÑOS CUARENTA Y CINCUENTA

De la unidad antifascista a la guerra fría. España. La literatura del exilio. La literatura en la España de la posguerra. La literatura del medio siglo: el realismo social.

	5
	LA LITERATURA ESPAÑOLA DESDE LOS AÑOS SESENTA

El mundo a partir de los años sesenta. España. La literatura experimental. La literatura española a partir de 1975.

	6
	LA LITERATURA HISPANOAMERICANA DEL SIGLO XX

La poesía hispanoamericana del siglo xx. La narrativa hispanoamericana del siglo xx.

	7
	GUÍAS DE LECTURA.

METODOLOGÍA:

Principios metodológicos


Se considera también que las estrategias de enseñanza y aprendizaje que se utilizan supongan un salto cualitativo con respecto a la etapa anterior de la E.S.O. El Bachillerato es una etapa escolar al mismo tiempo terminal y propedéutica: algunos alumnos concluirán aquí su formación académica, pero muchos otros la prolongarán en ciclos formativos de grado superior y, sobre todo, en la enseñanza universitaria. El Bachillerato debe cumplir, por tanto, la importantísima función de preparar a los alumnos para procesos de formación de mayor complejidad y exigencia. En este sentido, pretendemos:

a) Evitar la mera reiteración de los contenidos de la E.S.O. Se plantea como objetivo la fundamentación teórica de conocimientos básicos adquiridos de manera inductiva en los cursos anteriores, al mismo tiempo que se introducen otros nuevos, también importantes en la formación general del alumno, presentados siempre con el nivel de concreción, profundidad, rigor y extensión adecuados.

b) Combinar el aprendizaje activo y significativo, característico de la etapa anterior, con el estudio sistemático y autónomo por parte del alumno y con la aplicación práctica de los conocimientos adquiridos. Inducción y deducción deben utilizarse en igual medida en esta etapa de la enseñanza.

c) Primar la sistematicidad en la presentación de los materiales al alumno. La lógica interna de la disciplina, en sus diferentes niveles y objetos de estudio (el sistema lingüístico, la diversidad de los discursos, la literatura y los textos literarios...), será el principio metodológico prioritario en la organización de la secuencia y de los materiales que se presentan.

d) Atención muy especial al uso del aula virtual y la página web del centro (www.iesitalica.es/ o http://www.juntadeandalucia.es/averroes/centros-tic/41701419/helvia/aula/) como vehículo de comunicación, ampliación de conocimientos y materiales y apoyo al estudio. Los contenidos presentados en el libro de texto que usamos este curso son insuficientes para abordar todas las necesidades formativas propias de una prueba de acceso a la Universidad. Por ello, el alumnado dispondrá de un material complementario elaborado por su profesor, que deberá consultar necesariamente.

e) Presentación sistemática de materiales didácticos a través de nuevas tecnologías, tales como la pizarra digital o el proyector multimedia. Dichos materiales serán proporcionados por el profesor y serán generalmente de elaboración propia. Con ello se pretende una metodología dinámica, un aprendizaje reforzado y un acceso más fácil, ágil y rápido a la información y los contenidos.


Por otro lado, se ha procurado que la secuenciación de contenidos y el desarrollo de los mismos se ajusten a las exigencias de la Prueba General de Bachillerato que los alumnos habrán de pasar al final de la etapa. En este sentido, se han tomado ciertas decisiones sobre la adscripción de contenidos a cada curso, como, por ejemplo, dejar consolidado el estudio de los niveles morfológico y sintáctico de la lengua en el Primer Curso, de forma que en el Segundo Curso el esfuerzo se dirija especialmente a su aplicación al comentario lingüístico y literario de los textos; desarrollar en Primero los principios generales que rigen la comunicación y las variedades de discurso fundamentales, reservando para Segundo el estudio y caracterización de los diferentes tipos de texto; y, por supuesto, abordar los contenidos de historia literaria hasta el siglo xix en el Primer Curso, y los de finales del siglo XIX y XX en Segundo.

CRITERIOS Y HERRAMIENTAS DE EVALUACIÓN:

CRITERIOS GENERALES:

1. Sintetizar oralmente y por escrito textos de diferente tipo y distinto nivel de formalización, señalando las ideas principales y las secundarias y la intención comunicativa, reconociendo las posibles incoherencias o ambigüedades y aportando una opinión personal.

2. Consultar fuentes de diverso tipo e integrar su información en textos de síntesis que presenten los datos principales y los distintos puntos de vista, sus relaciones y la perspectiva propia.

3. Interpretar y valorar textos escritos específicos (humanísticos, periodísticos, científicos, literarios, etc.), analizando su construcción interna y las relaciones del autor con el texto y con la época.

4. Crear textos escritos de diferente tipo adecuados a la situación de comunicación, utilizando mecanismos que les den coherencia y cohesión y atendiendo a sus diferentes estructuras formales.

5. Reconocer las diferentes unidades de la lengua, sus combinaciones y, en su caso, la relación entre ellas y sus significados.

6. Comprender el origen y desarrollo de la lengua española, en su historia y en el momento actual, valorando sus variedades.

7. Distinguir las diferentes lenguas constitucionales de España y sus variedades, conociendo su origen y evolución y valorando las situaciones de bilingüismo.

8. Conocer e identificar las diferentes variedades del español (espaciales, sociales y de estilo) mediante la observación directa.

9. Identificar el género al que pertenece un texto literario y reconocer sus elementos estructurales básicos y sus recursos lingüísticos.

10. Analizar la evolución histórica de las formas literarias desde el siglo xix hasta la actualidad, atendiendo al marco histórico y cultural y a su relación con los autores y obras más destacados.

11. Conocer y valorar las obras y los autores más representativos de la literatura de los siglos xix y xx en las diversas lenguas constitucionales y en las grandes líneas de la literatura universal.

12. Manejar los recursos informáticos básicos (procesadores de textos, correctores ortográficos, bases de datos, Internet, aula virtual, multimedia, etc.) y aplicarlos a la búsqueda y elaboración de la información.

13. Conocer y aplicar técnicas de análisis y comentario de textos, así como de elaboración de trabajos académicos.

CRITERIOS ESPECÍFICOS:

1. Asistir a clase con regularidad, puntualidad y aprovechamiento.

2. Demostrar madurez en la organización del trabajo, toma de apuntes o notas, acceso las fuentes de información complementarias preparadas por el profesor, tanto de manera presencial como de modo diferido (materiales ofrecidos en el aula virtual y otros recursos telemáticos del centro)

3. Entregar o presentar en clase puntualmente los trabajos prácticos encargados por el profesor para facilitar el seguimiento del proceso de aprendizaje: exposiciones orales, tareas específicas sobre un tema, trabajos monográficos…

4. Realizar la lectura de las obras literarias recomendadas, mostrar en pruebas orales o escritas una comprensión suficientemente profunda de las mismas y elaborar de forma documentada y madura un trabajo monográfico evaluable sobre alguna de ellas.

5. Observar en clase un comportamiento y actitud acordes con el nivel académico que representa 2º de Bachillerato: atención respetuosa al trabajo del profesor y del alumnado, evitar distracciones innecesarias o disrupciones del normal desenvolvimiento de la tarea de enseñanza-aprendizaje.

6. Mostrar un uso maduro y correcto de la norma lingüística oral y escrita, en sus niveles ortográficos, fónicos, de vocabulario, expresión, coherencia y cohesión, tanto en intervenciones ocasionales como en pruebas escritas o trabajos monográficos. En un anexo se especifican criterios más concretos respecto a este punto.

CONCRECIÓN DE LOS CRITERIOS Y MÉTODOS DE EVALUACIÓN ESTABLECIDOS SOBRE BLOQUES TEMÁTICOS:

El profesor deberá adaptar a su propia programación los criterios de evaluación previstos en la ley según sus necesidades y preferencias didácticas y pedagógicas.

	CRITERIOS DE EVA​LUA​CIÓN
	SISTEMA DE

EVA​LUA​CIÓN

	LENGUA Y SOCIEDAD

— Conocer el origen y la evolución de la lengua castellana

· Indicar las etapas fundamentales de la historia del castellano.

· Explicar los fenómenos lingüísticos más importantes en dichas etapas.

· Señalar las principales influencias de otras lenguas.

— Explicar las características lingüísticas del castellano en la actualidad y apreciar las tendencias que marcan su evolución.

· Valorar la unidad lingüística del castellano, señalando los factores que contribuyen a mantenerla.

· Explicar el concepto de lengua estándar.

· Conocer y valorar críticamente las tendencias de uso en la lengua actual..

— Conocer las variedades sociales más importantes del castellano.

· Caracterizar textos cultos y no cultos, señalando sus rasgos más importantes.

· Diferenciar y caracterizar textos jergales.

— Conocer los dialectos del castellano y su distribución geográfica.

· Indicar los rasgos fonológicos, morfológicos y léxicos más significativos de cada variedad.

· Determinar con claridad la localización y extensión de los diferentes dialectos.

— Señalar y valorar las distintas lenguas de España .

· Explicar la extensión geográfica del gallego, el vasco y el catalán y determinar sus variedades principales.

· Ser capaz de señalar las ideas básicas de su evolución histórica y de su situación actual.

· Comprender los problemas derivados de las situaciones de bilingüismo.
	– Comentario a partir de textos de cada época.

– Lectura, resumen y comentario de textos críticos sobre la situación del castellano.

– Localización y explicación de fenómenos lingüísticos en textos comunes extraídos de diversas fuentes..

– Identificación de rasgos lingüísticos en textos de cada una de las variedades sociales.

– Clasificación de textos orales y escritos según su variedad geográfica y justificación de esa clasificación mediante el estudio de los rasgos lingüísticos del texto.

– Lectura de textos literarios y no literarios de las distintas lenguas de España.

– Comentario de textos críticos sobre el tema.

	COMPRENSIÓN Y CARACTERIZACIÓN DE TEXTOS ORALES Y ESCRITOS :

— Contenido:

· Identificación y explica​ción de los elementos contex​tuales.

· Discriminación y jerarqui​zación de ideas.

· Explicación de la progre​sión temática del texto.

· Comprensión y valoración de exposiciones y argumentos.

· Reconocimiento de incohe​rencias y ambigüedades.

— Forma y estructura:

· Comprensión, explicación y representación adecuada de los elementos estructurales.

· Determinación de los ele​mentos de enlace y conexiones lógicas.

· Reconocimiento y valoración de las características específicas del discurso según el tipo de texto.

— Caracterización fundamentada de textos de diversa índole, según el modo de discurso (narrativos, descriptivos, expositivos, argumentativos, dialogados) y según la tipología textual (cultos / no cultos, formales / coloquiales; científicos, humanísticos, jurídico-administrativos, periodísticos, publicitarios, literarios).
	– Resúmenes orales y es​critos de textos com​ple​jos

– Representaciones esque​máti​cas del conte​nido y la estruc​tura de los tex​tos .

– Comentarios críticos individuales de textos seleccionados de cada uno de los tipos estudiados. Se exige una fundamentación suficiente de la caracterización pragmática, estructural y lingüística de dichos textos .

	EXPRESIÓN ORAL Y ESCRITA :

— Contenido:

· Adecuación a la intención y situación comunicativa.

· Elaboración y desarrollo adecuado de ideas.

— Forma y estructura:

· Planificación previa y revisión final.

·
Estructura nítidamente perceptible.

·
Progresión temática.

·
Uso apropiado de mecanismos de cohesión textual y organización formal.

·
Adecuación y corrección lingüística (ortografía, puntuación, propiedad y rigor léxico, corrección y variedad en las construcciones sintácticas).

—Tipos de textos: textos expositivo-argumentativos (científicos, culturales, técni​cos...) exigidos por la actividad académica.
	– Producción de textos exposi​tivos y argumenta​tivos (orales y es​critos) sobre temas di​ver​sos, dotados de una es​truc​tura plani​ficada por el alum​no.

– Exigencia de adecua​ción, co​he​ren​cia, cohe​sión y correc​ción en toda actividad de expre​sión escrita.

– Aplicación al comenta​rio crí​tico de textos diversos .

	REFLEXIÓN SOBRE EL SISTEMA DE LA LENGUA

A) Nivel textual-semiológico :

· Reconocer y explicar en textos sus distintos elementos y funciones comuni​cativas.

· Utilización de los elementos y funciones comunicativas en el comentario crítico de textos.

· Conocimiento y valoración de la lengua en cuanto sistema de signos: explicación de la estructura, características y valor de los signos lingüísti​cos.
	– Ejercicios prácticos de re​co​no​ci​miento en textos con​tex​tua​liza​dos

– Aplicación a la caracterización y al comentario crítico de textos

	B) Nivel fonológico:

· Conocimiento y aplicación correcta en los textos pro​pios de los proble​mas orto​gráficos derivados del siste​ma fonológico, la estructura de la sílaba y la acentua​ción del castella​no.
	– Aplicación a la expre​sión es​cri​ta en todas las activi​dades acadé​micas.

	C) Nivel morfológico

· Identificación de la es​tructura morfológico-gramati​cal de las pala​bras.

· Clasificación, análisis y caracterización morfológica de las clases de palabras a partir de textos contextuali​zados.

· Utilización de los valores estilísticos de los elementos morfológicos en el estudio y caracterización de los textos.
	– Análisis y clasifica​ción mor​fo​ló​gica en tex​tos contex​tuali​zados

– Aplicación al comenta​rio crítico de textos

	D) Nivel sintáctico :

· Reconocimiento de las unidades sintácticas básicas (sintagma, ora​ción, frase y enunciado), de sus clases y estructuras correspondientes.

· Análisis de textos y ora​ciones complejas desde el punto de vista sintácti​co:

- Distinción de formas gramaticales y funciones sintácticas.

- Clasificación de las estructuras dentro de la tipología oracional.

- Utilización adecuada de los mecanismos de análi​sis (segmenta​ción, conmu​tación, cambio de posi​ción, etc.) en la resolu​ción de problemas sintác​ticos.

- Representación gráfica coherente y explicativa de las estructuras sin​tácticas.

· Utilización de los valores estilísticos de los elementos sintácticos en el análisis y caracteri​zación de los textos.

· Utilización precisa de la terminología lingüís​tica en la realiza​ción de las tareas anteriores.
	– Análisis sintáctico de ora​cio​nes complejas en textos con​tex​tualiza​dos.

– Ejercicios de transfor​mación de la estructura sintáctica en ora​ciones y textos

– Análisis y explicación de pro​ble​mas sintácticos que afec​ten a la inter​pretación de un texto

– Aplicación al comenta​rio crítico de textos

	E) Nivel léxico semántico :

· Identificación y análisis de la estructura léxica de palabras en textos contex​tualiza​dos.

· Reconocimiento de los conceptos léxico-semánticos básicos y explica​ción de su funciona​miento en los textos:

- Procedimientos de enriquecimiento léxico de la lengua: derivación, composición, parasíntesis, préstamo, calco semántico, acronimia, cambios semánticos.

- Familias léxicas.

- Formas de significación.

- Relaciones de significación: polisemia / homonimia, sinonimia, relaciones jerárquicas de significados, oposiciones léxicas.

- Campos semánticos.

· Aplicación de los conceptos anteriores a la resolución de los proble​mas plantea​dos en el análisis y la interpretación de textos.
	– Ejercicios prácticos de aná​li​sis léxico y semán​tico en ora​ciones.

– Aplicación del análisis lé​xi​co-semántico a la produc​ción, la com​pren​sión y el co​menta​rio de textos de diver​sa índole

	F) Nivel textual :

· Reconocimiento y delimi​tación de las unidades tex​tuales básicas.

· Comprensión, explicación y representación de la estructura de textos determina​dos, con especial referencia a la continuidad argumental y la progresión temática del texto.

· Análisis y explicación de los elementos de cohesión textual presentes en los textos.

· Reconocimiento y explicación de las características estructurales y lingüísticas de las diferentes variedades de textos.
	– Produc​ción de textos exposi​tivos y argumenta​tivos: exi​gen​cia en todas las activida​des académi​cas .

– Caracterización y comentario crítico de textos.

	LITERATURA

Historia literaria

· Conocimiento general de la evolución de las formas y géneros literarios en relación con el marco histórico y cultural desde finales del siglo XIX hasta la actualidad.

· Conocimiento y valoración de los autores y obras más representativos de la literatura en lengua castellana de dicha época

· Lectura y valoración de fragmentos representativos de la literatura en lengua no castellana de esta época:

· En las otras lenguas españolas.

· De la literatura universal.
	– Lectura de diversas obras de la literatura castellana del periodo citado.

– Rea​liza​ción de tra​ba​jos y mo​no​gra​fías sobre dis​tin​tos as​pec​tos de la literatura castellana y sobre las obras de lectura obligatoria: uti​li​zación de fuen​tes bi​blio​gráfi​cas.

– Co​men​ta​rio inte​gral, oral y es​cri​to, de tex​tos li​te​ra​rios. El alumno deberá in​cor​po​rar al co​men​ta​rio, de una ma​nera li​bre y aten​diendo a las pe​cu​liari​da​des de cada tex​to, el aná​li​sis de los dis​tin​tos com​po​nen​tes rese​ña​dos en los cri​te​rios de eva​luación.

	Comentario de textos literarios

B1) Análisis del contenido del texto :

· Determinación y formulación del tema. Resumen del contenido.

· Determinación y explicación de ideas secundarias en relación con el tema funda​mental.

· Justificación del contenido del texto en relación con el resto de los aspectos del texto susceptibles de análisis.
	

	B2) Análisis formal del texto :

· Análisis crítico-estilístico:

- Discriminación y explicación de los elementos estilísticos (fóni​cos, morfo​sintácticos y léxicos) que caracte​rizan al texto.

- Justifi​cación de la función de los mismos respecto del contenido.

· Análisis crítico-estructural:

- Localización, exposición correcta y justificación de la estructura interna del texto.

- Identificación y explicación en el texto de los elementos estructu​rales y técnicas de género.
	

	B3) Análisis de los aspectos co​municativos del texto literario :

· Discriminación y explicación de los elementos significativos del texto que se relacio​nan con el carácter, actitud e intención del autor, con la recepción del texto y con el canal de transmisión de la obra.
	

	B4) Análisis histórico-literario :

· Análisis, explicación y comentario argumentado de los rasgos estéticos, ideológi​cos y culturales presentes en el texto.

· Explicación de los rasgos significativos de época o movi​miento literario presentes en el texto.
	

7. TRATAMIENTO DE LOS TEMAS TRANSVERSALES:

Tal y como establece la ley, la finalidad de la educación ha de ser contribuir a formar personas capaces de desenvolverse con autonomía tanto en el ámbito público como en el privado. Ello supone contribuir al desarrollo integral de la persona para, desde su equilibrio personal y afectivo, fomentar la integración social de una manera crítica y creativa.

Para lograr este objetivo, junto a los contenidos de enseñanza y aprendizaje específicos de cada una de las materias que componen el currículo, existe otra serie de contenidos cuya fundamentación epistemológica no reside en ninguna de las materias específicamente, sino que afectan a todas ellas por igual. Estos contenidos, que se engloban bajo la denominación de temas transversales, poseen las siguientes características:

1. Hacen referencia directa a valores que responden a realidades que tienen especial relevancia para el desarrollo de la sociedad.

2. Comprometen a todos los componentes de la Comunidad Educativa y son responsabilidad del equipo docente.

3. Afectan a toda la comunidad educativa en su conjunto.

4. Desempeñan un papel importante en la formación de la personalidad de los alumnos.

5. Asimismo, son fundamentales tanto para su desarrollo personal integral como para un proyecto de sociedad más libre y pacífica, más respetuosa con la naturaleza y con las personas.

6. Han de ser asumidos e integrados en las programaciones de todas las áreas.

7. Han de tenerse en cuenta como ejes de globalización y de planteamientos interdisciplinares.

Para el tratamiento de los temas transversales no es necesario ni conveniente introducir nuevos contenidos en el currículo de la materia. Al contrario, en los libros de texto de Lengua Castellana y Literatura de Ediciones Akal para 1º de Bachillerato y Editorial SM para 2º, se aborda al mismo tiempo que los contenidos específicos. La selección, planteamiento, desarrollo y presentación de cada uno de los contenidos específicos se ha realizado teniendo en cuenta los distintos temas transversales, que de esta forma impregnan en distinto grado todas las unidades didácticas. Ciertamente, no todos ellos pueden ser tratados en todas las unidades: depende del contenido concreto de ésta y de su mayor o menor relación con cada uno de los temas transversales.

A modo de ejemplo, y sin pretensión de agotar el análisis de la relación entre los contenidos de Lengua Castellana y Literatura. 2.º de Bachillerato con los diferentes temas transversales, pueden servir las siguientes referencias:

	TEMA TRANSVERSAL
	UNIDADES DIDÁCTICAS EN LAS QUE SE TRATA

	EDUCACIÓN PARA LA TOLERANCIA Y LA CONVIVENCIA
	· Análisis de los postulados conversacionales de la comunicación y estudio de los mecanismos que rigen el diálogo en situación directa de comunicación (concepción del lenguaje como actividad cooperativa). Fomento del respeto y la tolerancia en las comunicaciones interpersonales.

· Análisis de las variedades sociales, dialectales y funcionales de la lengua castellana: fomento de las actitudes de valoración y respeto ante las diferentes lenguas y formas de expresión.

· La selección de los textos para ejercicios y comentarios se ha realizado atendiendo no sólo a sus posibilidades en relación con los conceptos de la unidad, sino también a su contenido: pretenden ilustrar ideas de tolerancia, pluralismo y compromiso.

	EDUCACIÓN PARA LA PAZ
	· Se realiza fundamentalmente a través de la selección de los textos que se presentan como objeto de análisis y comentario, tanto el bloque de Comunicación y Técnicas de trabajo, como en el de Literatura. Las Pautas para el comentario ligadas a cada uno de ellos dirigen la reflexión de los alumnos hacia las ideas de tolerancia, no-violencia, diálogo y cooperación.

	EDUCACIÓN NO SEXISTA
	· Este tema transversal está presente a lo largo de los temas de Gramática, mediante referencias a los usos sexistas de la lengua y la manera de evitarlos. En numerosas unidades didácticas se incluyen Ejercicios de uso del idioma en los que está implicado el uso no sexista de la lengua.

· Algunos de los textos que se utilizan para el comentario en el bloque de Comunicación y Técnicas de trabajo están seleccionados para que sirvan por su contenido para que los alumnos reflexionen sobre el problema de la discriminación sexual y la integración social de la mujer. Asimismo, la discriminación de la mujer puede abordarse a propósito del estudio del lenguaje de la publicidad

	EDUCACIÓN AMBIENTAL
	· Se trata a partir de diversos textos presentados como objeto de análisis y comentario crítico en el bloque de Comunicación y Técnicas de trabajo.

	EDUCACIÓN PARA LA SALUD
	· Se aborda a partir de diversos textos presentados como objeto de análisis y comentario crítico en el bloque de Comunicación y Técnicas de trabajo.

8. ATENCIÓN A LA DIVERSIDAD:

d) Aun cuando el Bachillerato es, en contraste con la ESO, enseñanza no obligatoria, los alumnos siguen teniendo distinta formación, distintos intereses y, por tanto, distintas necesidades. Por otro lado, hay que tener en cuenta que no todos los alumnos van a seguir tras el Bachillerato el mismo camino. Se hace necesario en consecuencia contemplar en la programación esta diversidad de necesidades educativas.

e) Nuestra programación tiene en cuenta la diversidad de necesidades del alumnado en los siguientes niveles:

f)  Se han incluido materiales, tanto impresos como digitales, que sirven de repaso de conceptos desarrollados en cursos anteriores, en previsión de que algunos alumnos no hubieran conseguido incorporarlos en su momento o lo hubieran hecho de manera deficiente. Todos los temas, pero especialmente los de Gramática y Comunicación y Técnicas de trabajo, incluyen estas referencias a conceptos y procedimientos de cursos anteriores.

g)  El nivel de corrección ortográfica en la expresión de los alumnos suele ser también muy diverso. Aunque la ortografía, supuestamente, debiera estar ya consolidada en este nivel, se incluyó en el libro de 1.º de Bachillerato un apéndice completo con las reglas de ortografía de las letras, de acentuación y de puntuación, que permitirá al profesor trabajar con los alumnos que manifiesten deficiencias en este sentido. En los Ejercicios de uso del idioma de 2.º de Bachillerato se recogen también gran cantidad de ejercicios ortográficos conectados con este apéndice.

h) 
Las diferentes actividades y ejercicios prácticos de cada unidad didáctica se han graduado según el nivel de dificultad, de forma que el profesor pueda seleccionar con facilidad qué ejercicios han de realizar los alumnos según sus necesidades y su capacidad. En las unidades de Gramática se incluye además un bloque diferenciado de Ejercicios de profundización que permitirá a los alumnos de nivel avanzado completar su conocimiento del tema con nuevas informaciones, generalmente de mayor concreción o dificultad.

i) 
En las unidades de Literatura, la abundancia de textos propuestos para comentario permite también el trabajo diversificado en relación con el nivel y los intereses de los alumnos, atendiendo a sus diferencias de punto de partida, ritmo de aprendizaje y dificultades en el proceso.

8. LECTURAS OBLIGATORIAS Y RECOMENDADAS:

LECTURAS OBLIGATORIAS:

1. San Manuel Bueno, mártir, Miguel de Unamuno, Anaya.

2. Los girasoles ciegos, Alberto Méndez, Anagrama.

3. Réquiem por un campesino español, Ramón J. Sender, Destino

4. Un viejo que leía novelas de amor, Luis Sepúlveda, Tusquets.

5. ¿Quién mató a Palomino Molero?, Mario Vargas Llosa, Alfaguara.

6. Bodas de sangre, F. García Lorca, Anaya/ Cátedra/ Castalia.

7. Muestra antológica de A. Machado. J. R. Jiménez y algunos poetas andaluces del 27
(podría servir el propio libro de texto)

14. PROYECTO INTEGRADO (2º BACHILLERATO)

La presente materia se desarrolla dentro del marco que señala el DECRETO 416/2008, de 22 de julio, por el que se establece la ordenación y las enseñanzas correspondientes al Bachillerato en Andalucía (publicado en BOJA nº 149, 28 de julio de 2008). En dicho Decreto, el artículo 15 (de Materias optativas) especifica en su punto 4, que:

“Asimismo, en el primer curso, los centros ofertarán una segunda materia optativa denominada Proyecto Integrado, que tendrá carácter práctico y completará la formación del alumnado en aspectos científicos relacionados con la modalidad por la que opte”.

La materia es de configuración propia y está encaminada a reforzar, mediante una configuración diferente basada en proyectos y trabajos de investigación, la metodología activa y participativa propia de esta etapa educativa.

INTRODUCCIÓN.

La sociedad del siglo XXI es cada día más compleja y ofrece mayores oportunidades a sus miembros, pero también demanda una ciudadanía más y mejor formada que tenga capacidad para acceder a la información, analizarla, valorarla y adoptar decisiones sobre una amplia gama de cuestiones, para investigar, para llevar a la práctica iniciativas diversas en los ámbitos económico, tecnológico, artístico, humanístico, etc.

El conjunto de materias que curse el alumnado en el bachillerato debe proporcionarle una formación general y una cierta especialización de acuerdo con sus intereses, aunque la gran variedad de ciclos formativos superiores, estudios universitarios y opciones profesionales que se le ofrecen al terminar la etapa hace imposible definir un itinerario idóneo para todas ellas. Es preciso por tanto que el alumnado haga una buena selección de materias que le proporcionen una formación sólida en los aspectos que más le interesen, una formación en la que no puede faltar la adquisición de estrategias suficientes para incorporar en el futuro otros conocimientos y habilidades.

Al definir el currículo de las materias de bachillerato se destaca la importancia de conectar lo estudiado en ellas con la realidad, así como de potenciar objetivos y contenidos transversales a todas las materias, coordinando el trabajo desarrollado en ellas y desarrollando la capacidad del alumnado para comunicarse, para recibir y buscar informaciones procedentes de fuentes diversas, para expresarse y comunicar a los demás sus ideas, opiniones, argumentos y conclusiones de sus trabajos usando códigos diversos de comunicación, oral y escrito, simbólico, gráfico, artístico, etc.

Al incluir una materia como ésta en cada curso de bachillerato se pretende que el alumnado tenga oportunidad de profundizar en los aspectos citados de su formación y conectar con la realidad el trabajo que realiza en las distintas materias. Se trata de ayudar al alumnado a que sepa qué hacer con lo que sabe, con los conocimientos que ha adquirido, y que profundice en el desarrollo de las competencias básicas que constituían una referencia central para el currículo de la etapa anterior. Para ello, bajo la dirección del profesorado, el alumnado deberá realizar un proyecto, o dos como máximo, durante el curso, poniendo en juego lo aprendido en el ámbito de distintas materias y contextos de aprendizaje. Eso le permitirá integrar lo aprendido en ellas y valorar más la utilidad de sus aprendizajes al comprobar sus posibilidades de aplicación a casos reales. En ningún caso debe ser considerada ésta materia como una oportunidad de ampliar, sin más, el horario asignado a cualquier otra materia del bachillerato.

Tomando como punto de partida lo establecido anteriormente, el centro ha creído conveniente asignar al departamento de Lengua Española y Literatura el desarrollo del Proyecto Integrado para 1º de Bachillerato. Este proyecto tiene las siguientes características:

A. OBJETIVOS GENERALES.

Con esta materia se pretende contribuir a que el alumnado:

- Profundice en el desarrollo de las competencias básicas adquiridas en la etapa anterior.

- Aumente su interés por el estudio y valore más lo que pueda aprender en el ámbito de las distintas materias de bachillerato.

- Identifique y analice los distintos aspectos implicados en la realización del proyecto, desde la fase inicial de planteamiento, búsqueda de información y diseño, hasta la realización de cuantas acciones se hayan considerado necesarias para llevarlo a cabo.

- Mejore su capacidad para comunicar a los demás informaciones relevantes sobre el trabajo o la obra realizados, las conclusiones obtenidas, etc. usando diferentes códigos de comunicación, oral y escrito, en español o en otros idiomas, simbólico, artístico, etc. y apoyándose en las tecnologías de la información y la comunicación.

- Tenga oportunidad de conectar con el mundo real los conocimientos adquiridos en el ámbito de las distintas materias del bachillerato, aplicándolos a situaciones concretas y reconociendo su utilidad y las relaciones existentes entre los contendido de diversas materias, como formas distintas de estudiar y analizar una misma realidad

- Se acostumbre a trabajar en equipo, asumiendo las responsabilidades que, con respecto a sí mismo y a los demás, implica la realización de este tipo de tareas.

B. OBJETIVOS ESPECÍFICOS.

· Leer expresiva y comprensivamente los textos.

· Valorar críticamente los contenidos de los textos.

· Expresarse adecuadamente –tanto oralmente como por escrito- conforme a la norma de la lengua española.

· Usar adecuadamente el lenguaje verbal y no verbal, atendiendo a la intención comunicativa del emisor y al contexto de emisión.

· Realizar comentarios a los textos propuestos.

· Valorar los textos literarios como producto lingüístico, estético y cultural.

· Profundizar en el análisis de los géneros literarios y aplicar los conocimientos explorados a la redacción de textos de esta tipología.

· Consultar fuentes de información (diccionarios, enciclopedias, Internet, etc.) como medio para solucionar dudas.

· Desarrollar una actitud participativa a través del trabajo en equipo, que favorezca interacciones positivas entre el alumnado.

· Conocer técnicas de organización del estudio.

· Fomentar el respeto de los valores democráticos (tolerancia, libertad de expresión, espíritu de respeto, etc.), adoptando una actitud crítica en el análisis del contenido de los textos.

C. CONTENIDOS.

CONCEPTOS

Los contenidos programados están propuestos para que:

- Facilite, requiera y estimule la búsqueda de informaciones, la aplicación global del conocimiento, de estrategias y conocimientos prácticos, capacidades sociales y destrezas diversas, no necesariamente vinculadas al currículo de las materias del curso.

- Implique la realización de algo tangible (prototipos, objetos, intervenciones en el medio natural, social y cultural, investigaciones científicas, inventarios, recopilaciones, exposiciones, digitalizaciones, planes, estudios de campo, encuestas, recuperación de tradiciones, y de lugares de interés, publicaciones, representaciones y creaciones artísticas, diseños, etc.)

- Implique la información a los demás, dentro y/o fuera del centro educativo, sobre el trabajo o la obra realizados, las conclusiones obtenidas, etc. usando diferentes códigos de comunicación, oral y escrito, simbólico, artístico, etc., en español o en otros idiomas y apoyándose en las tecnologías de la información y la comunicación.

- Las actividades que se realicen conecten de alguna forma con el mundo real, para que el alumnado tenga oportunidad de aplicar e integrar conocimientos diversos y pueda actuar dentro y fuera de los centros docentes.

- Los alumnos y alumnas hagan una aproximación a lo que supone hacer un trabajo en condiciones reales, siguiendo el desarrollo completo del proceso desde su planificación hasta las distintas fases de su realización y el logro del resultado final

- Fomente la participación de todos y todas en las discusiones, toma de decisión y en la realización del proyecto, sin perjuicio de que puedan repartirse tareas y responsabilidades.

- Considere las repercusiones del trabajo y de las acciones humanas en general, así como la utilización de cualquier tipo de recursos, las actuaciones sobre el medio natural, social, económico o cultural presentes y de las generaciones venideras.

- Acostumbre al alumnado a hacerse responsable tanto de su propio aprendizaje como de la parte que le corresponda en la realización el proyecto

Por ello, hemos considerado importante destinar la hora de la materia para realizar lecturas de textos y obras. Esos textos serán tanto de carácter literario, como históricos, enfocándolo desde un punto de vista de LECTURA CRÍTICA. El alumnado realizará una lectura comprensiva de los textos y analizará los elementos más interesantes desde el punto de vista lingüístico o histórico (dependiendo del texto) y crítico.

Los textos serán seleccionados por el profesorado que imparte la materia.

PROCEDIMIENTOS:

• Lectura expresiva y comprensiva de los textos.

• Identificación de los elementos básicos de los textos y de sus características como texto literario o como texto histórico.

• Comprensión de las ideas esenciales del texto: presentación de situaciones, espacio, tiempo, personajes, estructura, expresiones y fórmulas literarias.

• Consulta de diccionarios.

• Investigación: autores, obras, épocas literarias, contexto histórico, etc.

• Análisis de textos literarios. Estructura, puntos de vista narrativos, tiempo, espacio, personajes, lirismo, objetividad / subjetividad, ritmo, métrica, estructura dramática / teatral, diálogos, acotaciones, etc.

• Análisis de la tipología del texto (subgénero literario).

• Investigación: consulta de fuentes de información (enciclopedias, Internet).

• Dramatización.

• Valoración crítica del contenido de los textos de la unidad: convivencia cultural, cultura andaluza, tolerancia, respeto a los demás, justicia, igualdad de oportunidades, etc.

• Planificación del estudio.

• Trabajo en grupo y trabajo individual.

ACTITUDES:

• Toma de conciencia de la importancia de la cultura como medio de integración social.

• Interés por la lectura como fuente de información, aprendizaje y placer.

• Interés por descifrar el sentido textual; procesos de decodificación, desarrollo de expectativas e inferencias, comprensión e interpretación.

• Valoración de los textos literarios como producto lingüístico, estético y cultural.

• Conocimiento y respeto de las normas de utilización correcta de nuestra lengua.

• Aprecio por el conocimiento de las convenciones literarias.

• Interés por el conocimiento de los recursos apropiados para construir un texto pragmáticamente adecuado (adecuación, registro, coherencia y cohesión).

• Respeto por las convenciones ortográficas e interés para su correcta aplicación.

• Preocupación por una buena planificación y realización de las actividades de estudio.

• Respeto por los valores democráticos de convivencia, tolerancia, justicia, igualdad, respeto y libertad de expresión.

D. COMPETENCIAS

· Competencia Social y Ciudadana: Favorecer la comprensión de la realidad histórica y social de las tendencias artísticas. / Ser capaces de recurrir al análisis multicausal y sistémico al enjuiciar los hechos y problemas sociales e históricos que surgen a partir de los textos literarios.

· Competencia de tratamiento de información y competencia digital: Desarrollar habilidades para buscar, obtener, procesar y comunicar información. / Transformar la información en conocimiento.

· Competencia artística y cultural: Apreciar el hecho artístico y tener habilidades para valorarlo. / Identificar las relaciones existentes entre las manifestaciones artísticas y la sociedad.

· Competencia en comunicación lingüística: Realizar actividades para organizar y autorregular el pensamiento y las emociones que exige un proyecto. / Ayudarles a interiorizar un conocimiento reflexivo sobre el funcionamiento del lenguaje y sus normas de uso. / Ser capaces de dialogar, formase un juicio crítico y argumentarlo. / Actitud de aprecio hacia la creatividad que implica la expresión de ideas, experiencias o sentimientos. / Expresar e interpretar diferentes tipos de discurso según la intención comunicativa. / Utilizar la lectura para facilitar la comprensión y expresión y como fuente de placer y descubrimiento de otros entornos y sensibilidades.

· Competencia para prender a aprender: Ser consciente de lo que se sabe y de lo que es necesario aprender. / Poner en juego, de manera simultánea, las capacidades que exige el aprendizaje: atención, memoria, concentración, comprensión y expresión.

E. CRITERIOS DE EVALUACIÓN.

• Leer de manera expresiva y comprensiva textos.

• Comprender las ideas esenciales del texto: presentación de situaciones, espacio, tiempo, personajes, estructura, expresiones y fórmulas literarias.

• Investigar sobre obras, autores y textos.

• Analizar textos literarios: estructura, puntos de vista narrativos, tiempo, espacio, personajes, lirismo, objetividad / subjetividad, ritmo, métrica, estructura dramática / teatral, diálogos, acotaciones, etc.

• Analizar la tipología del texto y de su correspondiente subgénero literario: lírico, narrativo y dramático).

• Investigación: consulta de fuentes de información (enciclopedias, Internet).

• Establecer relaciones intertextuales entre textos diversos y otras obras de arte.

• Reconocer los textos literarios por sus rasgos propios.

• Dramatizar textos.

• Conocer e identificar sinónimos, empleándolos de manera eficaz en creaciones propias.

• Planificar el estudio.

El alumnado presentará de manera periódica sus comentarios de textos para que sean evaluados. El profesor se reserva el derecho de realizar alguna prueba oral, en la que el alumnado exponga y defienda de manera oral sus aportaciones.

La superación de la asignatura viene condicionada por la entrega puntual de los trabajos requeridos por el profesor y su correcta realización. El docente emitirá la nota que, tras la corrección de dichos trabajos, considere oportuno otorgar. De las puntuaciones conseguidas por el alumnado a lo largo de la evaluación dependerá el aprobado de dicha materia, teniéndose muy en cuenta el trabajo continuado y semanal.

F. METODOLOGÍA.

El principal fin de esta asignatura en el contexto del 2º de Bachillerato es preparar al alumno para que enfrente de manera positiva la prueba de comentario crítico de Selectividad.

El proyecto se realiza en un marco altamente participativo, donde la discusión, el debate, la colaboración entre el profesorado y el alumnado de los distintos grupos, deben ser la base para su desarrollo.

La metodología se basará en los principios reflejados en la metodología de 2º de Bachillerato en la asignatura de Lengua española.

15. TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN. PROGRAMACIÓN DIDÁCTICA PARA 2º DE BACHILLERATO

Introducción y competencias implicadas

Las tecnologías de la información y de la comunicación (TIC) hacen referencia, según la definición aparecida en documentos de la Unión Europea, a una gama amplia de servicios, aplicaciones y tecnologías, que utilizan diversos tipos de equipos y de programas informáticos y que a menudo se transmiten a través de redes de telecomunicaciones. Otra línea más detallada las define como esencialmente informáticas y dedicadas a la transformación, almacenamiento, gestión, protección, difusión y localización de datos, y su conversión en información hasta llegar a formar parte del conocimiento. Sin embargo, la situación actual de estas tecnologías las hace ir más allá de su componente técnico y aun informático hacia un ámbito social, llegando a

la idea de generalizar el conocimiento, de acercar la información a la sociedad y que esta pueda participar incluso en su elaboración.

La revolución digital está representando un cambio radical en la forma de entender las relaciones sociales, ampliando el marco social y permitiendo acceder a informaciones, personas e ideas de la más variada índole. El manejo adecuado de estas técnicas digitales permitirá al alumnado adaptarse a estos cambios con mayor rapidez, provecho y solvencia.

De todos modos, el acceso a la información que se obtiene mediante las TIC nunca debe estar alejado de una reflexión crítica sobre esta, cribando lo útil y veraz, y sabiendo diferenciar los datos de las interpretaciones u opiniones.

El uso provechoso de las TIC lleva a una adecuada preparación técnica que permita conocer la tecnología con la que se trabaja y actuar sobre los equipos y su software para adecuarlo a las necesidades. El manejo de programas específicos facilitará el trabajo del alumnado y la mejora de su preparación específica, permitiéndole elaborar contenidos de más calidad con menor esfuerzo. Resulta obligado que todo acercamiento a las TIC se enfrente con la problemática abierta del uso responsable de sus ventajas. Se trata de reforzar la importancia del respeto al trabajo ajeno; por un lado, teniendo en cuenta las restricciones que el creador de un contenido o programa haya especificado, aunque sin olvidar el necesario fomento de esquemas abiertos de propiedad que faciliten el trabajo colaborativo y la extensión del conocimiento; por otro lado, respetando la integridad de los trabajos que otro haya realizado, sin que se aprovechen las facilidades que la tecnología ofrece para atacarlos informáticamante.

En esta línea, la materia Tecnologías de la Información y de la Comunicación persigue ampliar las perspectivas de formación del alumnado desarrollando el conocimiento de los fundamentos del ordenador, de las líneas de comunicación y de los programas de gestión, publicando contenidos rigurosos, novedosos y de interés en la web, resolviendo problemas mediante programas sencillos y fomentando el uso de software libre.

Los contenidos de esta materia deberían avanzar sobre los conocimientos que el alumnado haya podido alcanzar en la Educación Secundaria Obligatoria, teniendo en cuenta la variedad de opciones educativas que haya podido cursar, intentando profundizar en utilidades informáticas más complejas y prácticas, tanto para su aplicación en el Bachillerato como para ayudar a su incorporación a la vida activa o a su uso práctico en estudios posteriores.

A través de esta materia el alumnado desarrolla ampliamente la competencia general en el tratamiento de la información y competencia digital, junto a contenidos que trabajan la competencia científica y tecnológica. También es de destacar la importancia que conlleva el aprendizaje de un lenguaje de programación a la competencia matemática fundamentalmente en su aspecto lógico. Además, se profundizará en el desarrollo de competencias de carácter más transversal que consolide la preparación de los alumnos y las alumnas para la incorporación a la vida adulta como la competencia comunicativa y la competencia cultural y artística, desarrolladas a través del la creación y maquetación de contenidos para su publicación en Internet, la competencia de autonomía e iniciativa personal, iniciando al alumnado en el uso de la teleformación como herramienta para la misma; la competencia social y ciudadana, permite llegar hasta el análisis de la información que la sociedad nos presenta al acceder al mundo de los contenidos digitales.

Es importante destacar el que a través de las propias TIC se puede obtener la información necesaria para avanzar en su uso y así evolucionar en quehaceres cada vez más complejos; además de fomentar la movilidad, ya que cada día posibilitan tener una mayor independencia de ubicación.

Objetivos

La enseñanza de la Tecnologías de la Información y de la Comunicación en el Bachillerato tendrá como finalidad el desarrollo de las siguientes capacidades:

1. Familiarizarse con los elementos del hardware de los ordenadores, con los diversos diseños y estructuras operacionales que definen su arquitectura, así como con los equipamientos básicos de red.

2. Manejar los entornos gráficos de diferentes sistemas operativos, realizando desde el escritorio operaciones de gestión de archivos y de configuración básica.

3. Configurar entornos de red que permitan la interconexión entre ordenadores y de estos con Internet.

4. Valorar la importancia para Andalucía del uso de las tecnologías de la comunicación informática como elemento de acercamiento a las realidades del resto de la comunidad y del mundo.

5. Valorar la importancia de mantener un entorno informático seguro, mediante actitudes de protección adecuadas y configurando las herramientas de seguridad pertinentes.

6. Utilizar aplicaciones informáticas específicas de las materias cursadas en el

Bachillerato como mejora de la productividad.

7. Utilizar las bases de datos para gestionar, clasificar, extraer, transformar y presentar información.

8. Fomentar el autoaprendizaje como elemento fundamental para seguir la evolución informática, mediante la búsqueda de información y el uso de plataformas de teleformación.

9. Elaborar documentación con medios informáticos para su publicación en Internet con la calidad requerida y aplicando criterios de veracidad científica.

10. Emplear lenguajes de programación de propósito general para resolver problemas sencillos.

11. Fomentar el trabajo colaborativo mediante las tecnologías informáticas.

Contenidos generales

1. La materia de Tecnologías de la Información y de la Comunicación se encuentra dividida en cuatro bloques de contenidos claramente diferenciados. Se comienza con el bloque I, «Equipos informáticos», relacionado con el equipamiento informático, tanto a nivel de hardware, incluyendo la diferenciación entre diversas arquitecturas y el estudio del equipamiento de redes, como de software básico, revisando y comparando entornos gráficos definidos en diferentes sistemas operativos, su configuración y la definición de entornos de red. Finaliza el bloque con una revisión de las técnicas de seguridad ante intromisiones o ataques informáticos.

2. El segundo bloque, «Aplicaciones informáticas de uso avanzado», se aleja de la ofimática, presente en el currículo de la ESO, avanzando hacia el trabajo con las bases de datos y los entornos de teleformación, y permitiendo al profesorado, teniendo en cuenta criterios de actualidad, utilidad y disponibilidad, la elección de programas aplicables a diversas materias del Bachillerato.

3. El bloque III, «Diseño de información y su publicación en la web», se dedica a la publicación de documentación en la web, partiendo de lo más sencillo, usando asistentes, pasando por la realización de páginas con programas especializados, y llegando a configurar portales.

4. Termina la materia con el bloque IV, «Lenguaje de programación de propósito general», dedicado al aprendizaje de un lenguaje de programación. Se destaca en especial el conocimiento de Visual Basic. Hay que observar que no se pretende profundizar en la elaboración de programas, sino en capacitar al alumnado para resolver problemas sencillos.

Conviene recordar, pese al alto nivel de los contenidos definidos, que la materia no está dirigida a formar alumnas y alumnos como técnicos informáticos, aunque sí se exigirá que sus destrezas vayan más allá de las de un simple usuario.

Contenidos específicos

I. Equipos informáticos

1. Principales componentes físicos del ordenador y sus periféricos.

2. Arquitecturas y sistemas operativos.

2.1. Estudio comparativo.

2.2. Características.

2.3. Entornos gráficos.

2.4. Configuración, tareas básicas y organización de la información.

3. Redes LAN y WAN.

3.1. Importancia para Andalucía de la tecnología de la informática distribuida.

3.2. Características y componentes básicos.

3.3. Configuración de un entorno en red y con acceso a Internet.

3.4. Estrategias de colaboración en la red y su uso para el trabajo en grupos.

4. Seguridad.

4.1. Amenazas a la seguridad informática.

4.2. Medidas de autoprotección.

4.3. Herramientas de seguridad.

II. Aplicaciones informáticas de uso avanzado

5. Software libre. Ofimática libre. Diseño web. Herramientas de edición gráfica. Manejo del software educativo libre.

6. Bases de datos.

7. Aplicaciones informáticas específicas de las materias cursadas en el Bachillerato.

8. Entornos de teleformación.

III. Diseño de información y su publicación en la web

9. Diseño y publicación en la web mediante asistentes.

10. Aplicaciones de diseño de páginas web.

11. Configuración de gestores de contenidos web.

12. Elaboración de contenidos diversos para su publicación en internet: wikis, blogs, etc.

IV. Lenguaje de programación de uso general

13. Características.

14. Diseño de algoritmos.

15. Entorno de desarrollo.

16. Elementos básicos del lenguaje.

17. Creación de programas sencillos con Visual Basic.

Herramientas de evaluación

En cuanto a los criterios de evaluación, se muestra un desarrollo que llevará a constatar que el alumnado será capaz de partir de la identificación de los componentes del ordenador, manejar diversos sistemas operativos, convirtiéndolos en entornos seguros y configurando las comunicaciones, para, luego usar aplicaciones específicas y de gestión de bases de datos y elaborar información para Internet, hasta llegar a producir aplicaciones propias sencillas. Todo ello teniendo en cuenta los entornos de autoformación que la tecnología permite.

Las características de esta materia hacen que las herramientas para la evaluación estén basadas en la observación sistemática de las actividades diarias. Se sugieren a continuación algunos instrumentos que permiten la recogida de información y favorecen del proceso de evaluación:

– Planillas de seguimiento.

– Pruebas de control individuales, con el ordenador y demás dispositivos.

– Pruebas de control escritas para la comprobación de determinados contenidos conceptuales, o para la realización de actividades en las que se pueda prescindir del ordenador. En estas pruebas se asumirán los criterios generales sobre el uso de la lengua oral y escrita que el Departamento de Lengua aplica al alumnado de Bachillerato.

– Entrega, publicación o envío de trabajos vía telemática.

– Prueba de programas.

– Memoria detallada de la realización de una actividad.

– Exposiciones orales apoyadas en el uso de las propias TIC.

Criterios de evaluación

1. Identificar los distintos elementos físicos que componen el ordenador y diferenciar sus funciones.

Con este criterio se pretende comprobar si las alumnas y alumnos son capaces de identificar los componentes básicos del hardware que compone un ordenador y sus periféricos, describiendo su uso con la profundidad y el lenguaje técnico adecuados.

2. Comparar diferentes sistemas operativos, manejando sus entornos gráficos y aplicando configuraciones básicas.

Este criterio se propone verificar la capacidad del alumnado para diferenciar las características de manejo de varios sistemas operativos mediante el empleo de sus entornos de escritorio en operaciones de manejo de archivos y de configuración básica.

3. Definir entornos informáticos seguros, valorando su necesidad.

Se quiere averiguar con este criterio si el alumnado es capaz de aplicar medidas de autoprotección que salvaguarden la integridad de su entorno informático e instalar y configurar los programas de seguridad activa necesarios.

4. Valorar la importancia de la informática distribuida en el ámbito de Canarias como comunidad insular y ultraperiférica e identificar y configurar los elementos básicos de una instalación de comunicaciones informáticas.

Se pretende averiguar, mediante este criterio, si el alumnado ha tomado conciencia de la importancia de las comunicaciones informáticas para Canarias, y si identifica situaciones concretas relevantes para su desarrollo. Además, deberá, en una instalación básica, indicar los elementos de hardware específicos de las comunicaciones, y verificar los protocolos instalados y la configuración de los equipos, corrigiéndola en caso de disfunción.

5. Utilizar a aplicaciones específicas de las materias cursadas en el Bachillerato para resolver supuestos prácticos.

Este criterio determinará si el alumnado sabe usar las funcionalidades más importantes de las herramientas elegidas por el profesorado en relación con las materias cursadas en el Bachillerato, sabiendo aplicarlas a ejemplos concretos.

6. Utilizar gestores de bases de datos como herramientas para facilitar el manejo de información.

Con este criterio se constatará si el alumnado sabe crear tablas, introducir, modificar, borrar, consultar y filtrar información en ellas, llegando a la presentación de datos extraídos en informes funcionales.

7. Valorar la importancia de la autoformación y usar las herramientas de teleformación para buscar información especializada.

Se desea confirmar con este criterio si el alumnado valora que en la informática es imprescindible aprender por uno mismo, siendo capaz de enfrentarse autónomamente al trabajo con una nueva aplicación informática o al perfeccionamiento del uso de una ya conocida. Para ello deberá buscar información pertinente y correcta que le permita conseguir el objetivo. Además, se deberá constatar si conoce el manejo como usuario de entornos de teleformación que le habiliten el acceso a cursos desarrollados en esas plataformas.

8. Elaborar y publicar información en Internet con la calidad requerida.

Este criterio pretende determinar la capacidad de los alumnos y alumnas para crear páginas web tanto en entornos a base de asistentes, configurando gestores de contenidos, o mediante aplicaciones específicas para su diseño, y publicarlas en un alojamiento web. Todo ello con el nivel de calidad de diseño y contenido que se especifique.

9. Crear aplicaciones informáticas sencillas.

Con este criterio se pretende comprobar si el alumnado es capaz de diseñar un modelo algorítmico que resuelva problemas, con la adecuada elección de las estructuras de datos necesarias, codificándolo sin errores mediante el lenguaje de programación de propósito general elegido y probándolo de manera que permita verificar su funcionalidad, efectuando las modificaciones necesarias hasta su correcta operatividad.

10. Utilizar las herramientas abordadas en la asignatura como un apoyo esencial al estudio de otras materias (manejar el entorno de las presentaciones, de las bases de datos, de editores web, etc.) y como herramientas de comunicación de contenidos.

Metodología

Se sugiere que la metodología aplicada parta de un eje eminentemente procedimental.

Los contenidos conceptuales se establecerían como complemento a los prácticos, que serían los esenciales, con clases prácticas, usando, en la medida de lo posible, los medios que nos aportan las propias TIC en su desarrollo, con presentaciones, páginas web con apuntes, búsqueda de información en Internet, entrega de trabajos por correo electrónico, realización de actividades en plataformas de teleformación, uso de foros, uso del aula virtual que al efecto se ha habilitado en la Plataforma Helvia de nuestro centro,

etc. Es necesario el manejo instrumental de las herramientas informáticas de uso generalizado en cada momento, pero resulta imprescindible ahondar en los procesos inherentes y comunes a estas, habida cuenta de la rapidez con que se produce su mejora y renovación. Por ello, debe establecerse una triple orientación que permita, por un lado, aprender los conceptos subyacentes y las metodologías asociadas; por otro, adquirir los procedimientos instrumentales específicos de cada herramienta informática; y, finalmente, aplicarlos al ámbito concreto de la modalidad de Bachillerato. El conocimiento del software libre, siempre que sea posible, será otra línea de trabajo fundamental.

Si bien el trabajo individual ante el ordenador, organizado y planificado previamente, debería ser el procedimiento básico, no se debería olvidar la gran importancia del paso al trabajo en grupo, que podrá multiplicar la producción del conocimiento y facilitar la creación de proyectos de interés general. Estos proyectos en grupo (creación de páginas web, elaboración de software educativo y presentaciones multimedia) se verán restringidos por el hecho de contar solo con cuatro alumnos, lo que genera sin duda un método de trabajo mucho más personalizado.

Dada la rapidísima evolución de las herramientas informáticas de cualquier tipo, se considera imprescindible fomentar el autoaprendizaje del alumnado, por lo que, en ocasiones, convendría aplicar una metodología basada en la obtención de la información necesaria para estudiar el funcionamiento de una aplicación de manera autónoma. Para el estudio de nuevas herramientas resulta necesaria la consulta de múltiples informaciones de manera crítica y comprensiva, incluso en otros idiomas El alumnado debe comprender, por otro lado, que estar preparado en el manejo de las TIC obliga a mantener un aprendizaje continuado a lo largo de la vida.

Materiales

No se utilizarán manuales ni libros de texto. Los contenidos serán gestionados por el profesor a través de medios de comunicación y acceso TIC, o co-gestionados con el alumnado en su caso. Éste deberá disponer de ese material, bien sea a través de la adquisición de fotocopias o esquemas impresos, bien sea a través del aula virtual creada y administrada por el profesor a tal efecto.

Dada la necesidad de trabajar en entornos distintos, abordando el trabajo tanto en software comercial como en software libre, dispondremos en nuestro horario de dos horas semanales en la llamada “aula de Informática”, enteramente montada en entorno Windows, y otras dos horas semanales en una de las llamadas “aulas TIC”, en donde trabajaremos en entorno Linux-Guadalinex, la distribución libre y educativa de este sistema operativo en Andalucía.

Como material individual, el alumnado deberá disponer de ratón individual, así como de algún tipo de sistema de almacenamiento extraíble (pen drive)

Transversalidad

Es importante señalar que esta materia supone un contenido transversal para las demás, no debiendo olvidarse, consiguientemente, que las actividades presentadas habrían de guardar relación con las de otras materias. Así, por ejemplo, trabajaremos informáticamente muchos contenidos directamente relacionados con otras materias del currículo, a través de elaboración de esquemas, presentaciones, gráficos, webs, wikis, blogs, etc.

16. ACTIVIDADES COMPLEMENTARIAS DEL DEPARTAMENTO

(para ESO y Bachillerato).

ACTIVIDADES PREVISTAS

A continuación se detallan las actividades complementarias y extraescolares que se realizarán con los grupos del Centro. Los alumnos de Diversificación se sumarán a ellas cuando el docente crea que pueden suponer algún beneficio y provecho a la complementación de los contenidos impartidos.

1ª evaluación:

Se realizarán del orden de 2 ó 3 salidas al teatro, según la oferta externa y la demanda interna, la cual, presumimos, no será muy alta, dada la crisis económica que azota a muchas de las familias de nuestros alumnos. Dependerá de esa oferta, que unos cursos y no otros participen de estas representaciones, atendiendo al nivel de los cursos y al currículum.

Esperamos contar con la visita de algún autor del catálogo de las lecturas que maneja el Departamento. Es más que probable que esta actividad se desarrolle en los cursos de primer ciclo de la E.S.O., ya que son estos los que cuentan entre sus libros autores vivos.

Tal como viene siendo habitual en los últimos años, realizaremos una visita a la “ciudad romántica”, rescatando rincones hispalenses relacionados con esta época. Los beneficiarios de todo ello serán los alumnos de 4º de ESO y 1º de Bachillerato.

2ª evaluación:

Al igual que en la primera evaluación, se realizarán del orden de 2 ó 3 salidas al teatro, según la oferta externa y la demanda interna. Dependerá de esa oferta, que unos cursos y no otros participen de estas representaciones, atendiendo al nivel de los cursos y al currículum.

Se visitarán las exposiciones que resulten afines al contenido de la asignatura.

Se hará una visita a algún medio de comunicación gráfico de la ciudad con los alumnos de la ESO.

3ª evaluación:

Al igual que en la primera y en la segunda evaluación, se realizarán del orden de 2 ó 3 salidas al teatro, según la oferta externa y la demanda interna. Dependerá de esa oferta, que unos cursos y no otros participen de estas representaciones, atendiendo al nivel de los cursos y al currículum.

