
R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

PROGRAMACIÓN DIDÁCTICA

GEOGRAFÍA E HISTORIA

EDUCACIÓN SECUNDARIA OBLIGATORIA

2020/2021

ASPECTOS GENERALES

A.  Contextualización
B.  Organización del departamento de coordinación didáctica
C.  Justificación legal 
D. Objetivos generales de la etapa
E.  Presentación de la materia
F.  Elementos transversales
G. Contribución  a la adquisición de las competencias claves
H. Recomendaciones de metodología didáctica y estrategias metodológicas 
I.   Procedimientos, técnicas e instrumentos de evaluación y criterios de calificación
J.  Medidas de atención a la diversidad
K.  Actividades complementarias y extraescolares
L.  Indicadores de logro e información para la memoria de autoevaluación
M.  Materiales y libros de texto de uso durante el curso por el departamento
 

ELEMENTOS Y DESARROLLOS CURRICULARES

GEOGRAFÍA E HISTORIA - 1º DE E.S.O.
GEOGRAFÍA E HISTORIA - 2º DE E.S.O.
GEOGRAFÍA E HISTORIA ** - 2º DE E.S.O.
GEOGRAFÍA E HISTORIA - 3º DE E.S.O.
GEOGRAFÍA E HISTORIA - 4º DE E.S.O.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

1Pág.: /98

PROGRAMACIÓN DIDÁCTICA
GEOGRAFÍA E HISTORIA

EDUCACIÓN SECUNDARIA OBLIGATORIA
2020/2021

A.    Contextualización

El instituto de enseñanza secundaria La Soledad se ubica en la localidad de Villafranca de Córdoba es una villa y
un municipio español de la provincia de Córdoba, Andalucía. En el año 2016 contaba con 4.918 habitantes. Su 
extensión superficial es de 58 km² y tiene una densidad de 84,79 hab/km². Sus coordenadas geográficas son 37º 
57' N, 4º 32' O. Se encuentra situada a una altitud de 146 metros y a 27 kilómetros de la capital de provincia, 
Córdoba.

El casco urbano se ubica en la ribera derecha del río Guadalquivir y al pie de Sierra Morena. Su morfología 
urbana responde a los denominados "pueblos de llanura", pues carece de emplazamiento defensivo, ya que su 
fundación se produjo cuando la frontera entre cristianos y musulmanes se encontraba muy alejada, y por lo tanto 
al abrigo de ataques. 

Su historia es rica y abundante. Se han hallado restos arqueológicos de época prehistórica, e incluso se relaciona
a la localidad con la romana "Sacilis" (o "Cecilia"), existiendo un tramo de la Vía Augusta en sus alrededores. 
Pero su actual emplazamiento es de origen medieval, cuando en el siglo XIV Pedro I de Castilla la cedió a su 
"Repostero Mayor", Martín López de Córdoba, con licencia para poblarla con nuevos vecinos, cuyo asentamiento 
fue estimulado con privilegios y franquicias, de donde procede su nombre actual, que en principio fue "Villafranca 
del Cascajar". Después pasó a la Orden de Calatrava y más tarde a los Fernández de Córdoba, para acabar 
integrándose en la casa de Medinaceli ya en el siglo XVIII. Como curiosidad, apuntar que formaba parte del 
Reino de Jaén, un enclave, denominándose "Villafranca de las Agujas" hasta la división provincial de Javier de 
Burgos.

Su base económica tradicional es la agricultura, en la que tienen gran presencia los cultivos de regadío gracias a 
su cercanía al río. En secano destacan los cereales y el olivar. También se da la dehesa y los aprovechamientos 
forestales del monte bajo. No obstante, en los últimos años se ha desarrollado una industria del mueble bastante 
dinámica, sobre todo en muebles de cocina, de gran importancia y que rebasa el ámbito provincial, por lo que se 
han abierto nuevos horizontes económicos para esta localidad, potenciados por la reciente instalación de un 
parque acuático y por su cercanía a la capital, hecho que ha impulsado al sector de la construcción, al objeto de 
satisfacer la creciente demanda de viviendas amplias y de menor precio en los municipios de los alrededores.

Nuestro instituto cuenta con: 

- Cursos de 1º a 4º de ESO 

 - Un aula de apoyo y otra de Atención específica 

 - Enseñanzas de PCPI de madera, Cursos I Y II. 

También posee una larga trayectoria de participación en las diferentes modalidades del programa Erasmus +.

B.   Organización del departamento de coordinación didáctica

El RD 1105 define los contenidos como el conjunto de conocimientos, habilidades, destrezas y actitudes que 
contribuyen al logro de los objetivos de cada enseñanza y etapa educativa y a la adquisición de competencias. 
Los contenidos se ordenan en asignaturas, que se clasifican en materias y ámbitos, en función de las etapas 
educativas o los programas en que participe el alumnado. 


En base a esta definición los contenidos curriculares que abordan las materias que imparte este Departamento 
en la ESO son los siguientes:


- Geografía e Historia 1º ESO.

- Geografía e Historia 2º ESO.

- P.M.A.R. Ámbito lingüístico y Social, 2º ESO. 

- Geografía e Historia 3º ESO. 

- Geografía e Historia 4º ESO. 

- Iniciación a la actividad emprendedora y empresarial. 2º  y 4º eso

- Filosofía 4º eso

- Economía 4º eso

- Valores éticos 2º, 3º y 4º eso

- 2º FPB (Comunicación y sociedad II: Lengua y Sociales)


ASPECTOS GENERALES


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

2Pág.: /98


El departamento de CC.SS, Geografía e Historia del IES La Soledad está compuesto, durante el curso 2020-
2021 de cuatro miembros:

- Carmen Gil Romero (Jefa de Departamento)

- Soraya Domínguez Mohedano

- Abel Florido Medina

- Juan Bretones Borrego


Durante este citado curso el reparto de materias ha quedado de la siguiente forma:

- CARMEN GIL: Filosofía 4º ESO, 2º FPB, Valores Éticos 2º ESO y Valores Éticos 3º ESO y Jefatura de 
Departamento. Reducciones: Mayores de 55 años y Coordinadora de Convivencia.

- SORAYA DOMÍNGUEZ: Geografía 3º ESO, Historia 4º ESO, IAEyE 4º ESO, Valores Éticos 4º ESO y Tutoría 4º
ESO.

- ABEL FLORIDO: Geografía e Historia de 1º ESO, dos grupos de Geografía e Historia de 2º ESO, IAEyE 2º 
ESO, Economía 4º ESO y Tutoría de 1º ESO.

- JUAN BRETONES: dos grupos de Geografía e Historia de 1º ESO, Tutoría de 1º ESO, 2º PMAR y Ciudadanía 
3ºESO

C.    Justificación legal

- Ley Orgánica 8/2013 de 9 de diciembre para la mejora de la calidad educativa.

- Orden ECD/65/2015, de 21 de enero, por la que se describen las relaciones entre las competencias, los 
contenidos y los criterios de evaluación de la educación primaria, la educación secundaria obligatoria y el 
bachillerato.

- Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo básico de la Educación 
Secundaria Obligatoria y del Bachillerato.

- Decreto 111/2016, de 14 de junio, por el que se establece la ordenación y el currículo de la Educación 
Secundaria Obligatoria en la Comunidad Autónoma de Andalucía

- Decreto 327/2010, de 13 de julio, por el que se aprueba el Reglamento Orgánico de los Institutos de Educación 
Secundaria.

- Orden 14 de julio  de 2016, por la que se desarrolla el currículo correspondiente a la Educación Secundaria 
Obligatoria en la Comunidad Autónoma de Andalucía, se regulan determinados aspectos de la atención a la 
diversidad y se establece la ordenación de la evaluación del proceso del aprendizaje del alumnado.

- Orden de 20 de agosto de 2010, por la que se regula la organización y el funcionamiento de los institutos de 
educación secundaria, así como el horario de los centros, del alumnado y del profesorado.

D.    Objetivos generales de la etapa

Conforme a lo dispuesto en el artículo 3 del Decreto 111/2016, de 14 de junio la Educación Secundaria 
Obligatoria contribuirá a desarrollar en los alumnos y 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 y la igualdad de trato y de oportunidades entre mujeres y hombres, 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 la 
discriminación de las personas por razón de sexo o por cualquier otra condición o circunstancia personal o social.
Rechazar los estereotipos que supongan discriminación entre hombres y mujeres, así como cualquier 
manifestación de violencia contra la mujer.

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 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

3Pág.: /98

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, 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.


Además de los objetivos descritos en el apartado anterior, la Educación Secundaria Obligatoria en Andalucía 
contribuirá a desarrollar en el alumnado las capacidades que le permitan:

a) Conocer y apreciar las peculiaridades de la modalidad lingüística andaluza en todas sus variedades.

b) Conocer y apreciar los elementos específicos de la historia y la cultura andaluza, así como su medio físico y 
natural y otros hechos diferenciadores de nuestra Comunidad, para que sea valorada y respetada como 
patrimonio propio y en el marco de la cultura española y universal.

E.   Presentación de la materia

La Geografía e Historia es una materia general del bloque de asignaturas troncales, que se imparte en los cursos
que componen la etapa de Enseñanza Secundaria Obligatoria, formará al alumnado en la comprensión de la 
complejidad de las sociedades actuales, y en las destrezas para el análisis y puesta en marcha de las estrategias
precisas para ejercer una ciudadanía responsable, participativa y consciente de su identidad, derechos y 
obligaciones, en un entorno plural y globalizado. 

Para ello, primero se ampliará el abanico de referencias científicas (no sólo las propias de las Ciencias Humanas 
sino también las de las Ciencias Naturales) y luego, se organizará el proceso de enseñanza-aprendizaje con el 
estudio, debate y búsqueda de soluciones a problemáticas sociales relevantes. En esta etapa el alumnado se 
adentrará, de forma más sistemática, organizada y profunda que en la Educación Primaria, en los cimientos de la
identidad y mecanismos de funcionamiento de la sociedad humana, y de las formas de relación entre ellas y con 
el medio ambiente, así como de la dimensión espacial en la que estas surgen y desarrollan. 

Así podrá valorarse que toda formación social presente es el resultado de un proceso de construcción humana 
sujeto a múltiples contingencias, apreciando: las conexiones entre pasado y presente y ser humano y naturaleza; 
la importancia de las nociones de cambio y continuidad en la estructura y dinámica sociales y el valor de la 
metodología comparativa junto al análisis diacrónico y sincrónico. 

Andalucía, ofrece un marco privilegiado para esta materia gracias a su: riqueza natural, paisajística y artística; 
diversidad de culturas y mestizaje, siendo ejemplo de convivencia e intercambio de realidades plurales; 
aportación destacada a los circuitos de la economía mundial y humanización intensiva del paisaje durante siglos; 
historial de lucha por el reconocimiento de los derechos cívico-políticos y socio-económicos para el ejercicio de 
una ciudadanía democrática, y esfuerzo presente, profundo y sostenido en la construcción de un modelo de 
desarrollo sostenible.

Según el anexo I de la Orden de 14 de julio de 2016, por la que se desarrolla el currículo de la Educación 
Secundaria Obligatoria en Andalucía, la enseñanza de la Geografía e Historia en la Educación Secundaria 
Obligatoria busca como meta la adquisición por el alumnado de las siguientes capacidades:


1. Conceptualizar la sociedad como un sistema complejo analizando las interacciones entre los diversos 
elementos de la actividad humana (político, económico, social y cultural), valorando, a través del estudio de 
problemáticas actuales relevantes, la naturaleza multifactorial de los hechos históricos y como estos contribuyen 
a la creación de las identidades colectivas e individuales y al rol que desempeñan en ellas hombres y mujeres.


2. Situar en el espacio, conocer y clasificar los elementos constitutivos del medio físico andaluz, español, europeo
y del resto del mundo, comprendiendo las conexiones existentes entre estos y la humanización del paisaje y 
analizando las consecuencias políticas, socioeconómicas, medioambientales que esta tiene en la gestión de los 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

4Pág.: /98

recursos y concienciando sobre la necesidad de la conservación del medio natural.


3. Conocer y analizar las vías por las que la sociedad humana transforma el medio ambiente, y a su vez cómo el 
territorio influye en la organización e identidad de dicha sociedad, reflexionando sobre los peligros que 
intervención del hombre en el medio genera, haciendo especial hincapié en el caso de Andalucía.


4. Comprender la diversidad geográfica y geoeconómica del mundo, España, Europa y Andalucía por medio del 
análisis, identificación y localización de sus recursos básicos, así como de las características más destacadas de 
su entorno físico y humano.


5. Adquirir una visión global de la Historia de la Humanidad y el lugar que ocupan Andalucía, España y Europa en
ella, por medio del conocimiento de los hechos históricos más relevantes, de los procesos sociales más 
destacados y de los mecanismos de interacción existentes entre los primeros y los segundos, analizando las 
interconexiones entre pasado y presente y cómo Andalucía se proyecta en la sociedad global presente en base a
su patrimonio histórico.


6. Valorar y comprender la diversidad cultural existente en el mundo y en las raíces históricas y presente de 
Andalucía, manifestando respeto y tolerancia por las diversas manifestaciones culturales, así como capacidad de 
juicio crítico respecto a las mismas, y cómo estas actitudes son fuente de bienestar y desarrollo, así como 
cimiento de una ciudadanía democrática. 


7. Comparar y analizar las diversas manifestaciones artísticas existentes a lo largo de la historia, 
contextualizándolas en el medio social y cultural de cada momento, por medio del conocimiento de los 
elementos, técnicas y funcionalidad del arte y valorando la importancia de la conservación y difusión del 
patrimonio artístico como recurso para el desarrollo, el bienestar individual y colectivo y la proyección de 
Andalucía por el mundo en base a su patrimonio artístico.


8. Apreciar las peculiaridades de la cultura e historia andaluzas para la comprensión de la posición y relevancia 
de Andalucía en el resto de España, Europa y del mundo y de las formas por las que se ha desarrollado la 
identidad, la economía y la sociedad andaluzas.


9. Explicar los principios, instituciones, mecanismos y formas de gobierno por las que se rige un Estado 
democrático, analizando la organización territorial y política de Andalucía, España y la Unión Europa, los 
requisitos para una buena gobernanza, los cauces de participación de la ciudadanía.


10. Exponer la importancia, para la preservación de la paz y el desarrollo y el bienestar humanos, de la 
necesidad de denunciar y oponerse activamente a cualquier forma de discriminación, injusticia y exclusión social 
y participar en iniciativas solidarias.


11. Analizar y conocer los principales hitos, tanto en Andalucía como en el resto de España y el mundo, en la 
lucha por la igualdad efectiva entre hombres y mujeres y comprender, valorar y dominar las destrezas y 
estrategias de empoderamiento de la mujer, así como las políticas e iniciativas más destacadas en este sentido.


12. Argumentar sobre la importancia del espíritu emprendedor y de las capacidades asociadas a este, 
conociendo cómo han contribuido al desarrollo humano, económico y político de las formaciones sociales a lo 
largo de la historia y en el momento presente.


13. Debatir y analizar la proyección internacional de Andalucía y su papel en el actual proceso globalizador, 
valorando las oportunidades y problemáticas más destacadas de este fenómeno histórico para nuestra 
comunidad autónoma que han existido tanto en su pasado como en su presente.


14. Conocer y manejar el vocabulario y las técnicas de investigación y análisis específicas de las ciencias 
sociales para el desarrollo de las capacidades de resolución de problemas y comprensión de las problemáticas 
más relevantes de la sociedad actual, prestando especial atención a las causas de los conflictos bélicos, las 
manifestaciones de desigualdad social, la discriminación de la mujer, el deterioro medioambiental y cualquier 
forma de intolerancia.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

5Pág.: /98

15. Realizar estudios de caso y trabajos de investigación de manera individual o en grupo, sobre problemáticas 
destacadas del mundo actual, de la evolución histórica de las formaciones sociales humanas y de las 
características y retos más relevantes del medio natural tanto andaluz como del resto del mundo, por medio de la
recopilación de información de diversa naturaleza ,verbal, gráfica, icónica, estadística, cartográfica procedente de
pluralidad de fuentes, que luego ha de ser organizada, editada y presentada por medio del concurso de las 
tecnologías de la información y de la comunicación y siguiendo las normas básicas de trabajo e investigación de 
las ciencias sociales.


16. Participar en debates y exposiciones orales sobre problemáticas destacadas del mundo actual, de la 
evolución histórica de las formaciones sociales humanas y de las características y retos más relevantes del 
medio natural tanto andaluz como del resto del mundo, empleando para ello las tecnologías de la información y 
de la comunicación para la recopilación y organización de los datos, respetando los turnos de palabras y 
opiniones ajenas, analizando y valorando los puntos de vistas distintos al propio y expresando sus argumentos y 
conclusiones de manera clara, coherente y adecuada respecto al vocabulario y procedimientos de las ciencias 
sociales.

F.    Elementos transversales

El Decreto 111/2016, de 14 de junio establece los siguientes elementos transversales:


a) El respeto al Estado de Derecho y a los derechos y libertades fundamentales recogidas en la Constitución 
Española y en el Estatuto de Autonomía para Andalucía.

b) El desarrollo de las competencias personales y las habilidades sociales para el ejercicio de la participación, 
desde el conocimiento de los valores que sustentan la libertad, la justicia, la igualdad, el pluralismo político y la 
democracia.

c) La educación para la convivencia y el respeto en las relaciones interpersonales, la competencia emocional, el 
autoconcepto, la imagen corporal y la autoestima como elementos necesarios para el adecuado desarrollo 
personal, el rechazo y la prevención de situaciones de acoso escolar, discriminación o maltrato, la promoción del 
bienestar, de la seguridad y de la protección de todos los miembros de la comunidad educativa.

d) El fomento de los valores y las actuaciones necesarias para el impulso de la igualdad real y efectiva entre 
mujeres y hombres, el reconocimiento de la contribución de ambos sexos al desarrollo de nuestra sociedad y al 
conocimiento acumulado por la humanidad, el análisis de las causas, situaciones y posibles soluciones a las 
desigualdades por razón de sexo, el respeto a la orientación y a la identidad sexual, el rechazo de 
comportamientos, contenidos y actitudes sexistas y de los estereotipos de género, la prevención de la violencia 
de género y el rechazo a la explotación y abuso sexual.

e) El fomento de los valores inherentes y las conductas adecuadas a los principios de igualdad de oportunidades,
accesibilidad universal y no discriminación, así como la prevención de la violencia contra las personas con 
discapacidad.

f) El fomento de la tolerancia y el reconocimiento de la diversidad y la convivencia intercultural, el conocimiento 
de la contribución de las diferentes sociedades, civilizaciones y culturas al desarrollo de la humanidad, el 
conocimiento de la historia y la cultura del pueblo gitano, la educación para la cultura de paz, el respeto a la 
libertad de conciencia, la consideración a las víctimas del terrorismo, el conocimiento de los elementos 
fundamentales de la memoria democrática vinculados principalmente con hechos que forman parte de la historia 
de Andalucía, y el rechazo y la prevención de la violencia terrorista y de cualquier otra forma de violencia, 
racismo o xenofobia.

g) El desarrollo de las habilidades básicas para la comunicación interpersonal, la capacidad de escucha activa, la
empatía, la racionalidad y el acuerdo a través del diálogo.

h) La utilización crítica y el autocontrol en el uso de las tecnologías de la información y la comunicación y los 
medios audiovisuales, la prevención de las situaciones de riesgo derivadas de su utilización inadecuada, su 
aportación a la enseñanza, al aprendizaje y al trabajo del alumnado, y los procesos de transformación de la 
información en conocimiento.

i) La promoción de los valores y conductas inherentes a la convivencia vial, la prudencia y la prevención de los 
accidentes de tráfico. Asimismo se tratarán temas relativos a la protección ante emergencias y catástrofes.

j) La promoción de la actividad física para el desarrollo de la competencia motriz, de los hábitos de vida 
saludable, la utilización responsable del tiempo libre y del ocio y el fomento de la dieta equilibrada y de la 
alimentación saludable para el bienestar individual y colectivo, incluyendo conceptos relativos a la educación para
el consumo y la salud laboral.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

6Pág.: /98

k) La adquisición de competencias para la actuación en el ámbito económico y para la creación y desarrollo de 
los diversos modelos de empresas, la aportación al crecimiento económico desde principios y modelos de 
desarrollo sostenible y utilidad social, la formación de una conciencia ciudadana que favorezca el cumplimiento 
correcto de las obligaciones tributarias y la lucha contra el fraude, como formas de contribuir al sostenimiento de 
los servicios públicos de acuerdo con los principios de solidaridad, justicia, igualdad y responsabilidad social, el 
fomento del emprendimiento, de la ética empresarial y de la igualdad de oportunidades.

l) La toma de conciencia sobre temas y problemas que afectan a todas las personas en un mundo globalizado, 
entre los que se considerarán la salud, la pobreza en el mundo, la emigración y la desigualdad entre las 
personas, pueblos y naciones, así como los principios básicos que rigen el funcionamiento del medio físico y 
natural y las repercusiones que sobre el mismo tienen las actividades humanas, el agotamiento de los recursos 
naturales, la superpoblación, la contaminación o el calentamiento de la Tierra, todo ello, con objeto de fomentar la
contribución activa en la defensa, conservación y mejora de nuestro entorno como elemento determinante de la 
calidad de vida.

G.    Contribución a la adquisición de las competencias claves

El carácter integrador de la materia de Geografía e Historia explica que su aprendizaje contribuya a la adquisición
de varias competencias clave. A continuación, se indican tales competencias, según la importancia que tiene en 
ellas la Geografía e Historia:


1) Competencias sociales y cívicas. La Geografía e Historia debe contribuir especialmente a la adquisición de 
estas competencias, en cuanto que facilita la comprensión de la realidad social, actual e histórica, dotando a los 
alumnos y alumnas de conocimientos, capacidades y actitudes para participar de forma activa en la sociedad, 
como ciudadanos de pleno derecho. 


2) Conciencia y expresiones culturales. La contribución a la adquisición de esta competencia está presente 
especialmente en la Historia, a través de su vertiente de conocer y valorar las manifestaciones artísticas y 
culturales a lo largo del tiempo en las diferentes sociedades. El análisis de algunas obras relevantes favorece la 
apreciación de las obras de arte, desarrolla habilidades perceptivas y de sensibilización, al tiempo que ayuda a 
valorar y respetar el patrimonio cultural, y a interesarse por su conservación.


3) Competencia en comunicación lingüística. La Geografía y la Historia deben contribuir a la adquisición de esta 
competencia a través de la utilización del lenguaje verbal, exponiendo opiniones o información, debatiendo, etc.; 
pero también es importante desarrollar el lenguaje no verbal, en especial, el cartográfico y la imagen, para la 
comprensión de la realidad y la interpretación de lenguajes icónicos, simbólicos y de representación.


4) Competencia digital. Se debe potenciar la búsqueda, obtención y tratamiento de información accesible a través
de las actuales tecnologías de la información y la comunicación, adoptando una actitud crítica ante la gran 
cantidad de información disponible, para discernir su fiabilidad.


5) Competencia matemática y competencias básicas en ciencia y tecnología. La Geografía e Historia puede 
también contribuir a la adquisición de la competencia matemática mediante la utilización de operaciones 
sencillas, magnitudes, porcentajes y proporciones, nociones de estadística básica, escalas numéricas y gráficas, 
para el conocimiento de los aspectos cuantitativos y espaciales de la realidad, tanto histórica como actual. 
Asimismo, la Geografía en particular ayuda a la adquisición de competencias básicas en ciencia y tecnología, ya 
que se relaciona estrechamente, en algunos de sus ámbitos de estudio, con otras disciplinas científicas, como la 
Biología, la Geología o la Física, que aportan explicaciones a los fenómenos geográficos.


6) Aprender a aprender. El proceso de enseñanza de Geografía e Historia debe proporcionar a los alumnos y 
alumnas la motivación y los instrumentos necesarios que les faciliten el aprendizaje autónomo y la búsqueda de 
respuestas ante nuevos problemas o situaciones que se les puedan plantear en el presente o en el futuro. 


7) Sentido de iniciativa y espíritu emprendedor. La Geografía y la Historia pueden contribuir, por último, a la 
adquisición de esta competencia mediante el desarrollo de actividades e investigaciones en equipo, que obliguen 
a sus integrantes a planificar las etapas de ejecución, a tomar decisiones e, incluso, a elaborar propuestas de 
solución para determinados problemas del mundo actual.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

7Pág.: /98

H.    Recomendaciones de metodología didáctica y estrategias metodológicas

De acuerdo con lo establecido en el artículo 7 del Decreto 111/2016, de 14 de junio, las recomendaciones de 
metodología didáctica para la Educación Secundaria Obligatoria son las siguientes:

a) El proceso de enseñanza-aprendizaje competencial debe caracterizarse por su transversalidad, su dinamismo
y su carácter integral y, por ello, debe abordarse desde todas las materias y ámbitos de conocimiento. En el 
proyecto educativo del centro y en las programaciones didácticas se incluirán las estrategias que desarrollará el 
profesorado para alcanzar los objetivos previstos, así como la adquisición por el alumnado de las competencias 
clave.

b) Los métodos deben partir de la perspectiva del profesorado como orientador, promotor y facilitador del 
desarrollo en el alumnado, ajustándose al nivel competencial inicial de este y teniendo en cuenta la atención a la 
diversidad y el respeto por los distintos ritmos y estilos de aprendizaje mediante prácticas de trabajo individual y 
cooperativo.

c) Los centros docentes fomentarán la creación de condiciones y entornos de aprendizaje caracterizados por la 
confianza, el respeto y la convivencia como condición necesaria para el buen desarrollo del trabajo del alumnado 
y del profesorado.

d) Las líneas metodológicas de los centros docentes tendrán la finalidad de favorecer la implicación del alumnado
en su propio aprendizaje, estimular la superación individual, el desarrollo de todas sus potencialidades, fomentar 
su autoconcepto y su autoconfianza, y los procesos de aprendizaje autónomo, y promover hábitos de 
colaboración y de trabajo en equipo.

e) Las programaciones didácticas de las distintas materias de la Educación Secundaria Obligatoria incluirán 
actividades que estimulen el interés y el hábito de la lectura, la práctica de la expresión escrita y la capacidad de 
expresarse correctamente en público.

f) Se estimulará la reflexión y el pensamiento crítico en el alumnado, así como los procesos de construcción 
individual y colectiva del conocimiento, y se favorecerá el descubrimiento, la investigación, el espíritu 
emprendedor y la iniciativa personal.

g) Se desarrollarán actividades para profundizar en las habilidades y métodos de recopilación, sistematización y 
presentación de la información y para aplicar procesos de análisis, observación y experimentación, adecuados a 
los contenidos de las distintas materias.

h) Se adoptarán estrategias interactivas que permitan compartir y construir el conocimiento y dinamizarlo 
mediante el intercambio verbal y colectivo de ideas y diferentes formas de expresión.

i) Se emplearán metodologías activas que contextualicen el proceso educativo, que presenten de manera 
relacionada los contenidos y que fomenten el aprendizaje por proyectos, centros de interés, o estudios de casos, 
favoreciendo la participación, la experimentación y la motivación de los alumnos y alumnas al dotar de 
funcionalidad y transferibilidad a los aprendizajes.

j) Se fomentará el enfoque interdisciplinar del aprendizaje por competencias con la realización por parte del 
alumnado de trabajos de investigación y de actividades integradas que le permitan avanzar hacia los resultados 
de aprendizaje de más de una competencia al mismo tiempo.

k) Las tecnologías de la información y de la comunicación para el aprendizaje y el conocimiento se utilizarán de 
manera habitual como herramientas integradas para el desarrollo del currículo.

En este curso 20-21 la pandemia  de Coronavirus que estamos sufriendo ha afectado, de manera directa, a la 
educación y a la enseñanza de los Centros Educativos. Los centros educativos hemos tenidos que adaptarnos a 
otra forma de enseñar y educar, la enseñanza y educación on line. Para llevar a cabo esta enseñanza hemos 
tenido que adaptar  la metodología hasta ahora empleada y combinarla con una metodología basada en 
herramientas TIC, enseñanza online  y  en  las nuevas tecnologías. 

A través  de estas metodologías,  se pretende, que el proceso de enseñanza aprendizaje competencial se 
caracterice por su dinamismo y carácter integral de manera que el alumnado pueda adquirir  las competencias 
clave, estimulando la superación  individual, fomentando su autoconcepto y su autoconfianza, y los procesos de 
aprendizaje autónomo.


La metodología empleada promueve la reflexión y el pensamiento crítico en el alumnado, así como los procesos 
de construcción individual y colectiva del conocimiento, y se favorecerá el descubrimiento, la investigación, el 
espíritu emprendedor y la iniciativa personal.


Se desarrollarán actividades para profundizar en las habilidades y métodos de recopilación, sistematización y 
presentación de la información y para aplicar procesos de análisis, observación, adecuados a los contenidos de 
las distintas materias del Departamento.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

8Pág.: /98

Para garantizar el desarrollo adecuado de la  metodología on line hemos tenido en cuenta las siguientes 
premisas:

1. Conocer el tipo de tecnología con la que cuenta el alumnado y los problemas que quedan tener para su 
utilización.   

2. Garantizar el carácter inclusivo de los programas de aprendizaje online.

3. Proteger la privacidad y la seguridad de los datos.

4. Planificar con frecuencia el desarrollo de los programas de aprendizaje online.

5. Establecer las reglas de la educación y enseñanza online y hacer el seguimiento del proceso de aprendizaje, 
adecuándolo a cada nivel.


 Todas estas acciones se llevan a cabo y se sostienen mediante medios telemáticos. En cuanto a estrategias de 
andamiaje se utilizarán un amplio abanico. Entre ellos destacamos: 

- Google Classroom. Esta plataforma educativa es muy útil ya que el alumnado estaba familiarizado con ella, 
puesto que ya la utilizaban en otras materias, así como su fácil manejo (es muy intuitiva).  En el tablón de 
Classroom se colocan, a principios de semana, la planificación de las sesiones, indicando qué vamos a trabajar, 
y cómo en cada una de ellas (esta planificación también la conocen las familias, puesto que se informa al tutor/a).
Saber de antemano estos aspectos hace que no se cree incertidumbre, a la vez que les ayuda a organizarse 
mejor con el resto de materias que tiene que trabajar. 

Esta plataforma se complementa con el resto de aplicaciones educativas que se integran Google Gsuite y que 
nos aportan  un amplio abanico de posibilidades educativas. Entre ellas destacan: Drive, Meet, cuestionarios 
Google, etc...

- Correo electrónico: En aquellas materias que por su sencillez o por ser el medio en el cual el profesorado ya 
estaba trabajando antes del confinamiento. Para impartir dichas materias y como complemento a este canal de 
comunicación entre el profesor y el alumno se enlazará al alumnado hacia diferentes materiales de apoyo tales 
como: videoconferencias, videos explicativos, actividades online, etc. Así, el email, también servirá para el envío 
y recepción de las actividades elaboradas por el profesor y el alumno y para solventar las dudas que, los 
contenidos mínimos trabajados durante el trimestre, presenten. 

- Ezpuzzle: Visualización de vídeos explicativos  de  temas de la materia con actividades sobre lo expuesto en el 
vídeo.

- Libro digital: Se instará al alumnado a darse de alta en las plataformas digitales de la editorial del libro de texto 
correspondiente y en los soportes de actividades y elementos educativos (videos, esquemas, etc¿) que estos les 
ofrezcan.

- YouTube: Se podrán crear vídeos explicativos para subirlos a YouTube con enlace privado que será 
compartido con los alumnos de la clase a través de las diferentes plataformas utilizadas por el profesorado del 
departamento.

- Clases virtuales: Si se llegase a dar el caso de confinamiento se establecerá, siempre que sea posible, un 
horario claro para que el alumnado participante pueda asistir a ellas. El horario normal anterior al confinamiento 
puede ser un buen punto de partida. Con ello ayudamos a que la separación con nuestro alumnado no sea 
determinante en la consecución de los objetivos de la materia y también les facilitamos una rutina que mejore su 
capacidad de aprender a aprender.

- Mensajes de audio (talkandcomment): Mensajes de voz mediante las cuales se podrán solventar las dudas que
nuestro alumnado nos presente en el proceso de enseñanza-aprendizaje online.


De forma resumida, todas estas consideraciones metodológicas han sido tenidas en cuenta en el libro de texto a 
utilizar  y, en consecuencia, en la propia actividad educativa a desarrollar diariamente en el aula:

- Exposición clara, sencilla y razonada de los contenidos conceptuales, con un lenguaje adaptado al del alumno 
y que, simultáneamente, contribuya a mejorar su expresión oral y escrita.

- Tratamiento de los contenidos de forma que conduzcan a un aprendizaje comprensivo y significativo.

- Análisis de los textos geográficos e históricos desde la doble perspectiva de consolidar los conocimientos de la 
materia y de fomentar la competencia lectora.

- Estrategias de aprendizaje que propicien un análisis causal de los hechos sociales, en general, e históricos y 
geográficos, en particular.

- Fomento de unas actitudes que propicien en el alumno la asunción de los valores propios de un sistema 
democrático.

- Realización de tareas o situaciones problema.

- Prácticas de trabajo individual y cooperativo.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

9Pág.: /98

- Trabajo por proyectos para la reflexión, crítica, elaboración de hipótesis y tarea investigadora.

I.    Procedimientos, técnicas e instrumentos de evaluación y criterios de calificación

El artículo 19 de la Orden de 14 de julio de 2016 señala en su punto 3 que, durante el primer mes de cada curso 
escolar, el profesorado realizará una evaluación inicial de su alumnado mediante los procedimientos, técnicas e 
instrumentos que considere más adecuados, con el fin de conocer y valorar la situación inicial de sus alumnos y 
alumnas en cuanto al nivel de desarrollo de las competencias clave y el dominio de los contenidos de las 
materias de la etapa que en cada caso corresponda. En este sentido el profesorado del Departamento de 
Geografía e Historia realizará las pruebas de evaluación inicial antes del 15 de octubre.


El artículo 15 de la misma orden establece que el profesorado llevará a cabo la evaluación, preferentemente, a 
través de la observación continuada de la evolución del proceso de aprendizaje de cada alumno o alumna y de 
su maduración personal en relación con los objetivos de la Educación Secundaria Obligatoria y las competencias 
clave. A tal efecto, utilizará diferentes procedimientos, técnicas o instrumentos como pruebas, escalas de 
observación, rúbricas, trabajos prácticos de investigación y exposición entre otros, ajustados a los criterios de 
evaluación y a las características del alumnado.

En consecuencia, los instrumentos de evaluación más relevantes que van a utilizar los profesores del 
departamento son:


- La observación sistemática. A través de ella se realizará un seguimiento del trabajo y participación del alumno 
en las actividades del aula. Se utilizará para evaluar las actitudes y hábitos del alumno en relación con el trabajo 
escolar, interés, curiosidad, participación, grado de asimilación de los contenidos y la correcta realización de las 
actividades y procedimientos. El profesorado recogerá toda la información en una Hoja de registro que cumpla 
con los requisitos mínimos establecidos por acuerdo del Departamento, según se observa en el modelo adjunto 
como propuesta.

- Puestas en común y debates: A partir de ellos se podrán evaluar gran parte de las competencias básicas y 
otros objetivos relacionados con las diferentes unidades del temario.

- Análisis de los trabajos de investigación del alumno. Este instrumento incluye tanto las tareas y actividades 
diarias que el alumno recogerá en el cuaderno de trabajo, hasta los trabajos individuales o en grupo y los 
esquemas de cada unidad didáctica. Con ello pretendemos observar los hábitos de trabajo, responsabilidad, 
esfuerzo, interés por la materia, rigor en la organización del trabajo, hábitos de limpieza, corrección en la 
expresión escrita, etc. Se procurará observar los cuadernos a lo largo del trimestre, especialmente a los alumnos 
con dificultades.

- Rúbricas y portfolios. En el contexto de la evaluación, el término ¿rúbrica¿, del inglés rubric, define a un 
instrumento de evaluación que sirve para puntuar o calificar al estudiante en el ejercicio de un desempeño. 
Literalmente serían un conjunto de instrucciones que sirven para puntuar o, dicho de otro modo, un instrumento 
de calificación que utiliza la descripción cualitativa de los criterios de realización de una tarea o actividad a 
evaluar de forma graduada. Se adjunta en anexos modelo con rúbricas para evaluar la exposición.  El portfolio, 
por su parte, se puede definir como el conjunto de trabajos, bocetos, muestras, técnicas, menciones, etc., que 
una persona recopila para dar a conocer su obra; podemos estar hablando del ámbito artístico, del educativo, del 
arquitectónico etc. El portfolio digital (e-portfolio, portafolio) se aplica sobre todo al ámbito educativo y hace 
referencia al conjunto de evidencias en soporte digital que muestran el desarrollo, evolución y logros de los 
estudiantes en su proceso de aprendizaje.

- Pruebas y controles periódicos. Los alumnos realizarán una prueba escrita al final de cada unidad, de cada dos
unidades o bien de cada bloque temático, según lo estime conveniente el profesor. En 1º ESO se estima 
conveniente hacer una prueba por unidad didáctica y en el resto de cursos de Secundaria se podría hacer una 
prueba cada dos unidades, atendiendo siempre al criterio del profesor/a según la diversidad y necesidad del 
alumnado y dificultad de la materia.  En todo caso se procurará que al menos haya dos pruebas al trimestre. En 
dichas pruebas el alumno se enfrentará a cuestiones teóricas y prácticas, diseñadas en función de los estándares
de aprendizaje evaluables que aparecen en las distintas programaciones. Las primeras incluirán definición de 
conceptos, cuestiones de respuesta breve y otras de mayor desarrollo explicativo, en las que entre en juego la 
descripción, análisis, relación, explicación multicausal, etc. En las cuestiones prácticas se incluirán análisis o 
elaboración de mapas, interpretación de gráficos, análisis de datos, comentarios de imágenes, de texto, etc. Se 
valorará su capacidad explicativa, deductiva, de interpretación, de relación y de síntesis. 

- Instrumentos online y/o interactivos. Entre ellos podemos destacar:

- Kahoot: Esta aplicación es una herramienta magnífica para gamificar el aula y hacer que nuestros alumnos 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

10Pág.: /98

aprendan divirtiéndose. Existen varios modos para aplicarla en el día a día del profesor: uno es aprovechar los 
cuestionarios y quiz¿s ya existentes y otra, crear un Kahoot personalizado a los contenidos de cada una de las 
unidades didácticas.

- Cuestionarios Classroom: permiten controlar los contenidos a evaluar diferenciando cada prueba según el 
alumno y permitiendo hacer algunas adaptaciones a alumnado con dificultades. 

- Actividades Autoevaluables y/o rellenables classroom

- Diferentes actividades interactivas que vayan surgiendo de nuestra formación continuada.


Los referentes para comprobar el grado de adquisición de las competencias clave y el logro de los objetivos de la
etapa en las evaluaciones continua y final de las distintas materias son los criterios de evaluación y su concreción
en los estándares de aprendizaje evaluables. La observación continuada de la evolución del proceso de 
aprendizaje de cada alumno o alumna y de su maduración personal se realiza a través de los procedimientos, 
técnicas o instrumentos de evaluación ya citados, cuyo diseño se ajustará a los estándares de aprendizaje que 
concretan los criterios de evaluación.


A la hora de emitir la calificación trimestral de cada alumno/a, el profesorado del Departamento de Geografía e 
Historia valorará el grado de adquisición de los criterios de evaluación determinados por los instrumentos de 
evaluación considerados y atendiendo a la ponderación dada a los bloques de contenidos y a los criterios de 
evaluación establecidos para cada bloque de contenidos.


- La realización de análisis y comentarios de Mapas, gráficos u otros documentos relacionados con los 
contenidos de las unidades didácticas, que permite evaluar una parte importante de los estándares de 
aprendizaje.

- La realización de una exposición oral y/o un trabajo de investigación sobre algún tema relacionado con el 
currículo, implica la búsqueda, selección y tratamiento de la información, la síntesis de su contenido y la 
necesidad de comunicar los resultados obtenidos. Las actividades Pasado y presente nos permiten extraer 
información del pasado para comprender la realidad actual y su complejidad. Estas actividades se realizarán bajo
la supervisión del profesor/a, según el guion previamente establecido, y en su calificación se tendrá en cuenta la 
correcta ortografía y expresión. Los trabajos entregados dentro del plazo, pero deficientes en determinados 
aspectos se devolverán para su corrección, fijándose de nuevo la fecha de entrega y valorando esta 
circunstancia para la nota. 

- La realización y corrección de actividades fomenta la participación del alumnado en clase, aclara dudas, y 
permite al docente conocer, de forma casi inmediata, el grado de asimilación de los conceptos teóricos, así como 
el nivel con el que se manejan los procedimientos y los hábitos de trabajo del aula. Las actividades de refuerzo 
y/o ampliación, que insisten en los aspectos más significativos de cada unidad o pretenden incrementar las 
competencias de aquellos alumnos que superan los objetivos previstos. Las actividades de consolidación o 
repaso, en las que el alumnado recuerda, explica, analiza o aplica los contenidos fundamentales de cada unidad 
didáctica, trabajan distintas capacidades relacionadas con el pensamiento social.

- La correcta realización de esquemas u otras técnicas de estudio de cada unidad didáctica, mediante las que 
trabajamos la competencia de ¿Aprender a aprender¿, así como la presentación formal respecto a márgenes, 
limpieza, caligrafía y ortografía.

- Finalmente, las pruebas escritas o controles periódicos a los que nos hemos referido en el apartado anterior, 
diseñadas en función de los estándares de aprendizaje evaluables que concretan los criterios de evaluación y 
que se recogen en las programaciones didácticas. Los alumnos y alumnas que no asistan a una prueba escrita 
por ausencia injustificada no podrán realizar dicha prueba con posterioridad, salvo que haya concurrido causa de 
fuerza mayor debidamente justificada.

Atendiendo al artículo 6.1 del RD 1105 de 26 de diciembre de 2014, será tenida en cuenta la calidad de la 
expresión oral y escrita, y en ningún caso se penalizaría con calificación negativa las faltas de ortografía, si bien 
consideramos necesario utilizar estrategias metodológicas, como compensar de manera positiva en la calificación
final a aquellos alumnos/as que tuvieran una calidad en su ortografía, con la finalidad siempre de fomentar el 
interés en la mejora de la expresión escrita.

- Para aprobar cada trimestre el alumno ha de conseguir, entre los distintos aspectos a evaluar, un mínimo de 5 
puntos atendiendo a la valoración global de dicho alumno en ese periodo que haga el profesor. La calificación 
final de junio será la suma de las calificaciones obtenidas tras la aplicación de la ponderación dada a los criterios 
de evaluación que conforman cada bloque de contenidos de cada evaluación.

PROGRAMAS DE RECUPERACIÓN DE APRENDIZAJES NO ADQUIRIDOS (PRANA) 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

11Pág.: /98

Al igual que con el alumnado con materias pendientes que promociona, en nuestro se ha elaborado un plan para 
aquellos alumnos que no han promocionado. Consiste en un plan personalizado y orientado a la superación de 
las dificultades detectadas en el curso anterior. Se realizará por el profesor-tutor con el apoyo del equipo 
educativo y del resto de los miembros del departamento, haciendo énfasis en aquellos objetivos y contenidos de 
la materia en los que el alumno/a en cuestión tuvo especial dificultad en el curso anterior.  Este plan persigue 
alcanzar una serie de objetivos:

¿ Respecto a los objetivos generales caben destacar: 

¿ Asegurar los aprendizajes básicos que les permitan seguir con aprovechamiento las enseñanzas de esta etapa.
¿ Facilitar una enseñanza adaptada a sus intereses, que sean motivadoras y que busquen el aprendizaje 
significativo a través de su conexión con su entorno social y cultural. 

¿ Mejorar las capacidades y competencias clave. 

¿ Mejorar los resultados académicos de los alumnos Mejorar su integración social, en el grupo y en el centro. 

¿ Aumentar las expectativas académicas del alumnado.

¿ Facilitar la adquisición de hábitos de organización y constancia en el trabajo. 

¿ Desarrollar actitudes positivas hacia el trabajo y la superación de las dificultades personales y académicas.


¿ Respecto a los objetivos específicos caben destacar: 

¿ Incremento del porcentaje de alumnado que promociona de curso.

¿  Incremento del porcentaje de alumnado que titula.

¿  Mejorar el clima general del centro y disminuir el grado de conflictividad.

¿  Asegurar los aprendizajes básicos de Lengua castellana y literatura y Matemáticas que permitan al alumnado 
seguir con aprovechamiento las enseñanzas de educación secundaria obligatoria.

¿ Mejorar las capacidades y competencias clave.

¿ Mejorar los resultados académicos de los alumnos.

¿ Facilitar la adquisición de hábitos de organización y constancia en el trabajo.

¿ Mejorar su integración social, en el grupo y en el centro.

¿ Aumentar las expectativas académicas de los alumnos a los que se dirige. 


El Programa, siguiendo las directrices marcadas en la Orden de 25 de julio de 2008 y la Orden de 14 de Julio de 
2016, está centrado específicamente en el tratamiento didáctico de problemas de aquel alumnado que, por 
circunstancias diversas, no ha conseguido los objetivos que corresponde a su edad y al tramo académico.

Durante el curso normal: Para aprobar la asignatura habrá que aprobar cada uno de los trimestres. Se realizará 
una recuperación de los contenidos por trimestres. Además se podrá realizar una prueba en Junio para recuperar
la asignatura. Se podrá acceder a esta oportunidad de recuperar en Junio siempre y cuando no se haya dado por
parte de los alumnos y alumnas abandono de la asignatura. Asi:

¿ Para los alumnos/as con trimestres suspensos: En el caso de suspender un trimestre se realizará un examen 
de recuperación de contenidos al principio del siguiente trimestre.

¿ Para los alumnos/as con trimestres suspensos: Prueba Final de JUNIO, para recuperar la asignatura:

¿ Si se trata de un solo trimestre suspenso se podrá hacer un examen de ese único trimestre; 

¿ si los trimestres suspensos son dos o más se recuperará toda la asignatura.  

¿ Para los alumnos/as suspensos en Junio: Prueba extraordinaria de SEPTIEMBRE, constará de:

¿ una prueba escrita de los contenidos del curso que supondrá el 80% de la nota de final

¿ Un cuaderno de actividades de repaso de los contenidos del curso, y supondrá un 20 % de la nota final.

 Para los alumnos y alumnas que repiten curso y que tuvieran la asignatura de Geografía e Historia suspensa en 
el curso anterior:  el Departamento les  hará un seguimiento individualizado  para atender sus posibles 
dificultades y facilitará una batería de actividades de refuerzo sobre los aprendizajes no adquiridos, las cuales  
tendrán en cuenta en la evaluación de los trimestres.

Para recuperar la/las materias pendientes del curso anterior, el alumnado de la ESO debe:


¿ Ponerse en contacto con el profesor de Geografía e Historia que enseña la materia en el presente curso para 
que les de las instrucciones que deben seguir para su recuperación.

¿ Se valorará que el alumno/a afectado vaya aprobando la materia del presente curso y será el profesor quien 
decida la valoración final teniendo eso en cuenta junto a los controles de recuperación y actividades que 
obligatoriamente se realicen.


¿ 1º de ESO: Para la evaluación de los criterios se empleará un cuadernillo, dividido en dos o tres entregas, que 
presentará cuestiones variadas: definiciones del vocabulario de la unidad, preguntas cortas, preguntas de 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

12Pág.: /98

desarrollo, preguntas de relacionar o de verdadero y falso, preguntas sobre imágenes o mapas o cuestiones 
prácticas.

Dicho cuadernillo estará compuesto por actividades seleccionadas del Cuaderno de Atención a la Diversidad 1º 
ESO de diferentes editoriales seleccionadas. 

El alumnado deberá de traer los cuadernillos en las fechas indicadas: Última semana de enero y segunda 
semana de mayo. Deberán mantener una actitud correcta y respetuosa ante su trabajo, el de los compañeros y el
del profesorado, a fin de conseguir los objetivos educativos marcados y una mejor convivencia escolar. Se ruega 
limpieza y orden en el trabajo de dichos cuadernillos. 


¿ 2º de ESO: Para la evaluación de los criterios se empleará un cuadernillo, dividido en dos o tres entregas, que 
presentará cuestiones variadas: definiciones del vocabulario de la unidad, preguntas cortas, preguntas de 
desarrollo, preguntas de relacionar o de verdadero y falso, preguntas sobre imágenes o mapas o cuestiones 
prácticas.

Dicho cuadernillo estará compuesto por actividades seleccionadas del Cuaderno de Atención a la Diversidad 2º 
ESO de diferentes editoriales seleccionadas. 

El alumnado deberá de traer los cuadernillos en las fechas indicadas: Última semana de enero y segunda 
semana de mayo. Deberán mantener una actitud correcta y respetuosa ante su trabajo, el de los compañeros y el
del profesorado, a fin de conseguir los objetivos educativos marcados y una mejor convivencia escolar. Se ruega 
limpieza y orden en el trabajo de dichos cuadernillos.

¿ 3º de ESO: Para la evaluación de los criterios se empleará un cuadernillo, dividido en dos o tres entregas, que 
presentará cuestiones variadas: definiciones del vocabulario de la unidad, preguntas cortas, preguntas de 
desarrollo, preguntas de relacionar o de verdadero y falso, preguntas sobre imágenes o mapas o cuestiones 
prácticas.

Dicho cuadernillo estará compuesto por actividades seleccionadas del Cuaderno de Atención a la Diversidad 3º 
ESO de diferentes editoriales seleccionadas. 

El alumnado deberá de traer los cuadernillos en las fechas indicadas: Última semana de enero y segunda 
semana de mayo. Deberán mantener una actitud correcta y respetuosa ante su trabajo, el de los compañeros y el
del profesorado, a fin de conseguir los objetivos educativos marcados y una mejor convivencia escolar. Se ruega 
limpieza y orden en el trabajo de dichos cuadernillos.

J.    Medidas de atención a la diversidad

Para conseguir una enseñanza eficaz, el profesor tendrá que orientar su intervención en función de la diversidad 
real que existe en un grupo-clase aparentemente homogéneo por la edad y el espacio común donde trabajan, ya
que el alumnado aprende de modos, formas y sistemas diferentes, así como es diferente la calidad y cantidad de 
lo aprendido, pero los mecanismos por los que se produce el aprendizaje significativo son básicamente idénticos.
Para ello es necesario personalizar la metodología y los niveles de exigencia. Esta adecuación a las 
características individuales y del grupo, constituye uno de los retos más difíciles de la tarea educativa.


Para atender adecuadamente esta necesidad se contemplarán:


Actividades comunes: Son aquellas que el profesorado debe seleccionar para que el alumnado construya su 
conocimiento significativo. 


- Se propondrían reflexiones sencillas a través de las cuales es fácil detectar el nivel de conocimientos previos y 
la motivación del alumnado y en consecuencia valorar la atención que se deberá prestar a cada uno de ellos y las
estrategias más adecuadas, como la organización del aula en equipos de trabajo, la distribución de tareas 
compartidas y de responsabilidades dentro del grupo como expresión de la autonomía progresiva del alumnado 
individual y grupalmente.

- Plantear actividades variadas a partir de las cuales se pueden detectar las dificultades.

- Presentar actividades fiables con distintos grados de complejidad, de modo que el profesor puede seleccionar 
las más adecuadas según las capacidades e intereses de cada alumno, dentro de un currículo abierto, 
adaptables a las situaciones diferentes y ritmos diversos, exigidos por la heterogeneidad del alumnado, teniendo 
en cuenta que el aprendizaje de las Ciencias Sociales es un proceso activo y cambiante.

- Se procurará un seguimiento más personalizado de aquellos alumnos que presentan mayores dificultades, 
revisando su cuaderno de trabajo con mayor frecuencia, dándole fichas de refuerzo de los contenidos tratados en
clase, entrevistas personales, etc. 

- En el caso de algún alumno/a presente grandes dificultades para alcanzar los objetivos de la materia con las 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

13Pág.: /98

actividades normales propuestas se le aplicará una adaptación curricular no significativa en consonancia con las 
decisiones del Equipo de Profesores y el Departamento de Orientación.


Actividades de refuerzo: Es necesario conectar cada unidad con las anteriores, para ello se insistirá de nuevo en 
los aspectos más significativos de dichas unidades, a la vez que se seleccionarán procedimientos y actividades 
variadas que hagan asimilar con claridad y de forma definitiva, los contenidos de las distintas unidades.


Actividades de ampliación: El profesor elaborará una serie de actividades encaminadas a incrementar los 
conocimientos de los alumnos que superen los objetivos establecidos. Este bloque de actividades deberá ocupar 
un tanto por ciento no demasiado elevado dentro del total de las actividades generales.


Grupos de Programa de Mejora del Aprendizaje y del Rendimiento: Conjuntamente con el departamento de 
Lengua y Literatura, el departamento de Geografía e Historia atiende al grupo de PMAR en el Ámbito 
Sociolingüístico, en nuestro caso en 2º de ESO, Estos alumnos han sido seleccionados por el Centro según las 
pautas legales establecidas y han sido objeto de una adaptación curricular significativa siguiendo los criterios 
legales al respecto.


Los alumnos del grupo de PMAR también presentan entre ellos diversidad de capacidades y actitudes, por lo que
el profesor procurará también atender de manera más personal los casos que presenten más dificultades en 
relación con el trabajo y/o con la actitud.

Atención al alumnado con Necesidades Educativas Especiales: Según el artículo 9 de Real Decreto 1.105/2014, 
de 26 de Diciembre, para alumnos que requieran una atención educativa diferente a la ordinaria (necesidades 
educativas especiales por dificultad de aprendizaje, Trastorno del Déficit de Atención e Hiperactividad (TDAH), 
por presentar altas capacidades intelectuales, por haberse incorporado tarde al sistema educativo o por 
condiciones personales o de historia escolar) será de aplicación lo indicado en el capítulo I del título II de la Ley 
2/2006 del 3 de mayo, en los artículos 71 a 79 bis.  


El alumnado con adaptaciones curriculares significativas seguirá en el aula con el programa de adaptación 
curricular. El profesorado indicará a este alumnado que rellene fichas genéricas o cuadernillos no relacionados 
con el currículo ordinario de acuerdo a sus necesidades.


El alumnado con algún tipo de dificultad de aprendizaje, sin necesidad de un programa de adaptación 
significativa, recibirá la atención adecuada decidida por el Departamento, en cada caso y aplicada por el 
profesorado para que pueda alcanzar los objetivos mínimos y evolucione positivamente el progreso del 
aprendizaje.

De acuerdo con las recomendaciones de la Inspección Educativa, el alumnado con  NEAE será atendido por el 
profesional de apoyo preferentemente fuera del aula. En el caso de presentarse alumnado con altas capacidades
se atenderá de acuerdo a la normativa vigente (planes y programas de enriquecimiento curricular) y a las 
orientaciones de la Inspección Educativa de modo que se permita a estos alumnos desarrollar al máximo sus 
capacidades.

K.    Actividades complementarias y extraescolares

Al inicio del curso escolar se propusieron las siguientes actividades que se realizarán en función de la motivación 
del alumnado y del tiempo disponible. No obstante y debido a la pandemia de COVID 19 todas ellas quedan en 
suspenso a la espera de la evolución de la misma y las órdenes dictadas por la autoridad competente.


ACTIVIDADES POR CURSOS


1º ESO:

-Visita al yacimiento arqueológico de Almedinilla.

-Visita al Museo Arqueológico de Córdoba.

-Visita a la Córdoba  Romana 


2º ESO y 2º ESO PMAR

-Visita a Medina Azahara

-Visita a la Alhambra de Granada

3º ESO 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

14Pág.: /98

-Visita al Parlamento de Andalucía.

-Visita a una industria o empresa local, comarcal, provincial.

-Posibilidad de acudir a exposiciones temporales relacionadas con currículo de la materia.

-Asistencia a charlas o conferencias, tanto en el propio Centro como fuera de él, que estén relacionadas con el 
currículo de la materia.


4º ESO:

-Visita a  alguna ciudad relacionada con el currículo como Madrid, Málaga, Cádiz¿

-Posibilidad de acudir a exposiciones temporales relacionadas con currículo de la materia.

-Asistencia a charlas o conferencias, tanto en el propio Centro como fuera de él, que estén relacionadas con el 
currículo de la materia.


El Departamento colaborará en las actividades del Centro para el Día de la Constitución (6 de diciembre), el Día 
de Andalucía (28 de febrero) y el Día de la Memoria Histórica (14 de junio). 

L.    Indicadores de logro e información para la memoria de autoevaluación

 Como decíamos al hablar de la evaluación, entre las finalidades que perseguimos a través del proceso 
evaluador se encuentran la de servir a todos los implicados en el desarrollo del proyecto curricular para buscar 
alternativas a los desajustes detectados y la de ser de utilidad a la Administración educativa para responder a las 
necesidades detectadas y para replantearse sus propias propuestas curriculares. Evaluamos el proceso 
educativo en su conjunto y no sólo el aprendizaje de nuestro alumnado, por lo que debemos evaluar cuáles son 
las características que conforman e intervienen en el proceso educativo como la programación, método de 
enseñanza y actitudes del profesor, coordinación del equipo educativo o la organización del centro y del aula. 


A la hora de evaluar la programación hay que observar si los contenidos y las actividades, la temporalización, 
metodología, ambiente de trabajo en el aula, etc. responden a las necesidades de los alumnos, así como a la 
funcionalidad del área en relación con los objetivos generales del ciclo educativo. Para valorar la programación 
establecemos unos mecanismos que nos van a permitir su revisión, mejora y actualización. 


La programación será revisada en distintos momentos:


- Al inicio del curso, con el objeto de verificar que el contenido de la programación será el que se llevará a la 
práctica y que este se ajusta lo más posible a las características de los alumnos. Asimismo, se revisarán los 
posibles errores y se actualizarán los contenidos en caso de existir reformas en el currículo establecido. También 
se intentará que la programación esté en consonancia con el resto de aspectos legales y educativos tales como: 
plan de centro, reglamento de organización y funcionamiento, directrices del departamento, recursos y materiales
didácticos disponibles, currículo establecido, etc.

- A lo largo del curso. Se revisará para corregir los posibles errores o erratas detectados, para modificar aquellos 
cambios legislativos o del currículo establecido que se produzcan, para eliminar, ampliar o modificar unidades 
didácticas en caso de que se estime conveniente, ... En general, se revisará y modificará siempre que las 
circunstancias lo aconsejen para el mejor funcionamiento y aprovechamiento del área a la que se refiere la 
presente programación.

- Al final del curso. Se realizará un balance final de toda la programación: objetivos conseguidos, adecuación de 
los contenidos y recursos didácticos, criterios e instrumentos de evaluación, temporalización, etc. En base a esta 
revisión se valorará el grado de adecuación de la misma y se introducirán las modificaciones oportunas para los 
cursos siguientes.


A la hora de realizar el seguimiento, valoración y modificación de la programación se tendrán en cuenta los 
siguientes aspectos:

1. El grado de consecución de los objetivos.

2. La adecuación de los contenidos, así como su secuenciación y temporalización.

3. Los recursos y materiales didácticos disponibles.

4. La adecuación de las distintas metodologías didácticas al proceso de enseñanza y aprendizaje.

5. Los resultados académicos obtenidos en relación a los criterios de evaluación y los procedimientos, técnicas e 
instrumentos empleados.

6. La valoración y aportaciones que los miembros del departamento puedan hacer a la programación.

7. La valoración y aportaciones que los alumnos puedan hacer a la programación.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

15Pág.: /98

8. El grado de satisfacción que manifiesten las distintas partes implicadas.

9. Nuevas técnicas y recursos de enseñanza de la materia.

10. Adecuación de la programación a la realidad del centro, a sus normas y documentos.

11. Coordinación con otras programaciones que se impartan al mismo grupo de alumnos.

12. Otros aspectos particulares que se estimen convenientes a la hora de valorar y perfeccionar las 
programaciones.


M.  Materiales y libros de texto de uso durante el curso por el departamento

¿ 1º de ESO: Ciencias Sociales. En RED 1. Editorial Vicens Vives. ISBN-9788468251561

¿ 2º de ESO: Historia. Proyecto Saber Hacer. Editorial Santillana.ISBN- 9788414101674

¿ 2º de ESO PMAR: Ámbito lingüístico y social I. Editorial Vicens Vives. ISBN-9788468252049.

¿ 3º de ESO: Ciencias Sociales. En RED 3. Editorial Vicens Vives. ISBN- 9788468271576

¿ 4º de ESO: Historia. Proyecto Saber Hacer. Editorial Santillana.ISBN-978-84-8305-505-2


Los materiales y recursos que se van a emplear son los siguientes:

-Material bibliográfico: libros de textos; libros con adaptaciones curriculares; guías y recursos para el profesorado;
diccionarios; diccionarios enciclopédicos; atlas geográficos e históricos, etc.

-Mapas murales: geográficos e históricos.

-Material fungible: cuaderno; lápices; bolígrafos¿

-Material informático: ordenador; cañón; pizarra digital, pen drives...

-Material audiovisual: DVDs; documentales; películas; páginas Webs, presentaciones   ppt, recursos digitales de 
las editoriales...

-Material hemerográfico: periódicos y revistas.

-Material fotocopiable.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

16Pág.: /98

ELEMENTOS Y RELACIONES CURRICULARES

GEOGRAFÍA E HISTORIA - 1º DE E.S.O.

A.    Elementos curriculares

La enseñanza de esta materia en esta etapa tendrá como finalidad el desarrollo de las siguientes capacidades:

Código Objetivos

1

2

3

4

5

6

7

8

9

10

11

12

Conceptualizar la sociedad como un sistema complejo analizando las interacciones entre los diversos 
elementos de la actividad humana (político, económico, social y cultural), valorando, a través del estudio 
de problemáticas actuales relevantes, la naturaleza multifactorial de los hechos históricos y como estos 
contribuyen a la creación de las identidades colectivas e individuales y al rol que desempeñan en ellas 
hombres y mujeres.
Situar en el espacio, conocer y clasificar los elementos constitutivos del medio físico andaluz, español, 
europeo y del resto del mundo, comprendiendo las conexiones existentes entre estos y la humanización 
del paisaje y analizando las consecuencias políticas, socioeconómicas, medioambientales que esta tiene 
en la gestión de los recursos y concienciando sobre la necesidad de la conservación del medio natural.
Conocer y analizar las vías por las que la sociedad humana transforma el medio ambiente, y a su vez 
cómo el territorio influye en la organización e identidad de dicha sociedad, reflexionando sobre los 
peligros que la intervención del hombre en el medio genera, haciendo especial hincapié en el caso de 
Andalucía.
Comprender la diversidad geográfica y geoeconómica del mundo, España, Europa y Andalucía por medio
del análisis, identificación y localización de sus recursos básicos así como de las características más 
destacadas de su entorno físico y humano.
Adquirir una visión global de la Historia de la Humanidad y el lugar que ocupan Andalucía, España y 
Europa en ella, por medio del conocimiento de los hechos históricos más relevantes, de los procesos 
sociales más destacados y de los mecanismos de interacción existentes entre los primeros y los 
segundos, analizando las interconexiones entre pasado y presente y cómo Andalucía se proyecta en la 
sociedad global presente en base a su patrimonio histórico.
Valorar y comprender la diversidad cultural existente en el mundo y en las raíces históricas y presente de 
Andalucía, manifestando respeto y tolerancia por las diversas manifestaciones culturales, así como 
capacidad de juicio crítico respecto a las mismas, y cómo estas actitudes son fuente de bienestar y 
desarrollo así como cimiento de una ciudadanía democrática.
Comparar y analizar las diversas manifestaciones artísticas existentes a lo largo de la historia, 
contextualizándolas en el medio social y cultural de cada momento, por medio del conocimiento de los 
elementos, técnicas y funcionalidad del arte y valorando la importancia de la conservación y difusión del 
patrimonio artístico como recurso para el desarrollo, el bienestar individual y colectivo y la proyección de 
Andalucía por el mundo en base a su patrimonio artístico.
Apreciar las peculiaridades de la cultura e historia andaluzas para la comprensión de la posición y 
relevancia de Andalucía en el resto de España, Europa y del mundo y de las formas por las que se ha 
desarrollado la identidad, la economía y la sociedad andaluzas.
Explicar los principios, instituciones, mecanismos y formas de gobierno por las que se rige un Estado 
democrático, analizando la organización territorial y política de Andalucía, España y la Unión Europa, los 
requisitos para una buena gobernanza, los cauces de participación de la ciudadanía.
Exponer la importancia, para la preservación de la paz y el desarrollo y el bienestar humanos, de la 
necesidad de denunciar y oponerse activamente a cualquier forma de discriminación, injusticia y 
exclusión social y participar en iniciativas solidarias .
Analizar y conocer los principales hitos, tanto en Andalucía como en el resto de España y el mundo, en la
lucha por la igualdad efectiva entre hombres y mujeres y comprender, valorar y dominar las destrezas y 
estrategias de empoderamiento de la mujer así como las políticas e iniciativas más destacadas en este 
sentido.
Argumentar sobre la importancia del espíritu emprendedor y de las capacidades asociadas a este, 
conociendo cómo han contribuido al desarrollo humano, económico y político de las formaciones sociales
a lo largo de la historia y en el momento presente.

1. Objetivos de materia


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

17Pág.: /98

Código Objetivos

13

14

15

16

Debatir y analizar la proyección internacional de Andalucía y su papel en el actual proceso globalizador, 
valorando las oportunidades y problemáticas más destacadas de este fenómeno histórico para nuestra 
comunidad autónoma que han existido tanto en su pasado como en su presente.
Conocer y manejar el vocabulario y las técnicas de investigación y análisis específicas de las ciencias 
sociales para el desarrollo de las capacidades de resolución de problemas y comprensión de las 
problemáticas más relevantes de la sociedad actual, prestando especial atención a las causas de los 
conflictos bélicos, las manifestaciones de desigualdad social, la discriminación de la mujer, el deterioro 
medioambiental y cualquier forma de intolerancia.
Realizar estudios de caso y trabajos de investigación de manera individual o en grupo, sobre 
problemáticas destacadas del mundo actual, de la evolución histórica de las formaciones sociales 
humanas y de las características y retos más relevantes del medio natural tanto andaluz como del resto 
del mundo, por medio de la recopilación de información de diversa naturaleza ,verbal, gráfica, icónica, 
estadística, cartográfica procedente de pluralidad de fuentes, que luego ha de ser organizada, editada y 
presentada por medio del concurso de las tecnologías de la información y de la comunicación y siguiendo
las normas básicas de trabajo e investigación de las ciencias sociales.
Participar en debates y exposiciones orales sobre problemáticas destacadas del mundo actual, de la 
evolución histórica de las formaciones sociales humanas y de las características y retos más relevantes 
del medio natural tanto andaluz como del resto del mundo, empleando para ello las tecnologías de la 
información y de la comunicación para la recopilación y organización de los datos, respetando los turnos 
de palabra y opiniones ajenas, analizando y valorando los puntos de vista distintos al propio y 
expresando sus argumentos y conclusiones de manera clara, coherente y adecuada respecto al 
vocabulario y procedimientos de las ciencias sociales.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

18Pág.: /98

2. Contenidos

Contenidos

1
2
3
4

1
2
3
4

5

6

7

8

9

10
11

La Tierra: La Tierra en el Sistema Solar.
La representación de la Tierra. Latitud y Longitud. 
Componentes básicos y formas de relieve.
Medio físico: España, Europa y el mundo: relieve; hidrografía; clima: elementos y diversidad paisajes; 
zonas bioclimáticas; medio natural: áreas y problemas medioambientales. Medio físico andaluz: relieve; 
hidrografía; clima: elementos y diversidad de paisajes; zonas bioclimáticas; medio natural: áreas y 
problemas medioambientales específicos de nuestra comunidad autónoma.

La Prehistoria: La evolución de las especies y la hominización.
La periodización en la Prehistoria.
Paleolítico: etapas; características de las formas de vida: los cazadores recolectores.
Neolítico: la revolución agraria y la expansión de las sociedades humanas; sedentarismo; artesanía y 
comercio; organización social; aparición de los ritos: restos materiales y artísticos: pintura y escultura.
La Historia Antigua: las primeras civilizaciones. Culturas urbanas. Mesopotamia y Egipto. Sociedad, 
economía y cultura.
El Mundo clásico, Grecia: las ¿Polis¿ griegas, su expansión comercial y política. El imperio de Alejandro 
Magno y sus sucesores: el helenismo. El arte, la ciencia, el teatro y la filosofía.
El Mundo clásico, Roma: origen y etapas de la historia de Roma; la república y el imperio: organización 
política y expansión colonial por el Mediterráneo; el cristianismo.
La Península Ibérica: los pueblos prerromanos y la Hispania romana. El proceso de romanización. La 
ciudad y el campo. El arte: arquitectura, escultura y pintura. 
La Prehistoria en Andalucía: primeros testimonios de presencia humana en Andalucía; el hombre de 
Neanderthal y su pervivencia en nuestra región; arte rupestre andaluz; las culturas de Almería, Los 
Millares y El Argar. Los cauces de relación de Andalucía con las civilizaciones mediterráneas; 
colonizaciones fenicias y griegas; Tartessos: influencias mediterráneas y relevancia histórica. 
La Bética romana: influencia política, socio-económica y cultural.
La situación de la mujer: de la Prehistoria al fin del mundo antiguo.

Nº Ítem

Nº Ítem

Ítem

Ítem

 Bloque 1. El medio físico.

 Bloque 3. La Historia.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

19Pág.: /98

B. Relaciones curriculares

Criterio de evaluación: 1.1. Analizar e identificar las formas de representación de nuestro planeta: el 
mapa, y localizar espacios geográficos y lugares en un mapa utilizando datos de coordenadas 
geográficas.

Criterio de evaluación: 1.2. Tener una visión global del medio físico español, europeo y mundial, así como
andaluz, y de sus características generales.

Criterio de evaluación: 1.3. Describir las peculiaridades de este medio físico.

Criterio de evaluación: 1.4. Situar en el mapa de España, al igual que en el de Andalucía, las principales 
unidades y elementos del relieve peninsular así como los grandes conjuntos o espacios bioclimáticos.

Criterio de evaluación: 1.5. Conocer y describir los grandes conjuntos bioclimáticos que conforman el 
espacio geográfico español y el andaluz.

Criterio de evaluación: 1.6. Ser capaz de describir las peculiaridades del medio físico europeo y del 
andaluz, señalando sus rasgos particulares frente a los del resto de España, Europa y el mundo.

Criterio de evaluación: 1.7. Situar en el mapa de Europa las principales unidades y elementos del relieve 
continental así como los grandes conjuntos o espacios bioclimáticos.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CD: Competencia digital

CCL: Competencia en comunicación lingüística
CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CMCT: Competencia matemática y competencias básicas en ciencia y tecnología

CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CD: Competencia digital

CCL: Competencia en comunicación lingüística
CMCT: Competencia matemática y competencias básicas en ciencia y tecnología

CCL: Competencia en comunicación lingüística
CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CAA: Aprender a aprender

Estándares

Estándares

Estándares

Estándares

Estándares

Estándares

GeH1. Clasifica y distingue tipos de mapas y distintas proyecciones.
GeH2. Analiza un mapa de husos horarios y diferencia zonas del planeta de similares horas.
GeH3. Localiza un punto geográfico en un planisferio y distingue los hemisferios de la Tierra y sus 
principales características.
GeH4. Localiza espacios geográficos y lugares en un mapa utilizando datos de coordenadas geográficas.

GeH1. Sitúa en un mapa físico las principales unidades del relieve español, europeo y mundial.

GeH1. Enumera y describe las peculiaridades del medio físico español.

GeH1. Describe las diferentes unidades de relieve con ayuda del mapa físico de España.

GeH1. Localiza en un mapa los grandes conjuntos o espacios bioclimáticos de España.
GeH2. Analiza y compara las zonas bioclimáticas españolas utilizando gráficos e imágenes.

GeH1. Explica las características del relieve europeo.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

20Pág.: /98

Criterio de evaluación: 1.8. Conocer, comparar y describir los grandes conjuntos bioclimáticos que 
conforman el espacio geográfico europeo, español y andaluz.

Criterio de evaluación: 1.9. Conocer los principales espacios naturales de nuestro continente y localizar 
en el mapa de España y Andalucía sus espacios naturales más importantes, valorando la importancia de 
su conservación.

Criterio de evaluación: 1.10. Identificar y distinguir las diferentes representaciones cartográficas y sus 
escalas.

Criterio de evaluación: 1.11. Localizar en el mapamundi físico las principales unidades del relieve 
mundiales y los grandes ríos. Localizar en el globo terráqueo las grandes zonas climáticas e identificar 
sus características.

Criterio de evaluación: 1.12. Conocer, describir y valorar la acción del hombre sobre el medio ambiente y 
sus consecuencias, por medio de la realización, ya de manera individual o en grupo, y aprovechando las 
posibilidades que ofrecen las tecnologías de la información y la comunicación, para su elaboración y 
exposición, de un trabajo de análisis sobre esta temática centrado en Andalucía, y presentando al resto 
del alumnado del grupo las principales conclusiones alcanzadas mediante el empleo de fuentes diversas,
una adecuada organización y un vocabulario técnico y correcto.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CD: Competencia digital

CCL: Competencia en comunicación lingüística
CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CAA: Aprender a aprender

CCL: Competencia en comunicación lingüística
CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CSYC: Competencias sociales y cívicas

CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CD: Competencia digital

CCL: Competencia en comunicación lingüística
CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CD: Competencia digital

CCL: Competencia en comunicación lingüística
CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CD: Competencia digital
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

Estándares

Estándares

Estándares

Estándares

Estándares

GeH1. Localiza en el mapa las principales unidades y elementos del relieve europeo.

GeH1. Clasifica y localiza en un mapa los distintos tipos de clima de Europa.

GeH1. Distingue y localiza en un mapa las zonas bioclimáticas de nuestro continente.

GeH1. Compara una proyección de Mercator con una de Peters.

GeH1. Localiza en un mapa físico mundial los principales elementos y referencias físicas: mares y océanos, 
continentes, islas y archipiélagos más importantes, además de los ríos y las principales cadenas 
montañosas.
GeH2. Elabora climogramas y mapas que sitúen los climas del mundo en los que reflejen los elementos más
importantes.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

21Pág.: /98

Criterio de evaluación: 3.1. Entender el proceso de hominización, localizando en el mapa y describiendo 
los primeros testimonios de presencia humana en Andalucía.

Criterio de evaluación: 3.2. Identificar, nombrar y clasificar fuentes históricas.

Criterio de evaluación: 3.3. Explicar las características de cada tiempo histórico y ciertos acontecimientos
que han determinado cambios fundamentales en el rumbo de la historia, diferenciando períodos que 
facilitan su estudio e interpretación.

Criterio de evaluación: 3.4. Distinguir la diferente escala temporal de etapas como la Prehistoria y la 
Historia Antigua.

Criterio de evaluación: 3.5. Identificar y localizar en el tiempo y en el espacio los procesos y 
acontecimientos históricos más relevantes de la Prehistoria y la Edad Antigua para adquirir una 
perspectiva global de su evolución.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CD: Competencia digital
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CD: Competencia digital
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

Estándares

Estándares

Estándares

Estándares

Estándares

Estándares

GeH1. Realiza búsquedas en medios impresos y digitales referidas a problemas medioambientales actuales
y localiza páginas y recursos web directamente relacionados con ellos.

GeH1. Reconoce los cambios evolutivos hasta llegar a la especie humana.

GeH1. Nombra e identifica cuatro clases de fuentes históricas.
GeH2. Comprende que la historia no se puede escribir sin fuentes, ya sean restos materiales o textuales.

GeH1. Ordena temporalmente algunos hechos históricos y otros hechos relevantes utilizando para ello las 
nociones básicas de sucesión, duración y simultaneidad.

GeH1. Realiza diversos tipos de ejes cronológicos.

GeH1. Analiza la trascendencia de la revolución neolítica y el papel de la mujer en ella.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

22Pág.: /98

Criterio de evaluación: 3.6. Datar la Prehistoria y conocer las características de la vida humana 
correspondientes a los dos períodos en que se divide: Paleolítico y Neolítico, caracterizando y situando 
geográficamente geográficamente los principales ejemplos de arte rupestre andaluz y comparando los 
rasgos principales de las culturas de Almería, Los Millares y El Argar con los modelos de organización 
política y socioeconómica de las culturas del Neolítico y de la Edad de los Metales.

Criterio de evaluación: 3.7. Identificar los primeros ritos religiosos.

Criterio de evaluación: 3.8. Datar la Edad Antigua y conocer algunas características de la vida humana en 
este período.

Criterio de evaluación: 3.9. Conocer el establecimiento y la difusión de diferentes culturas urbanas, 
después del neolítico.

Criterio de evaluación: 3.10. Entender que los acontecimientos y procesos ocurren a lo largo del tiempo y
a la vez en el tiempo (diacronía y sincronía).

Criterio de evaluación: 3.11. Reconocer la importancia del descubrimiento de la escritura.

Criterio de evaluación: 3.12. Explicar las etapas en las que se divide la historia de Egipto.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CAA: Aprender a aprender

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

Estándares

Estándares

Estándares

Estándares

Estándares

Estándares

GeH1. Explica la diferencia de los dos períodos en los que se divide la prehistoria y describe las 
características básicas de la vida en cada uno de los periodos.

GeH1. Reconoce las funciones de los primeros ritos religiosos como los de la diosa madre.

GeH1. Distingue etapas dentro de la Historia Antigua.

GeH1. Describe formas de organización socio-económica y política, nuevas hasta entonces, como los 
diversos imperios de Mesopotamia y de Egipto.

GeH1. Entiende que varias culturas convivían a la vez en diferentes enclaves geográficos.

GeH1. Diferencia entre las fuentes prehistóricas (restos materiales, ágrafos) y las fuentes históricas (textos).


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

23Pág.: /98

Criterio de evaluación: 3.13. Identificar las principales características de la religión egipcia.

Criterio de evaluación: 3.14. Describir algunos ejemplos arquitectónicos de Egipto y de Mesopotamia.

Criterio de evaluación: 3.15. Conocer los rasgos principales de las ¿polis¿ griegas.

Criterio de evaluación: 3.16. Entender la trascendencia de los conceptos ¿Democracia¿ y ¿Colonización¿,
exponiendo el surgimiento de los regímenes democráticos y centrándose en la organización y 
funcionamiento de las instituciones y el papel de la ciudadanía y situando en el tiempo y el espacio los 
centros de la colonización fenicia y griega en Andalucía, valorando al mismo tiempo la relevancia 
histórica de Tartessos y de qué forma ayudó a la proyección de Andalucía en el espacio mediterráneo de 
la época.

Criterio de evaluación: 3.17. Distinguir entre el sistema político griego y el helenístico.

Criterio de evaluación: 3.18. Identificar y explicar diferencias entre interpretaciones de fuentes diversas.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CD: Competencia digital
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

Estándares

Estándares

Estándares

Estándares

Estándares

Estándares

GeH1. Interpreta un mapa cronológico- geográfico de la expansión egipcia.
GeH2. Describe las principales características de las etapas históricas en las que se divide Egipto: reinas y 
faraones.

GeH1. Explica cómo materializaban los egipcios su creencia en la vida del más allá.
GeH2. Realiza un mapa conceptual con los principales dioses del panteón egipcio.

GeH1. Localiza en un mapa los principales ejemplos de la arquitectura egipcia y de la mesopotámica.

GeH1. Identifica distintos rasgos de la organización socio-política y económica de las polis griegas a partir 
de diferente tipo de fuentes históricas.

GeH1. Describe algunas de las diferencias entre la democracia griega y las democracias actuales.
GeH2. Localiza en un mapa histórico las colonias griegas del Mediterráneo.

GeH1. Contrasta las acciones políticas de la Atenas de Pericles con el Imperio de Alejandro Magno.
GeH2. Elabora un mapa del Imperio de Alejandro.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

24Pág.: /98

Criterio de evaluación: 3.19. Entender el alcance de ¿lo clásico¿ en el arte occidental.

Criterio de evaluación: 3.20. Caracterizar los rasgos principales de la sociedad, economía y cultura 
romanas, identificando las aportaciones más destacadas de la Bética a la organización política, 
socioeconómica y cultural romanas.

Criterio de evaluación: 3.21. Identificar y describir los rasgos característicos de obras del arte griego y 
romano, diferenciando entre los que son específicos.

Criterio de evaluación: 3.22. Establecer conexiones entre el pasado de la Hispania romana y el presente, 
describiendo las variadas formas de discriminación y exclusión sociales existentes y vinculándolas con 
el surgimiento de focos de tensión política y social, e identificando los principales hitos de la evolución 
de la situación de la mujer, exponiendo sus condiciones de vida, sus esquemas de relación con el sexo 
masculino y sus aportaciones a los planos político, económico, social y cultural.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CD: Competencia digital
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CD: Competencia digital
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

Estándares

Estándares

Estándares

Estándares

Estándares

GeH1. Compara dos relatos a distintas escalas temporales sobre las conquistas de Alejandro.

GeH1. Explica las características esenciales del arte griego y su evolución en el tiempo.
GeH2. Da ejemplos representativos de las distintas áreas del saber griego, y discute por qué se considera 
que la cultura europea parte de la Grecia clásica.

GeH1. Confecciona un mapa con las distintas etapas de la expansión de Roma.
GeH2. Identifica diferencias y semejanzas entre las formas de vida republicanas y las del imperio en la 
Roma antigua.

GeH1. Compara obras arquitectónicas y escultóricas de época griega y romana.

GeH1. Hace un mapa de la Península Ibérica donde se reflejen los cambios administrativos en época 
romana.
GeH2. Analiza diversos ejemplos del legado romano que sobreviven en la actualidad.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

25Pág.: /98

Criterio de evaluación: 3.23. Reconocer los conceptos de cambio y continuidad en la historia de la Roma 
antigua por medio de la realización, ya de manera individual o en grupo, y aprovechando las 
posibilidades que ofrecen las tecnologías de la información y la comunicación, para su confección, de 
breves y sencillos trabajos descriptivos con ayuda del docente sobre esta temática, utilizando diversidad 
de fuentes y plasmando de manera adecuada las principales ideas al respecto.

Competencias clave
CCL: Competencia en comunicación lingüística
CD: Competencia digital
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

Estándares
GeH1. Entiende qué significó la ¿romanización¿ en distintos ámbitos sociales y geográficos.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

26Pág.: /98

C. Ponderaciones de los criterios

GeH1.1

GeH1.2

GeH1.3

GeH1.4

GeH1.6

GeH1.11

GeH3.3

GeH3.6

GeH3.9

GeH3.11

GeH3.15

GeH1.5

GeH1.8

GeH1.7

GeH3.2

GeH3.12

GeH1.9

GeH1.10

Analizar e identificar las formas de representación de nuestro planeta:
el mapa, y localizar espacios geográficos y lugares en un mapa 
utilizando datos de coordenadas geográficas.

Tener una visión global del medio físico español, europeo y mundial, 
así como andaluz, y de sus características generales.

Describir las peculiaridades de este medio físico.

Situar en el mapa de España, al igual que en el de Andalucía, las 
principales unidades y elementos del relieve peninsular así como los 
grandes conjuntos o espacios bioclimáticos.

Ser capaz de describir las peculiaridades del medio físico europeo y 
del andaluz, señalando sus rasgos particulares frente a los del resto 
de España, Europa y el mundo.

Localizar en el mapamundi físico las principales unidades del relieve 
mundiales y los grandes ríos. Localizar en el globo terráqueo las 
grandes zonas climáticas e identificar sus características.

Explicar las características de cada tiempo histórico y ciertos 
acontecimientos que han determinado cambios fundamentales en el 
rumbo de la historia, diferenciando períodos que facilitan su estudio e 
interpretación.

Datar la Prehistoria y conocer las características de la vida humana 
correspondientes a los dos períodos en que se divide: Paleolítico y 
Neolítico, caracterizando y situando geográficamente 
geográficamente los principales ejemplos de arte rupestre andaluz y 
comparando los rasgos principales de las culturas de Almería, Los 
Millares y El Argar con los modelos de organización política y 
socioeconómica de las culturas del Neolítico y de la Edad de los 
Metales.

Conocer el establecimiento y la difusión de diferentes culturas 
urbanas, después del neolítico.

Reconocer la importancia del descubrimiento de la escritura.

Conocer los rasgos principales de las ¿polis¿ griegas.

Conocer y describir los grandes conjuntos bioclimáticos que 
conforman el espacio geográfico español y el andaluz.

Conocer, comparar y describir los grandes conjuntos bioclimáticos 
que conforman el espacio geográfico europeo, español y andaluz.

Situar en el mapa de Europa las principales unidades y elementos del 
relieve continental así como los grandes conjuntos o espacios 
bioclimáticos.

Identificar, nombrar y clasificar fuentes históricas.

Explicar las etapas en las que se divide la historia de Egipto.

Conocer los principales espacios naturales de nuestro continente y 
localizar en el mapa de España y Andalucía sus espacios naturales 
más importantes, valorando la importancia de su conservación.

Identificar y distinguir las diferentes representaciones cartográficas y 
sus escalas.

4

4

4

4

4

4

2

3

2

3

3

4

4

4

2

2

4

3

Nº Criterio Denominación Ponderación %


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

27Pág.: /98

GeH1.12

GeH3.1

GeH3.5

GeH3.13

GeH3.4

GeH3.14

GeH3.7

GeH3.8

GeH3.10

GeH3.16

GeH3.17

GeH3.18

GeH3.19

GeH3.20

GeH3.21

GeH3.22

Conocer, describir y valorar la acción del hombre sobre el medio 
ambiente y sus consecuencias, por medio de la realización, ya de 
manera individual o en grupo, y aprovechando las posibilidades que 
ofrecen las tecnologías de la información y la comunicación, para su 
elaboración y exposición, de un trabajo de análisis sobre esta 
temática centrado en Andalucía, y presentando al resto del alumnado 
del grupo las principales conclusiones alcanzadas mediante el empleo
de fuentes diversas, una adecuada organización y un vocabulario 
técnico y correcto.

Entender el proceso de hominización, localizando en el mapa y 
describiendo los primeros testimonios de presencia humana en 
Andalucía.

Identificar y localizar en el tiempo y en el espacio los procesos y 
acontecimientos históricos más relevantes de la Prehistoria y la Edad 
Antigua para adquirir una perspectiva global de su evolución.

Identificar las principales características de la religión egipcia.

Distinguir la diferente escala temporal de etapas como la Prehistoria y
la Historia Antigua.

Describir algunos ejemplos arquitectónicos de Egipto y de 
Mesopotamia.

Identificar los primeros ritos religiosos.

Datar la Edad Antigua y conocer algunas características de la vida 
humana en este período.

Entender que los acontecimientos y procesos ocurren a lo largo del 
tiempo y a la vez en el tiempo (diacronía y sincronía).

Entender la trascendencia de los conceptos ¿Democracia¿ y 
¿Colonización¿, exponiendo el surgimiento de los regímenes 
democráticos y centrándose en la organización y funcionamiento de 
las instituciones y el papel de la ciudadanía y situando en el tiempo y 
el espacio los centros de la colonización fenicia y griega en Andalucía,
valorando al mismo tiempo la relevancia histórica de Tartessos y de 
qué forma ayudó a la proyección de Andalucía en el espacio 
mediterráneo de la época.

Distinguir entre el sistema político griego y el helenístico.

Identificar y explicar diferencias entre interpretaciones de fuentes 
diversas.

Entender el alcance de ¿lo clásico¿ en el arte occidental.

Caracterizar los rasgos principales de la sociedad, economía y cultura
romanas, identificando las aportaciones más destacadas de la Bética 
a la organización política, socioeconómica y cultural romanas.

Identificar y describir los rasgos característicos de obras del arte 
griego y romano, diferenciando entre los que son específicos.

Establecer conexiones entre el pasado de la Hispania romana y el 
presente, describiendo las variadas formas de discriminación y 
exclusión sociales existentes y vinculándolas con el surgimiento de 
focos de tensión política y social, e identificando los principales hitos 
de la evolución de la situación de la mujer, exponiendo sus 
condiciones de vida, sus esquemas de relación con el sexo masculino
y sus aportaciones a los planos político, económico, social y cultural.

4

3

2

2

2

2

2

2

2

3

2

2

2

3

2

3


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

28Pág.: /98

GeH3.23 Reconocer los conceptos de cambio y continuidad en la historia de la 
Roma antigua por medio de la realización, ya de manera individual o 
en grupo, y aprovechando las posibilidades que ofrecen las 
tecnologías de la información y la comunicación, para su confección, 
de breves y sencillos trabajos descriptivos con ayuda del docente 
sobre esta temática, utilizando diversidad de fuentes y plasmando de 
manera adecuada las principales ideas al respecto.

2

D.  Unidades didácticas: secuenciación y temporización 

Unidades didácticas

Número

Número

Número

Número

Número

Número

Número

Título

Título

Título

Título

Título

Título

Título

Temporización

Temporización

Temporización

Temporización

Temporización

Temporización

Temporización

1

2

3

4

5

6

7

LA TIERRA Y SU REPRESENTACIÓN

LA LITOSFERA: EL RELIEVE TERRESTRE

LA HIDROSFERA: LAS AGUAS 

LA ATMÓSFERA

EL CLIMA

LOS PAISAJES DE LA TIERRA

LA PREHISTORIA

PRIMER TRIMESTRE

PRIMER TRIMESTRE

PRIMER TRIMESTRE

PRIMER TRIMESTRE

SEGUNDO TRIMESTRE 

SEGUNDO TRIMESTRE 

SEGUNDO TRIMESTRE 

Justificación

Justificación

Justificación

Justificación

Justificación

Justificación

Justificación

1.a) La Tierra en el Sistema Solar.  1.b) La Tierra y su representación.  1.c) La latitud y la longitud: técnicas 
de orientación geográfica. 1.d) Los husos horarios.  1.e) Lectura e interpretación de imágenes y mapas de 
diferentes escalas. 

2.a) Estructura interna de la tierra y tectónica de placas 2.b) Proceso de formación de las unidades 
morfoestructurales: Agentes geomorfológicos internos y externos. 2.c) Formas del relieve. 2.d) Principales 
formas del relieve mundiales 2.e) Relieve europeo

3.a) Hidrosfera: las aguas del planeta y su clasificación. 3.b) Los Ríos: cauce y caudal. Descripción de su 
curso. Cuencas y vertientes. 3.c) Distribución de las aguas del planeta. 3.d) Ríos de Europa y España.

4.a.-La atmósfera y los fenómenos atmosféricos. 4.b.-La temperatura. 4.c.-La humedad y las 
precipitaciones. 4.d.-Presión atmosférica y los vientos. 

4.a) Distribución de las temperaturas y precipitaciones mundiales. 4.b) Clasificación de los climas mundiales 
y su distribución 4.d) Los climas del planeta 4.e) Los climas de España y Andalucía.

6.a. Paisajes de climas templados.  6.b .Paisajes de climas cálidos. 6.c. Paisajes de climas fríos.

7.a)-La Ciencia Histórica: concepto y fuentes. 7.b)-Proceso de hominización y la periodización la Prehistoria
7.c)-Paleolítico: etapas; características de las formas de vida 7.d) Neolítico: las aldeas agrícolas y 
ganaderas. 7.e) Edad de los Metales. 7.f) La Prehistoria en Andalucía


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

29Pág.: /98

Número

Número

Número

Número

Título

Título

Título

Título

Temporización

Temporización

Temporización

Temporización

8

9

10

11

LAS CIVILIZACIONES FLUVIALES. MESOPOTAMIA Y 
EGIPTO

LA CIVILIZACIÓN GRIEGA

LA CIVILIZACIÓN ROMANA

LOS TERRITORIOS DE ESPAÑA EN LA ANTIGÜEDAD

SEGUNDO TRIMESTRE 

TERCER TRIMESTRE 

TERCER TRIMESTRE

TERCER TRIMESTRE

Justificación

Justificación

Justificación

Justificación

8.a) Contexto geográfico y natural. Revolución Urbana. 8.b) Mesopotamia: evolución, sociedad, economía y 
cultura. 8.c) Arte Mesopotámico. 8.d) Egipto y el Nilo 8.e) Sociedad, economía y religión. 8.f) Arte Egipcio

9.a) Contexto geográfico de la Antigua Grecia.  9.b) Las polis griegas. Atenas y Esparta. 9.c) La democracia 
ateniense.  9.d) Expansión comercial y política. Los griegos colonizan el Mediterráneo. 9.e) El dominio de la 
Hélade. De Atenas a Macedonia. 9.f)  Alejandro Magno y el Helenismo

10.a) Origen y etapas de la historia de Roma.  10.b) La República. Instituciones y expansión territorial. 10.c) 
El Imperio: organización política y expansión colonial por el Mediterráneo.  10.d) Economía y sociedad

11.a) Celtas, Íberos y Celtíberos. 11.b) Fenicios, griegos y cartaginenses. 11.c) Tartessos.  11.d) El arte en la
España Prerromana. Arte Ibérico. 11.e) La expansión de Roma en la Península Ibérica. 11.f) Las provincias 
de Hispania. Economía. 11.g) Arte y romanización 

E. Precisiones sobre los niveles competenciales

Sin especificar


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

30Pág.: /98

F. Metodología

En este curso 20-21 la pandemia  de Coronavirus que estamos sufriendo ha afectado, de manera directa, a la 
educación y a la enseñanza de los Centros Educativos. Los centros educativos hemos tenidos que adaptarnos a 
otra forma de enseñar y educar, la enseñanza y educación on line. Para llevar a cabo esta enseñanza hemos 
tenido que adaptar  la metodología hasta ahora empleada y combinarla con una metodología basada en 
herramientas TIC, enseñanza online  y  en  las nuevas tecnologías. 

A través  de estas metodologías,  se pretende, que el proceso de enseñanza aprendizaje competencial se 
caracterice por su dinamismo y carácter integral de manera que el alumnado pueda adquirir  las competencias 
clave, estimulando la superación  individual, fomentando su autoconcepto y su autoconfianza, y los procesos de 
aprendizaje autónomo.


La metodología empleada promueve la reflexión y el pensamiento crítico en el alumnado, así como los procesos 
de construcción individual y colectiva del conocimiento, y se favorecerá el descubrimiento, la investigación, el 
espíritu emprendedor y la iniciativa personal.


Se desarrollarán actividades para profundizar en las habilidades y métodos de recopilación, sistematización y 
presentación de la información y para aplicar procesos de análisis, observación, adecuados a los contenidos de 
las distintas materias del Departamento.


Para garantizar el desarrollo adecuado de la  metodología on line hemos tenido en cuenta las siguientes 
premisas:

1. Conocer el tipo de tecnología con la que cuenta el alumnado y los problemas que quedan tener para su 
utilización.   

2. Garantizar el carácter inclusivo de los programas de aprendizaje online.

3. Proteger la privacidad y la seguridad de los datos.

4. Planificar con frecuencia el desarrollo de los programas de aprendizaje online.

5. Establecer las reglas de la educación y enseñanza online y hacer el seguimiento del proceso de aprendizaje, 
adecuándolo a cada nivel.


 Todas estas acciones se llevan a cabo y se sostienen mediante medios telemáticos. En cuanto a estrategias de 
andamiaje se utilizarán un amplio abanico. Entre ellos destacamos: 

- Google Classroom. Esta plataforma educativa es muy útil ya que el alumnado estaba familiarizado con ella, 
puesto que ya la utilizaban en otras materias, así como su fácil manejo (es muy intuitiva).  En el tablón de 
Classroom se colocan, a principios de semana, la planificación de las sesiones, indicando qué vamos a trabajar, 
y cómo en cada una de ellas (esta planificación también la conocen las familias, puesto que se informa al tutor/a).
Saber de antemano estos aspectos hace que no se cree incertidumbre, a la vez que les ayuda a organizarse 
mejor con el resto de materias que tiene que trabajar. 

Esta plataforma se complementa con el resto de aplicaciones educativas que se integran Google Gsuite y que 
nos aportan  un amplio abanico de posibilidades educativas. Entre ellas destacan: Drive, Meet, cuestionarios 
Google, etc¿

- Correo electrónico: En aquellas materias que por su sencillez o por ser el medio en el cual el profesorado ya 
estaba trabajando antes del confinamiento. Para impartir dichas materias y como complemento a este canal de 
comunicación entre el profesor y el alumno se enlazará al alumnado hacia diferentes materiales de apoyo tales 
como: videoconferencias, videos explicativos, actividades online, etc. Así, el email, también servirá para el envío 
y recepción de las actividades elaboradas por el profesor y el alumno y para solventar las dudas que, los 
contenidos mínimos trabajados durante el trimestre, presenten. 

- Ezpuzzle: Visualización de vídeos explicativos  de  temas de la materia con actividades sobre lo expuesto en el 
vídeo.

- Libro digital: Se instará al alumnado a darse de alta en las plataformas digitales de la editorial del libro de texto 
correspondiente y en los soportes de actividades y elementos educativos (videos, esquemas, etc¿) que estos les 
ofrezcan.

- YouTube: Se podrán crear vídeos explicativos para subirlos a YouTube con enlace privado que será 
compartido con los alumnos de la clase a través de las diferentes plataformas utilizadas por el profesorado del 
departamento.

- Clases virtuales: Si se llegase a dar el caso de confinamiento se establecerá, siempre que sea posible, un 
horario claro para que el alumnado participante pueda asistir a ellas. El horario normal anterior al confinamiento 
puede ser un buen punto de partida. Con ello ayudamos a que la separación con nuestro alumnado no sea 
determinante en la consecución de los objetivos de la materia y también les facilitamos una rutina que mejore su 
capacidad de aprender a aprender.

- Mensajes de audio (talkandcomment): Mensajes de voz mediante las cuales se podrán solventar las dudas que


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

31Pág.: /98

nuestro alumnado nos presente en el proceso de enseñanza-aprendizaje online.


De forma resumida, todas estas consideraciones metodológicas han sido tenidas en cuenta en el libro de texto a 
utilizar  y, en consecuencia, en la propia actividad educativa a desarrollar diariamente en el aula:

- Exposición clara, sencilla y razonada de los contenidos conceptuales, con un lenguaje adaptado al del alumno 
y que, simultáneamente, contribuya a mejorar su expresión oral y escrita.

- Tratamiento de los contenidos de forma que conduzcan a un aprendizaje comprensivo y significativo.

- Análisis de los textos geográficos e históricos desde la doble perspectiva de consolidar los conocimientos de la 
materia y de fomentar la competencia lectora.

- Estrategias de aprendizaje que propicien un análisis causal de los hechos sociales, en general, e históricos y 
geográficos, en particular.

- Fomento de unas actitudes que propicien en el alumno la asunción de los valores propios de un sistema 
democrático.

- Realización de tareas o situaciones problema.

- Prácticas de trabajo individual y cooperativo.

- Trabajo por proyectos para la reflexión, crítica, elaboración de hipótesis y tarea investigadora.


G. Materiales y recursos didácticos

LIBROS DE TEXTO UTILIZADOS EN ESTE CURSO POR EL DEPARTAMENTO.

- 1º de ESO: Ciencias Sociales. En RED 1. Editorial Vicens Vives. ISBN-9788468251561


Los materiales y recursos que se van a emplear son los siguientes:


- Material bibliográfico: libros de textos; libros con adaptaciones curriculares; guías y recursos para el 
profesorado; diccionarios; diccionarios enciclopédicos; atlas geográficos e históricos, etc.

- Mapas murales: geográficos e históricos.

- Material fungible: cuaderno; lápices; bolígrafos¿

- Material informático: ordenador; cañón; pizarra digital, pen drives...

- Material audiovisual: DVDs; documentales; películas; páginas Webs, presentaciones   ppt, recursos digitales de
las editoriales...

- Material hemerográfico: periódicos y revistas.

- Material fotocopiable.


H. Precisiones sobre la evaluación

En consecuencia, los instrumentos de evaluación más relevantes que van a utilizar los profesores del 
departamento son:


- La observación sistemática. A través de ella se realizará un seguimiento del trabajo y participación del alumno 
en las actividades del aula. Se utilizará para evaluar las actitudes y hábitos del alumno en relación con el trabajo 
escolar, interés, curiosidad, participación, grado de asimilación de los contenidos y la correcta realización de las 
actividades y procedimientos. El profesorado recogerá toda la información en una Hoja de registro que cumpla 
con los requisitos mínimos establecidos por acuerdo del Departamento, según se observa en el modelo adjunto 
como propuesta.

- Puestas en común y debates: A partir de ellos se podrán evaluar gran parte de las competencias básicas y 
otros objetivos relacionados con las diferentes unidades del temario.

- Análisis de los trabajos de investigación del alumno. Este instrumento incluye tanto las tareas y actividades 
diarias que el alumno recogerá en el cuaderno de trabajo, hasta los trabajos individuales o en grupo y los 
esquemas de cada unidad didáctica. Con ello pretendemos observar los hábitos de trabajo, responsabilidad, 
esfuerzo, interés por la materia, rigor en la organización del trabajo, hábitos de limpieza, corrección en la 
expresión escrita, etc. Se procurará observar los cuadernos a lo largo del trimestre, especialmente a los alumnos 
con dificultades.

- Rúbricas y portfolios. En el contexto de la evaluación, el término ¿rúbrica¿, del inglés rubric, define a un 
instrumento de evaluación que sirve para puntuar o calificar al estudiante en el ejercicio de un desempeño. 
Literalmente serían un conjunto de instrucciones que sirven para puntuar o, dicho de otro modo, un instrumento 
de calificación que utiliza la descripción cualitativa de los criterios de realización de una tarea o actividad a 
evaluar de forma graduada. Se adjunta en anexos modelo con rúbricas para evaluar la exposición.  El portfolio, 
por su parte, se puede definir como el conjunto de trabajos, bocetos, muestras, técnicas, menciones, etc., que 
una persona recopila para dar a conocer su obra; podemos estar hablando del ámbito artístico, del educativo, del 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

32Pág.: /98

arquitectónico etc. El portfolio digital (e-portfolio, portafolio) se aplica sobre todo al ámbito educativo y hace 
referencia al conjunto de evidencias en soporte digital que muestran el desarrollo, evolución y logros de los 
estudiantes en su proceso de aprendizaje.

- Pruebas y controles periódicos. Los alumnos realizarán una prueba escrita al final de cada unidad, de cada dos
unidades o bien de cada bloque temático, según lo estime conveniente el profesor. En 1º ESO se estima 
conveniente hacer una prueba por unidad didáctica y en el resto de cursos de Secundaria se podría hacer una 
prueba cada dos unidades, atendiendo siempre al criterio del profesor/a según la diversidad y necesidad del 
alumnado y dificultad de la materia.  En todo caso se procurará que al menos haya dos pruebas al trimestre. En 
dichas pruebas el alumno se enfrentará a cuestiones teóricas y prácticas, diseñadas en función de los estándares
de aprendizaje evaluables que aparecen en las distintas programaciones. Las primeras incluirán definición de 
conceptos, cuestiones de respuesta breve y otras de mayor desarrollo explicativo, en las que entre en juego la 
descripción, análisis, relación, explicación multicausal, etc. En las cuestiones prácticas se incluirán análisis o 
elaboración de mapas, interpretación de gráficos, análisis de datos, comentarios de imágenes, de texto, etc. Se 
valorará su capacidad explicativa, deductiva, de interpretación, de relación y de síntesis. 

- Instrumentos online y/o interactivos. Entre ellos podemos destacar:

- Kahoot: Esta aplicación es una herramienta magnífica para gamificar el aula y

hacer que nuestros alumnos aprendan divirtiéndose. Existen varios modos para aplicarla en el día a día del 
profesor: uno es aprovechar los cuestionarios y quiz¿s ya existentes y otra, crear un Kahoot personalizado a los 
contenidos de cada una de las unidades didácticas.

- Cuestionarios Classroom: permiten controlar los contenidos a evaluar diferenciando cada prueba según el 
alumno y permitiendo hacer algunas adaptaciones a alumnado con dificultades. 

- Actividades Autoevaluables y/o rellenables classroom

- Diferentes actividades interactivas que vayan surgiendo de nuestra formación continuada.


Los referentes para comprobar el grado de adquisición de las competencias clave y el logro de los objetivos de la
etapa en las evaluaciones continua y final de las distintas materias son los criterios de evaluación y su concreción
en los estándares de aprendizaje evaluables. La observación continuada de la evolución del proceso de 
aprendizaje de cada alumno o alumna y de su maduración personal se realiza a través de los procedimientos, 
técnicas o instrumentos de evaluación ya citados, cuyo diseño se ajustará a los estándares de aprendizaje que 
concretan los criterios de evaluación.

     A la hora de emitir la calificación trimestral de cada alumno/a, el profesorado del Departamento de Geografía e
Historia valorará el grado de adquisición de los criterios de evaluación determinados por los instrumentos de 
evaluación considerados y atendiendo a la ponderación dada a los bloques de contenidos y a los criterios de 
evaluación establecidos para cada bloque de contenidos.

     La realización de análisis y comentarios de Mapas, gráficos u otros documentos relacionados con los 
contenidos de las unidades didácticas, que permite evaluar una parte importante de los estándares de 
aprendizaje.

     La realización de una exposición oral y/o un trabajo de investigación sobre algún tema relacionado con el 
currículo, implica la búsqueda, selección y tratamiento de la información, la síntesis de su contenido y la 
necesidad de comunicar los resultados obtenidos. Las actividades Pasado y presente nos permiten extraer 
información del pasado para comprender la realidad actual y su complejidad. Estas actividades se realizarán bajo
la supervisión del profesor/a, según el guion previamente establecido, y en su calificación se tendrá en cuenta la 
correcta ortografía y expresión. Los trabajos entregados dentro del plazo, pero deficientes en determinados 
aspectos se devolverán para su corrección, fijándose de nuevo la fecha de entrega y valorando esta 
circunstancia para la nota. 

       La realización y corrección de actividades fomenta la participación del alumnado en clase, aclara dudas, y 
permite al docente conocer, de forma casi inmediata, el grado de asimilación de los conceptos teóricos, así como 
el nivel con el que se manejan los procedimientos y los hábitos de trabajo del aula. Las actividades de refuerzo 
y/o ampliación, que insisten en los aspectos más significativos de cada unidad o pretenden incrementar las 
competencias de aquellos alumnos que superan los objetivos previstos. Las actividades de consolidación o 
repaso, en las que el alumnado recuerda, explica, analiza o aplica los contenidos fundamentales de cada unidad 
didáctica, trabajan distintas capacidades relacionadas con el pensamiento social.

           La correcta realización de esquemas u otras técnicas de estudio de cada unidad didáctica, mediante las 
que trabajamos la competencia de Aprender a aprender, así como la presentación formal respecto a márgenes, 
limpieza, caligrafía y ortografía.

           Finalmente, las pruebas escritas o controles periódicos a los que nos hemos referido en el apartado 
anterior, diseñadas en función de los estándares de aprendizaje evaluables que concretan los criterios de 
evaluación y que se recogen en las programaciones didácticas. Los alumnos y alumnas que no asistan a una 
prueba escrita por ausencia injustificada no podrán realizar dicha prueba con posterioridad, salvo que haya 
concurrido causa de fuerza mayor debidamente justificada.

      Atendiendo al artículo 6.1 del RD 1105 de 26 de diciembre de 2014, será tenida en cuenta la calidad de la 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

33Pág.: /98

expresión oral y escrita, y en ningún caso se penalizaría con calificación negativa las faltas de ortografía, si bien 
consideramos necesario utilizar estrategias metodológicas, como compensar de manera positiva en la calificación
final a aquellos alumnos/as que tuvieran una calidad en su ortografía, con la finalidad siempre de fomentar el 
interés en la mejora de la expresión escrita.

        Para aprobar cada trimestre el alumno ha de conseguir, entre los distintos aspectos a evaluar, un mínimo de
5 puntos atendiendo a la valoración global de dicho alumno en ese periodo que haga el profesor. La calificación 
final de junio será la suma de las calificaciones obtenidas tras la aplicación de la ponderación dada a los criterios 
de evaluación que conforman cada bloque de contenidos de cada evaluación.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

34Pág.: /98

ELEMENTOS Y RELACIONES CURRICULARES

GEOGRAFÍA E HISTORIA - 2º DE E.S.O.

A.    Elementos curriculares

La enseñanza de esta materia en esta etapa tendrá como finalidad el desarrollo de las siguientes capacidades:

Código Objetivos

1

2

3

4

5

6

7

8

9

10

11

12

Conceptualizar la sociedad como un sistema complejo analizando las interacciones entre los diversos 
elementos de la actividad humana (político, económico, social y cultural), valorando, a través del estudio 
de problemáticas actuales relevantes, la naturaleza multifactorial de los hechos históricos y como estos 
contribuyen a la creación de las identidades colectivas e individuales y al rol que desempeñan en ellas 
hombres y mujeres.
Situar en el espacio, conocer y clasificar los elementos constitutivos del medio físico andaluz, español, 
europeo y del resto del mundo, comprendiendo las conexiones existentes entre estos y la humanización 
del paisaje y analizando las consecuencias políticas, socioeconómicas, medioambientales que esta tiene 
en la gestión de los recursos y concienciando sobre la necesidad de la conservación del medio natural.
Conocer y analizar las vías por las que la sociedad humana transforma el medio ambiente, y a su vez 
cómo el territorio influye en la organización e identidad de dicha sociedad, reflexionando sobre los 
peligros que la intervención del hombre en el medio genera, haciendo especial hincapié en el caso de 
Andalucía.
Comprender la diversidad geográfica y geoeconómica del mundo, España, Europa y Andalucía por medio
del análisis, identificación y localización de sus recursos básicos así como de las características más 
destacadas de su entorno físico y humano.
Adquirir una visión global de la Historia de la Humanidad y el lugar que ocupan Andalucía, España y 
Europa en ella, por medio del conocimiento de los hechos históricos más relevantes, de los procesos 
sociales más destacados y de los mecanismos de interacción existentes entre los primeros y los 
segundos, analizando las interconexiones entre pasado y presente y cómo Andalucía se proyecta en la 
sociedad global presente en base a su patrimonio histórico.
Valorar y comprender la diversidad cultural existente en el mundo y en las raíces históricas y presente de 
Andalucía, manifestando respeto y tolerancia por las diversas manifestaciones culturales, así como 
capacidad de juicio crítico respecto a las mismas, y cómo estas actitudes son fuente de bienestar y 
desarrollo así como cimiento de una ciudadanía democrática.
Comparar y analizar las diversas manifestaciones artísticas existentes a lo largo de la historia, 
contextualizándolas en el medio social y cultural de cada momento, por medio del conocimiento de los 
elementos, técnicas y funcionalidad del arte y valorando la importancia de la conservación y difusión del 
patrimonio artístico como recurso para el desarrollo, el bienestar individual y colectivo y la proyección de 
Andalucía por el mundo en base a su patrimonio artístico.
Apreciar las peculiaridades de la cultura e historia andaluzas para la comprensión de la posición y 
relevancia de Andalucía en el resto de España, Europa y del mundo y de las formas por las que se ha 
desarrollado la identidad, la economía y la sociedad andaluzas.
Explicar los principios, instituciones, mecanismos y formas de gobierno por las que se rige un Estado 
democrático, analizando la organización territorial y política de Andalucía, España y la Unión Europa, los 
requisitos para una buena gobernanza, los cauces de participación de la ciudadanía.
Exponer la importancia, para la preservación de la paz y el desarrollo y el bienestar humanos, de la 
necesidad de denunciar y oponerse activamente a cualquier forma de discriminación, injusticia y 
exclusión social y participar en iniciativas solidarias .
Analizar y conocer los principales hitos, tanto en Andalucía como en el resto de España y el mundo, en la
lucha por la igualdad efectiva entre hombres y mujeres y comprender, valorar y dominar las destrezas y 
estrategias de empoderamiento de la mujer así como las políticas e iniciativas más destacadas en este 
sentido.
Argumentar sobre la importancia del espíritu emprendedor y de las capacidades asociadas a este, 
conociendo cómo han contribuido al desarrollo humano, económico y político de las formaciones sociales
a lo largo de la historia y en el momento presente.

1. Objetivos de materia


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

35Pág.: /98

Código Objetivos

13

14

15

16

Debatir y analizar la proyección internacional de Andalucía y su papel en el actual proceso globalizador, 
valorando las oportunidades y problemáticas más destacadas de este fenómeno histórico para nuestra 
comunidad autónoma que han existido tanto en su pasado como en su presente.
Conocer y manejar el vocabulario y las técnicas de investigación y análisis específicas de las ciencias 
sociales para el desarrollo de las capacidades de resolución de problemas y comprensión de las 
problemáticas más relevantes de la sociedad actual, prestando especial atención a las causas de los 
conflictos bélicos, las manifestaciones de desigualdad social, la discriminación de la mujer, el deterioro 
medioambiental y cualquier forma de intolerancia.
Realizar estudios de caso y trabajos de investigación de manera individual o en grupo, sobre 
problemáticas destacadas del mundo actual, de la evolución histórica de las formaciones sociales 
humanas y de las características y retos más relevantes del medio natural tanto andaluz como del resto 
del mundo, por medio de la recopilación de información de diversa naturaleza ,verbal, gráfica, icónica, 
estadística, cartográfica procedente de pluralidad de fuentes, que luego ha de ser organizada, editada y 
presentada por medio del concurso de las tecnologías de la información y de la comunicación y siguiendo
las normas básicas de trabajo e investigación de las ciencias sociales.
Participar en debates y exposiciones orales sobre problemáticas destacadas del mundo actual, de la 
evolución histórica de las formaciones sociales humanas y de las características y retos más relevantes 
del medio natural tanto andaluz como del resto del mundo, empleando para ello las tecnologías de la 
información y de la comunicación para la recopilación y organización de los datos, respetando los turnos 
de palabra y opiniones ajenas, analizando y valorando los puntos de vista distintos al propio y 
expresando sus argumentos y conclusiones de manera clara, coherente y adecuada respecto al 
vocabulario y procedimientos de las ciencias sociales.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

36Pág.: /98

2. Contenidos

Contenidos

1

2

3

1

2
3
4
5
6
7
8
9

10

11
12

13
14

15

16
17
18

España, Europa y el Mundo: la población; la organización territorial; modelos demográficos; movimientos
migratorios; la ciudad y el proceso de urbanización. 
Andalucía: la población; la organización territorial; modelos demográficos; movimientos migratorios; la 
ciudad y el proceso de urbanización.
Políticas de inclusión social y de igualdad de género.

La Edad Media: Concepto de ¿Edad Media¿ y sus sub-etapas: Alta, Plena y Baja Edad Media; la 
¿caída¿ del ImPolíticas de inclusión social y de igualdad de género.perio Romano en Occidente: división
política e invasiones germánicas Los reinos germánicos y el Imperio Bizantino (Oriente). El feudalismo. 
El Islam y el proceso de unificación de los pueblos musulmanes. La Península Ibérica: la invasión 
musulmana (Al-Ándalus) y los reinos cristianos.
La Plena Edad Media en Europa (siglos XII y XIII).
La evolución de los reinos cristianos y musulmanes.
Emirato y Califato de Córdoba, Reinos de Castilla y de Aragón (conquista y repoblación).
Andalucía en Al-Ándalus.
La expansión comercial europea y la recuperación de las ciudades.
Reconquista y repoblación en Andalucía.
El arte románico y gótico e islámico.
Principales manifestaciones en Andalucía. 
La Baja Edad Media en Europa (siglos XIV y XV).La crisis de la Baja Edad Media: la ¿Peste Negra¿ y 
sus consecuencias.; Al-Ándalus: los Reinos de Taifas. Reinos de Aragón y de Castilla.
La Edad Moderna: el Renacimiento y el Humanismo; su alcance posterior. El arte Renacentista.
Los descubrimientos geográficos: Castilla y Portugal. Conquista y colonización de América. El papel de 
Andalucía en la conquista y colonización de América.
Las monarquías modernas. La unión dinástica de Castilla y Aragón.
Los Austrias y sus políticas: Carlos V y Felipe II. Las ¿guerras de religión¿, las reformas protestantes y 
la contrarreforma católica.
El siglo XVII en Europa. Las monarquías autoritarias, parlamentarias y absolutas. La Guerra de los 
Treinta Años. Los Austrias y sus políticas: Felipe III, Felipe IV y Carlos II.
La crisis del siglo XVII y su impacto en Andalucía.
El arte Barroco. Principales manifestaciones de la cultura de los siglos XVI y XVII.
El Barroco andaluz: principales características y manifestaciones más destacadas. La situación de la 
mujer: de la Edad Media hasta el siglo XVIII.

Nº Ítem

Nº Ítem

Ítem

Ítem

 Bloque 2. El espacio humano.

 Bloque 3. La Historia.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

37Pág.: /98

B. Relaciones curriculares

Criterio de evaluación: 2.1. Analizar las características de la población española, su distribución, 
dinámica y evolución, así como los movimientos migratorios y comparar lo anterior con las 
características de la población andaluza, su distribución, dinámica y evolución, así como las 
particularidades de los movimientos migratorios andaluces a lo largo de la historia.

Criterio de evaluación: 2.2. Conocer la organización territorial de España, y analizar el modelo de 
organización territorial andaluz. 

Criterio de evaluación: 2.6. Reconocer las características de las ciudades españolas y las formas de 
ocupación del espacio urbano, analizando el modelo urbano andaluz y de ocupación del territorio.

Criterio de evaluación: 2.7. Analizar la población europea, en cuanto a su distribución, evolución, 
dinámica, migraciones y políticas de población.

Criterio de evaluación: 2.9. Comprender el proceso de urbanización, sus pros y contras en Europa.

Criterio de evaluación: 2.10. Comentar la información en mapas del mundo sobre la densidad de 
población y las migraciones.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CD: Competencia digital
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CD: Competencia digital
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística

Estándares

Estándares

Estándares

Estándares

Estándares

GeH1. Explica la pirámide de población de España y de las diferentes Comunidades Autónomas.
GeH2. Analiza en distintos medios los movimientos migratorios en las últimas tres décadas.

GeH1. Distingue en un mapa político la distribución territorial de España: comunidades autónomas, 
capitales, provincias, islas.

GeH1. Interpreta textos que expliquen las características de las ciudades de España, ayudándote de 
Internet o de medios de comunicación escrita.

GeH1. Explica las características de la población europea.
GeH2. Compara entre países la población europea según su distribución, evolución y dinámica.

GeH1. Distingue los diversos tipos de ciudades existentes en nuestro continente.
GeH2. Resume elementos que diferencien lo urbano y lo rural en Europa.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

38Pág.: /98

Criterio de evaluación: 2.17. Señalar en un mapamundi las grandes áreas urbanas y realizar el 
comentario, valorando las características propias de la red urbana andaluza.

Criterio de evaluación: 2.18. Identificar el papel de grandes ciudades mundiales como dinamizadoras de 
la economía de sus regiones.

Criterio de evaluación: 3.24. Describir la nueva situación económica, social y política de los reinos 
germánicos.

Criterio de evaluación: 3.25. Caracterizar la Alta Edad Media en Europa reconociendo la dificultad de la 
falta de fuentes históricas en este período.

Criterio de evaluación: 3.26. Explicar la organización feudal y sus consecuencias.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CD: Competencia digital
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CD: Competencia digital
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

Estándares

Estándares

Estándares

Estándares

Estándares

Estándares

GeH1. Localiza en el mapa mundial los continentes y las áreas más densamente pobladas.
GeH2. Sitúa en el mapa del mundo las veinte ciudades más pobladas, díce a qué país pertenecen y explica 
su posición económica.
GeH3. Explica el impacto de las oleadas migratorias en los países de origen y en los de acogida.

GeH1. Elabora gráficos de distinto tipo (lineales, de barra y de sectores) en soportes virtuales o analógicos 
que reflejen información económica y demográfica de países o áreas geográficas a partir de los datos 
elegidos.

GeH1. Describe adecuadamente el funcionamiento de los intercambios a nivel internacional utilizando 
mapas temáticos y gráficos en los que se refleja las líneas de intercambio.
GeH2. Realiza un gráfico con datos de la evolución del crecimiento de la población urbana en el mundo.

GeH1. Compara las formas de vida (en diversos aspectos) del Imperio Romano con las de los reinos 
germánicos.

GeH1. Utiliza las fuentes históricas y entiende los límites de lo que se puede escribir sobre el pasado.

GeH1. Caracteriza la sociedad feudal y las relaciones entre señores y campesinos.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

39Pág.: /98

Criterio de evaluación: 3.27. Analizar la evolución de los reinos cristianos y musulmanes, en sus 
aspectos socio-económicos, políticos y culturales, y seleccionar y describir las principales 
características de la evolución política, socioeconómica y cultural de Andalucía en Al-Ándalus.

Criterio de evaluación: 3.28. Entender el proceso de las conquistas y la repoblación de los reinos 
cristianos en la Península Ibérica y sus relaciones con Al-Ándalus, y caracterizar el proceso de 
reconquista y repoblación de los reinos cristianos en Andalucía, contrastándolo con el llevado a cabo en 
otras regiones de la Península Ibérica.

Criterio de evaluación: 3.29. Comprender las funciones diversas del arte en la Edad Media, e identificar 
las peculiaridades del arte islámico y gótico en Andalucía, valorando la importancia de su conservación y
puesta en valor.

Criterio de evaluación: 3.30. Entender el concepto de crisis y sus consecuencias económicas y sociales.

Criterio de evaluación: 3.31. Comprender la significación histórica de la etapa del Renacimiento en 
Europa.

Criterio de evaluación: 3.32. Relacionar el alcance de la nueva mirada de los humanistas, los artistas y 
científicos del Renacimiento con etapas anteriores y posteriores.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CAA: Aprender a aprender

Estándares

Estándares

Estándares

Estándares

Estándares

GeH1. Comprende los orígenes del Islam y su alcance posterior.
GeH2. Explica la importancia de Al-Ándalus en la Edad Media.

GeH1. Interpreta mapas que describen los procesos de conquista y repoblación cristianas en la Península 
Ibérica.
GeH2. Explica la importancia del Camino de Santiago.

GeH1. Describe características del arte románico, gótico e islámico.

GeH1. Comprende el impacto de una crisis demográfica y económica en las sociedades medievales 
europeas.

GeH1. Distingue diferentes modos de periodización histórica (Edad Moderna, Renacimiento, Barroco, 
Absolutismo).
GeH2. Identifica rasgos del Renacimiento y del Humanismo en la historia europea, a partir de diferente tipo 
de fuentes históricas.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

40Pág.: /98

Criterio de evaluación: 3.33. Analizar el reinado de los Reyes Católicos como una etapa de transición 
entre la Edad Media y la Edad Moderna.

Criterio de evaluación: 3.34. Entender los procesos de conquista y colonización, y sus consecuencias, 
analizando el papel de Andalucía en los planos político-institucional, socioeconómico y cultural para la 
conquista y colonización de América.

Criterio de evaluación: 3.35. Comprender la diferencia entre los reinos medievales y las monarquías 
modernas.

Criterio de evaluación: 3.36. Conocer rasgos de las políticas internas y las relaciones exteriores de los 
siglos XVI y XVII en Europa, y valorar la importancia de la crisis del siglo XVII en el desarrollo 
socioeconómico y en la evolución cultural de Andalucía durante esa centuria.

Criterio de evaluación: 3.37. Conocer la importancia de algunos autores y obras de estos siglos.

Criterio de evaluación: 3.38. Conocer la importancia del arte Barroco en Europa y en América, elaborando
un esquema comparativo de las principales características, autores, obras y explicando las vías para la 
conservación y puesta en valor del Barroco andaluz respecto a otras variantes. Utilizar el vocabulario 
histórico con precisión, insertándolo en el contexto adecuado.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística

Estándares

Estándares

Estándares

Estándares

Estándares

Estándares

GeH1. Conoce obras y legado de artistas, humanistas y científicos de la época.

GeH1. Conoce los principales hechos de la expansión de Aragón y de Castilla por el mundo.

GeH1. Explica las distintas causas que condujeron al descubrimiento de América para los europeos, a su 
conquista y a su colonización.
GeH2. Sopesa interpretaciones conflictivas sobre la conquista y colonización de América.

GeH1. Distingue las características de regímenes monárquicos autoritarios, parlamentarios y absolutos.

GeH1. Analiza las relaciones entre los reinos europeos que conducen a guerras como la de los ¿Treinta 
Años¿.

GeH1. Analiza obras (o fragmentos de ellas) de algunos autores de esta época en su contexto.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

41Pág.: /98

Criterio de evaluación: 3.39. Comparar entre sí las diversas formas de discriminación y exclusión sociales
dadas durante las etapas históricas tratadas en este curso y exponer los ejemplos de convivencia, 
tolerancia e integración que se dieron, identificando los principales hitos de la evolución de la situación 
de la mujer durante la Edad Media y la Edad Moderna, exponiendo sus condiciones de vida, sus 
esquemas de relación con el sexo masculino y sus aportaciones a los planos político, económico, social 
y cultural.

Criterio de evaluación: 3.40. Analizar el desarrollo durante la Edad Media y la Edad Moderna de las las 
bases, principios, instituciones, prácticas políticas y papel de la ciudadanía para el sistema de gobierno 
democrático actual.

Criterio de evaluación: 3.41. Llevar a cabo trabajos de investigación, ya sea de manera individual o 
colectiva, sobre algunos de los contenidos tratados en este curso y realizar exposiciones orales sobre 
algunos de los contenidos tratados en el curso. Para ello, se emplearán las tecnologías de la información 
y la comunicación y se seguirán unas normas de organización, presentación y edición de los contenidos 
que aseguren su originalidad, orden, claridad y adecuación en vocabulario y disposición de las fuentes 
respecto a los procedimientos de trabajo de las ciencias sociales.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CD: Competencia digital
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor
CEC: Conciencia y expresiones culturales

Estándares

Estándares

Estándares

Estándares

GeH1. Identifica obras significativas del arte Barroco.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

42Pág.: /98

C. Ponderaciones de los criterios

GeH2.1

GeH2.2

GeH2.6

GeH2.7

GeH2.9

GeH2.10

GeH2.17

GeH2.18

GeH3.24

GeH3.25

GeH3.26

GeH3.27

GeH3.28

GeH3.29

GeH3.30

GeH3.31

GeH3.32

GeH3.33

GeH3.34

Analizar las características de la población española, su distribución, 
dinámica y evolución, así como los movimientos migratorios y 
comparar lo anterior con las características de la población andaluza, 
su distribución, dinámica y evolución, así como las particularidades de
los movimientos migratorios andaluces a lo largo de la historia.

Conocer la organización territorial de España, y analizar el modelo de 
organización territorial andaluz. 

Reconocer las características de las ciudades españolas y las formas 
de ocupación del espacio urbano, analizando el modelo urbano 
andaluz y de ocupación del territorio.

Analizar la población europea, en cuanto a su distribución, evolución, 
dinámica, migraciones y políticas de población.

Comprender el proceso de urbanización, sus pros y contras en 
Europa.

Comentar la información en mapas del mundo sobre la densidad de 
población y las migraciones.

Señalar en un mapamundi las grandes áreas urbanas y realizar el 
comentario, valorando las características propias de la red urbana 
andaluza.

Identificar el papel de grandes ciudades mundiales como 
dinamizadoras de la economía de sus regiones.

Describir la nueva situación económica, social y política de los reinos 
germánicos.

Caracterizar la Alta Edad Media en Europa reconociendo la dificultad 
de la falta de fuentes históricas en este período.

Explicar la organización feudal y sus consecuencias.

Analizar la evolución de los reinos cristianos y musulmanes, en sus 
aspectos socio-económicos, políticos y culturales, y seleccionar y 
describir las principales características de la evolución política, 
socioeconómica y cultural de Andalucía en Al-Ándalus.

Entender el proceso de las conquistas y la repoblación de los reinos 
cristianos en la Península Ibérica y sus relaciones con Al-Ándalus, y 
caracterizar el proceso de reconquista y repoblación de los reinos 
cristianos en Andalucía, contrastándolo con el llevado a cabo en otras
regiones de la Península Ibérica.

Comprender las funciones diversas del arte en la Edad Media, e 
identificar las peculiaridades del arte islámico y gótico en Andalucía, 
valorando la importancia de su conservación y puesta en valor.

Entender el concepto de crisis y sus consecuencias económicas y 
sociales.

Comprender la significación histórica de la etapa del Renacimiento en 
Europa.

Relacionar el alcance de la nueva mirada de los humanistas, los 
artistas y científicos del Renacimiento con etapas anteriores y 
posteriores.

Analizar el reinado de los Reyes Católicos como una etapa de 
transición entre la Edad Media y la Edad Moderna.

Entender los procesos de conquista y colonización, y sus 
consecuencias, analizando el papel de Andalucía en los planos 
político-institucional, socioeconómico y cultural para la conquista y 
colonización de América.

5

3

5

2

5

1

1

1

3

2

6

6

6

4

4

5

4

6

6

Nº Criterio Denominación Ponderación %


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

43Pág.: /98

GeH3.35

GeH3.36

GeH3.37

GeH3.38

GeH3.39

GeH3.40

GeH3.41

Comprender la diferencia entre los reinos medievales y las 
monarquías modernas.

Conocer rasgos de las políticas internas y las relaciones exteriores de
los siglos XVI y XVII en Europa, y valorar la importancia de la crisis 
del siglo XVII en el desarrollo socioeconómico y en la evolución 
cultural de Andalucía durante esa centuria.

Conocer la importancia de algunos autores y obras de estos siglos.

Conocer la importancia del arte Barroco en Europa y en América, 
elaborando un esquema comparativo de las principales 
características, autores, obras y explicando las vías para la 
conservación y puesta en valor del Barroco andaluz respecto a otras 
variantes. Utilizar el vocabulario histórico con precisión, insertándolo 
en el contexto adecuado.

Comparar entre sí las diversas formas de discriminación y exclusión 
sociales dadas durante las etapas históricas tratadas en este curso y 
exponer los ejemplos de convivencia, tolerancia e integración que se 
dieron, identificando los principales hitos de la evolución de la 
situación de la mujer durante la Edad Media y la Edad Moderna, 
exponiendo sus condiciones de vida, sus esquemas de relación con el
sexo masculino y sus aportaciones a los planos político, económico, 
social y cultural.

Analizar el desarrollo durante la Edad Media y la Edad Moderna de 
las las bases, principios, instituciones, prácticas políticas y papel de la
ciudadanía para el sistema de gobierno democrático actual.

Llevar a cabo trabajos de investigación, ya sea de manera individual o
colectiva, sobre algunos de los contenidos tratados en este curso y 
realizar exposiciones orales sobre algunos de los contenidos tratados 
en el curso. Para ello, se emplearán las tecnologías de la información 
y la comunicación y se seguirán unas normas de organización, 
presentación y edición de los contenidos que aseguren su 
originalidad, orden, claridad y adecuación en vocabulario y disposición
de las fuentes respecto a los procedimientos de trabajo de las 
ciencias sociales.

3

6

2

5

4

2

3

D.  Unidades didácticas: secuenciación y temporización 

Unidades didácticas

Número

Número

Número

Título

Título

Título

Temporización

Temporización

Temporización

1

2

3

EL INICIO DE LA EDAD MEDIA

AL-ANDALUS

LA EUROPA FEUDAL

PRIMER TRIMESTRE

PRIMER TRIMESTRE

PRIMER TRIMESTRE

Justificación

Justificación

Justificación

5. La Edad Media: Concepto de «Edad Media» y sus subetapas: Alta, Plena y Baja Edad Media; la «caída» 
del Imperio Romano en Occidente: división política e invasiones germánicas Los reinos germánicos y el 
Imperio Bizantino (Oriente). 

El Islam y el proceso de unificación de los pueblos musulmanes. La Península Ibérica: la invasión 
musulmana (Al-Ándalus)  La evolución de los musulmanes: Emirato y Califato de Córdoba y los Reinos de 
Taifas. 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

44Pág.: /98

Número

Número

Número

Número

Número

Número

Número

Número

Número

Título

Título

Título

Título

Título

Título

Título

Título

Título

Temporización

Temporización

Temporización

Temporización

Temporización

Temporización

Temporización

Temporización

Temporización

4

5

6

7

8

9

10

11

12

EL DESARROLLO DE LAS CIUDADES EN LA EDAD MEDIA

LOS REINOS CRISTIANOS HISPÁNICOS

LA EDAD MODERNA, UNA NUEVA ERA

7. NUEVAS FORMAS DE PENSAR: RENACIMIENTO Y 
REFORMA

8. LA FORMACIÓN DEL IMPERIO ESPAÑOL

LA EUROPA DEL BARROCO

LA POBLACIÓN EN EL MUNDO

LAS CIUDADES

EL CONTINENTE EUROPEO. ESPAÑA Y ANDALUCÍA 

PRIMER TRIMESTRE

SEGUNDO TRIMESTRE

SEGUNDO TRIMESTRE

SEGUNDO TRIMESTRE

SEGUNDO TRIMESTRE

TERCER  TRIMESTRE

TERCER  TRIMESTRE

TERCER  TRIMESTRE

TERCER  TRIMESTRE

Justificación

Justificación

Justificación

Justificación

Justificación

Justificación

Justificación

Justificación

Justificación

La Plena Edad Media en Europa (siglos XII y XIII). El feudalismo. 

La expansión comercial europea y la recuperación de las ciudades. El arte románico y gótico e islámico. 
Principales manifestaciones en Andalucía. La Baja Edad Media en Europa (siglos XIV y XV). La crisis de la 
Baja Edad Media: la `Peste Negra¿ y sus consecuencias.

La Península Ibérica: la invasión musulmana (Al-Ándalus) y los reinos cristianos.  La evolución de los reinos 
cristianos. Reinos de Castilla y de Aragón (conquista y repoblación). 

Las monarquías modernas. La unión dinástica de Castilla y Aragón.  Los descubrimientos geográficos: 
Castilla y Portugal.

El Renacimiento y el Humanismo; su alcance posterior. El arte Renacentista. Las «guerras de religión», las 
reformas protestantes y la contrarreforma católica. 

. Conquista y colonización de América. El papel de Andalucía en la conquista y colonización de América. Los
Austrias y sus políticas: Carlos V y Felipe II. 

El siglo XVII en Europa. Las monarquías autoritarias, parlamentarias y absolutas. La Guerra de los Treinta 
Años. Los Austrias: Felipe III, Felipe IV y Carlos II. La crisis del siglo XVII. El arte Barroco. La situación de la 
mujer: de la Edad Media hasta el siglo XVIII.

España, Europa y el Mundo: la población; la organización territorial; modelos demográficos; movimientos 
migratorios.

La ciudad y el proceso de urbanización. 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

45Pág.: /98

La población; la organización territorial; modelos demográficos; movimientos migratorios; la ciudad y el 
proceso de urbanización. Políticas de inclusión social y de igualdad de género.

E. Precisiones sobre los niveles competenciales

Sin especificar


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

46Pág.: /98

F. Metodología

En este curso 20-21 la pandemia  de Coronavirus que estamos sufriendo ha afectado, de manera directa, a la 
educación y a la enseñanza de los Centros Educativos. Los centros educativos hemos tenidos que adaptarnos a 
otra forma de enseñar y educar, la enseñanza y educación on line. Para llevar a cabo esta enseñanza hemos 
tenido que adaptar  la metodología hasta ahora empleada y combinarla con una metodología basada en 
herramientas TIC, enseñanza online  y  en  las nuevas tecnologías. 

A través  de estas metodologías,  se pretende, que el proceso de enseñanza aprendizaje competencial se 
caracterice por su dinamismo y carácter integral de manera que el alumnado pueda adquirir  las competencias 
clave, estimulando la superación  individual, fomentando su autoconcepto y su autoconfianza, y los procesos de 
aprendizaje autónomo.


La metodología empleada promueve la reflexión y el pensamiento crítico en el alumnado, así como los procesos 
de construcción individual y colectiva del conocimiento, y se favorecerá el descubrimiento, la investigación, el 
espíritu emprendedor y la iniciativa personal.

Se desarrollarán actividades para profundizar en las habilidades y métodos de recopilación, sistematización y 
presentación de la información y para aplicar procesos de análisis, observación, adecuados a los contenidos de 
las distintas materias del Departamento.

Para garantizar el desarrollo adecuado de la  metodología on line hemos tenido en cuenta las siguientes 
premisas:

1. Conocer el tipo de tecnología con la que cuenta el alumnado y los problemas que quedan tener para su 
utilización.   

2. Garantizar el carácter inclusivo de los programas de aprendizaje online.

3. Proteger la privacidad y la seguridad de los datos.

4. Planificar con frecuencia el desarrollo de los programas de aprendizaje online.

5. Establecer las reglas de la educación y enseñanza online y hacer el seguimiento del proceso de aprendizaje, 
adecuándolo a cada nivel.


 Todas estas acciones se llevan a cabo y se sostienen mediante medios telemáticos. En cuanto a estrategias de 
andamiaje se utilizarán un amplio abanico. Entre ellos destacamos: 

- Google Classroom. Esta plataforma educativa es muy útil ya que el alumnado estaba familiarizado con ella, 
puesto que ya la utilizaban en otras materias, así como su fácil manejo (es muy intuitiva).  En el tablón de 
Classroom se colocan, a principios de semana, la planificación de las sesiones, indicando qué vamos a trabajar, 
y cómo en cada una de ellas (esta planificación también la conocen las familias, puesto que se informa al tutor/a).
Saber de antemano estos aspectos hace que no se cree incertidumbre, a la vez que les ayuda a organizarse 
mejor con el resto de materias que tiene que trabajar. 

Esta plataforma se complementa con el resto de aplicaciones educativas que se integran Google Gsuite y que 
nos aportan  un amplio abanico de posibilidades educativas. Entre ellas destacan: Drive, Meet, cuestionarios 
Google, etc¿

- Correo electrónico: En aquellas materias que por su sencillez o por ser el medio en el cual el profesorado ya 
estaba trabajando antes del confinamiento. Para impartir dichas materias y como complemento a este canal de 
comunicación entre el profesor y el alumno se enlazará al alumnado hacia diferentes materiales de apoyo tales 
como: videoconferencias, videos explicativos, actividades online, etc. Así, el email, también servirá para el envío 
y recepción de las actividades elaboradas por el profesor y el alumno y para solventar las dudas que, los 
contenidos mínimos trabajados durante el trimestre, presenten. 

- Ezpuzzle: Visualización de vídeos explicativos  de  temas de la materia con actividades sobre lo expuesto en el 
vídeo.

- Libro digital: Se instará al alumnado a darse de alta en las plataformas digitales de la editorial del libro de texto 
correspondiente y en los soportes de actividades y elementos educativos (videos, esquemas, etc¿) que estos les 
ofrezcan.

- YouTube: Se podrán crear vídeos explicativos para subirlos a YouTube con enlace privado que será 
compartido con los alumnos de la clase a través de las diferentes plataformas utilizadas por el profesorado del 
departamento.

- Clases virtuales: Si se llegase a dar el caso de confinamiento se establecerá, siempre que sea posible, un 
horario claro para que el alumnado participante pueda asistir a ellas. El horario normal anterior al confinamiento 
puede ser un buen punto de partida. Con ello ayudamos a que la separación con nuestro alumnado no sea 
determinante en la consecución de los objetivos de la materia y también les facilitamos una rutina que mejore su 
capacidad de aprender a aprender.

- Mensajes de audio (talkandcomment): Mensajes de voz mediante las cuales se podrán solventar las dudas que
nuestro alumnado nos presente en el proceso de enseñanza-aprendizaje online.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

47Pág.: /98

De forma resumida, todas estas consideraciones metodológicas han sido tenidas en cuenta en el libro de texto a 
utilizar  y, en consecuencia, en la propia actividad educativa a desarrollar diariamente en el aula:

- Exposición clara, sencilla y razonada de los contenidos conceptuales, con un lenguaje adaptado al del alumno 
y que, simultáneamente, contribuya a mejorar su expresión oral y escrita.

- Tratamiento de los contenidos de forma que conduzcan a un aprendizaje comprensivo y significativo.

- Análisis de los textos geográficos e históricos desde la doble perspectiva de consolidar los conocimientos de la 
materia y de fomentar la competencia lectora.

- Estrategias de aprendizaje que propicien un análisis causal de los hechos sociales, en general, e históricos y 
geográficos, en particular.

- Fomento de unas actitudes que propicien en el alumno la asunción de los valores propios de un sistema 
democrático.

- Realización de tareas o situaciones problema.

- Prácticas de trabajo individual y cooperativo.

- Trabajo por proyectos para la reflexión, crítica, elaboración de hipótesis y tarea investigadora.


G. Materiales y recursos didácticos

LIBROS DE TEXTO UTILIZADOS EN ESTE CURSO POR EL DEPARTAMENTO.

- 2º de ESO: Historia. Proyecto Saber Hacer. Editorial Santillana.ISBN- 9788414101674

Los materiales y recursos que se van a emplear son los siguientes:

- Material bibliográfico: libros de textos; libros con adaptaciones curriculares; guías y recursos para el 
profesorado; diccionarios; diccionarios enciclopédicos; atlas geográficos e históricos, etc.

- Mapas murales: geográficos e históricos.

- Material fungible: cuaderno; lápices; bolígrafos¿

- Material informático: ordenador; cañón; pizarra digital, pen drives...

- Material audiovisual: DVDs; documentales; películas; páginas Webs, presentaciones   ppt, recursos digitales de
las editoriales...

- Material hemerográfico: periódicos y revistas.

- Material fotocopiable.


H. Precisiones sobre la evaluación

En consecuencia, los instrumentos de evaluación más relevantes que van a utilizar los profesores del 
departamento son:

- La observación sistemática. A través de ella se realizará un seguimiento del trabajo y participación del alumno 
en las actividades del aula. Se utilizará para evaluar las actitudes y hábitos del alumno en relación con el trabajo 
escolar, interés, curiosidad, participación, grado de asimilación de los contenidos y la correcta realización de las 
actividades y procedimientos. El profesorado recogerá toda la información en una Hoja de registro que cumpla 
con los requisitos mínimos establecidos por acuerdo del Departamento, según se observa en el modelo adjunto 
como propuesta.


- Puestas en común y debates: A partir de ellos se podrán evaluar gran parte de las competencias básicas y 
otros objetivos relacionados con las diferentes unidades del temario.


- Análisis de los trabajos de investigación del alumno. Este instrumento incluye tanto las tareas y actividades 
diarias que el alumno recogerá en el cuaderno de trabajo, hasta los trabajos individuales o en grupo y los 
esquemas de cada unidad didáctica. Con ello pretendemos observar los hábitos de trabajo, responsabilidad, 
esfuerzo, interés por la materia, rigor en la organización del trabajo, hábitos de limpieza, corrección en la 
expresión escrita, etc. Se procurará observar los cuadernos a lo largo del trimestre, especialmente a los alumnos 
con dificultades.

- Rúbricas y portfolios. En el contexto de la evaluación, el término ¿rúbrica¿, del inglés rubric, define a un 
instrumento de evaluación que sirve para puntuar o calificar al estudiante en el ejercicio de un desempeño. 
Literalmente serían un conjunto de instrucciones que sirven para puntuar o, dicho de otro modo, un instrumento 
de calificación que utiliza la descripción cualitativa de los criterios de realización de una tarea o actividad a 
evaluar de forma graduada. Se adjunta en anexos modelo con rúbricas para evaluar la exposición.  El portfolio, 
por su parte, se puede definir como el conjunto de trabajos, bocetos, muestras, técnicas, menciones, etc., que 
una persona recopila para dar a conocer su obra; podemos estar hablando del ámbito artístico, del educativo, del 
arquitectónico etc. El portfolio digital (e-portfolio, portafolio) se aplica sobre todo al ámbito educativo y hace 
referencia al conjunto de evidencias en soporte digital que muestran el desarrollo, evolución y logros de los 
estudiantes en su proceso de aprendizaje.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

48Pág.: /98


- Pruebas y controles periódicos. Los alumnos realizarán una prueba escrita al final de cada unidad, de cada dos
unidades o bien de cada bloque temático, según lo estime conveniente el profesor. En 1º ESO se estima 
conveniente hacer una prueba por unidad didáctica y en el resto de cursos de Secundaria se podría hacer una 
prueba cada dos unidades, atendiendo siempre al criterio del profesor/a según la diversidad y necesidad del 
alumnado y dificultad de la materia.  En todo caso se procurará que al menos haya dos pruebas al trimestre. En 
dichas pruebas el alumno se enfrentará a cuestiones teóricas y prácticas, diseñadas en función de los estándares
de aprendizaje evaluables que aparecen en las distintas programaciones. Las primeras incluirán definición de 
conceptos, cuestiones de respuesta breve y otras de mayor desarrollo explicativo, en las que entre en juego la 
descripción, análisis, relación, explicación multicausal, etc. En las cuestiones prácticas se incluirán análisis o 
elaboración de mapas, interpretación de gráficos, análisis de datos, comentarios de imágenes, de texto, etc. Se 
valorará su capacidad explicativa, deductiva, de interpretación, de relación y de síntesis. 

- Instrumentos online y/o interactivos. Entre ellos podemos destacar:

- Kahoot: Esta aplicación es una herramienta magnífica para gamificar el aula y

hacer que nuestros alumnos aprendan divirtiéndose. Existen varios modos para aplicarla en el día a día del 
profesor: uno es aprovechar los cuestionarios y quiz¿s ya existentes y otra, crear un Kahoot personalizado a los 
contenidos de cada una de las unidades didácticas.

- Cuestionarios Classroom: permiten controlar los contenidos a evaluar diferenciando cada prueba según el 
alumno y permitiendo hacer algunas adaptaciones a alumnado con dificultades. 

- Actividades Autoevaluables y/o rellenables classroom

- Diferentes actividades interactivas que vayan surgiendo de nuestra formación continuada.

Los referentes para comprobar el grado de adquisición de las competencias clave y el logro de los objetivos de la
etapa en las evaluaciones continua y final de las distintas materias son los criterios de evaluación y su concreción
en los estándares de aprendizaje evaluables. La observación continuada de la evolución del proceso de 
aprendizaje de cada alumno o alumna y de su maduración personal se realiza a través de los procedimientos, 
técnicas o instrumentos de evaluación ya citados, cuyo diseño se ajustará a los estándares de aprendizaje que 
concretan los criterios de evaluación.


A la hora de emitir la calificación trimestral de cada alumno/a, el profesorado del Departamento de Geografía e 
Historia valorará el grado de adquisición de los criterios de evaluación determinados por los instrumentos de 
evaluación considerados y atendiendo a la ponderación dada a los bloques de contenidos y a los criterios de 
evaluación establecidos para cada bloque de contenidos.


- La realización de análisis y comentarios de Mapas, gráficos u otros documentos relacionados con los 
contenidos de las unidades didácticas, que permite evaluar una parte importante de los estándares de 
aprendizaje.

- La realización de una exposición oral y/o un trabajo de investigación sobre algún tema relacionado con el 
currículo, implica la búsqueda, selección y tratamiento de la información, la síntesis de su contenido y la 
necesidad de comunicar los resultados obtenidos. Las actividades Pasado y presente nos permiten extraer 
información del pasado para comprender la realidad actual y su complejidad. Estas actividades se realizarán bajo
la supervisión del profesor/a, según el guion previamente establecido, y en su calificación se tendrá en cuenta la 
correcta ortografía y expresión. Los trabajos entregados dentro del plazo, pero deficientes en determinados 
aspectos se devolverán para su corrección, fijándose de nuevo la fecha de entrega y valorando esta 
circunstancia para la nota. 

- La realización y corrección de actividades fomenta la participación del alumnado en clase, aclara dudas, y 
permite al docente conocer, de forma casi inmediata, el grado de asimilación de los conceptos teóricos, así como 
el nivel con el que se manejan los procedimientos y los hábitos de trabajo del aula. Las actividades de refuerzo 
y/o ampliación, que insisten en los aspectos más significativos de cada unidad o pretenden incrementar las 
competencias de aquellos alumnos que superan los objetivos previstos. Las actividades de consolidación o 
repaso, en las que el alumnado recuerda, explica, analiza o aplica los contenidos fundamentales de cada unidad 
didáctica, trabajan distintas capacidades relacionadas con el pensamiento social.

- La correcta realización de esquemas u otras técnicas de estudio de cada unidad didáctica, mediante las que 
trabajamos la competencia de ¿Aprender a aprender¿, así como la presentación formal respecto a márgenes, 
limpieza, caligrafía y ortografía.

- Finalmente, las pruebas escritas o controles periódicos a los que nos hemos referido en el apartado anterior, 
diseñadas en función de los estándares de aprendizaje evaluables que concretan los criterios de evaluación y 
que se recogen en las programaciones didácticas. Los alumnos y alumnas que no asistan a una prueba escrita 
por ausencia injustificada no podrán realizar dicha prueba con posterioridad, salvo que haya concurrido causa de 
fuerza mayor debidamente justificada.

      Atendiendo al artículo 6.1 del RD 1105 de 26 de diciembre de 2014, será tenida en cuenta la calidad de la 
expresión oral y escrita, y en ningún caso se penalizaría con calificación negativa las faltas de ortografía, si bien 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

49Pág.: /98

consideramos necesario utilizar estrategias metodológicas, como compensar de manera positiva en la calificación
final a aquellos alumnos/as que tuvieran una calidad en su ortografía, con la finalidad siempre de fomentar el 
interés en la mejora de la expresión escrita.

    Para aprobar cada trimestre el alumno ha de conseguir, entre los distintos aspectos a evaluar, un mínimo de 5 
puntos atendiendo a la valoración global de dicho alumno en ese periodo que haga el profesor. La calificación 
final de junio será la suma de las calificaciones obtenidas tras la aplicación de la ponderación dada a los criterios 
de evaluación que conforman cada bloque de contenidos de cada evaluación.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

50Pág.: /98

ELEMENTOS Y RELACIONES CURRICULARES

GEOGRAFÍA E HISTORIA ** - 2º DE E.S.O.

A.    Elementos curriculares

Código Objetivos

1

2

3

4

5

6

7

8

9

10

11

12

Conceptualizar la sociedad como un sistema complejo analizando las interacciones entre los diversos 
elementos de la actividad humana (político, económico, social y cultural), valorando, a través del estudio 
de problemáticas actuales relevantes, la naturaleza multifactorial de los hechos históricos y como estos 
contribuyen a la creación de las identidades colectivas e individuales y al rol que desempeñan en ellas 
hombres y mujeres.
Situar en el espacio, conocer y clasificar los elementos constitutivos del medio físico andaluz, español, 
europeo y del resto del mundo, comprendiendo las conexiones existentes entre estos y la humanización 
del paisaje y analizando las consecuencias políticas, socioeconómicas, medioambientales que esta tiene 
en la gestión de los recursos y concienciando sobre la necesidad de la conservación del medio natural.
Conocer y analizar las vías por las que la sociedad humana transforma el medio ambiente, y a su vez 
cómo el territorio influye en la organización e identidad de dicha sociedad, reflexionando sobre los 
peligros que la intervención del hombre en el medio genera, haciendo especial hincapié en el caso de 
Andalucía.
Comprender la diversidad geográfica y geoeconómica del mundo, España, Europa y Andalucía por medio
del análisis, identificación y localización de sus recursos básicos así como de las características más 
destacadas de su entorno físico y humano.
Adquirir una visión global de la Historia de la Humanidad y el lugar que ocupan Andalucía, España y 
Europa en ella, por medio del conocimiento de los hechos históricos más relevantes, de los procesos 
sociales más destacados y de los mecanismos de interacción existentes entre los primeros y los 
segundos, analizando las interconexiones entre pasado y presente y cómo Andalucía se proyecta en la 
sociedad global presente en base a su patrimonio histórico.
Valorar y comprender la diversidad cultural existente en el mundo y en las raíces históricas y presente de 
Andalucía, manifestando respeto y tolerancia por las diversas manifestaciones culturales, así como 
capacidad de juicio crítico respecto a las mismas, y cómo estas actitudes son fuente de bienestar y 
desarrollo así como cimiento de una ciudadanía democrática.
Comparar y analizar las diversas manifestaciones artísticas existentes a lo largo de la historia, 
contextualizándolas en el medio social y cultural de cada momento, por medio del conocimiento de los 
elementos, técnicas y funcionalidad del arte y valorando la importancia de la conservación y difusión del 
patrimonio artístico como recurso para el desarrollo, el bienestar individual y colectivo y la proyección de 
Andalucía por el mundo en base a su patrimonio artístico.
Apreciar las peculiaridades de la cultura e historia andaluzas para la comprensión de la posición y 
relevancia de Andalucía en el resto de España, Europa y del mundo y de las formas por las que se ha 
desarrollado la identidad, la economía y la sociedad andaluzas.
Explicar los principios, instituciones, mecanismos y formas de gobierno por las que se rige un Estado 
democrático, analizando la organización territorial y política de Andalucía, España y la Unión Europa, los 
requisitos para una buena gobernanza, los cauces de participación de la ciudadanía.
Exponer la importancia, para la preservación de la paz y el desarrollo y el bienestar humanos, de la 
necesidad de denunciar y oponerse activamente a cualquier forma de discriminación, injusticia y 
exclusión social y participar en iniciativas solidarias .
Analizar y conocer los principales hitos, tanto en Andalucía como en el resto de España y el mundo, en la
lucha por la igualdad efectiva entre hombres y mujeres y comprender, valorar y dominar las destrezas y 
estrategias de empoderamiento de la mujer así como las políticas e iniciativas más destacadas en este 
sentido.
Argumentar sobre la importancia del espíritu emprendedor y de las capacidades asociadas a este, 
conociendo cómo han contribuido al desarrollo humano, económico y político de las formaciones sociales
a lo largo de la historia y en el momento presente.

1. Objetivos de materia

usuario
Texto tecleado
PMAR


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

51Pág.: /98

Código Objetivos

13

14

15

16

Debatir y analizar la proyección internacional de Andalucía y su papel en el actual proceso globalizador, 
valorando las oportunidades y problemáticas más destacadas de este fenómeno histórico para nuestra 
comunidad autónoma que han existido tanto en su pasado como en su presente.
Conocer y manejar el vocabulario y las técnicas de investigación y análisis específicas de las ciencias 
sociales para el desarrollo de las capacidades de resolución de problemas y comprensión de las 
problemáticas más relevantes de la sociedad actual, prestando especial atención a las causas de los 
conflictos bélicos, las manifestaciones de desigualdad social, la discriminación de la mujer, el deterioro 
medioambiental y cualquier forma de intolerancia.
Realizar estudios de caso y trabajos de investigación de manera individual o en grupo, sobre 
problemáticas destacadas del mundo actual, de la evolución histórica de las formaciones sociales 
humanas y de las características y retos más relevantes del medio natural tanto andaluz como del resto 
del mundo, por medio de la recopilación de información de diversa naturaleza ,verbal, gráfica, icónica, 
estadística, cartográfica procedente de pluralidad de fuentes, que luego ha de ser organizada, editada y 
presentada por medio del concurso de las tecnologías de la información y de la comunicación y siguiendo
las normas básicas de trabajo e investigación de las ciencias sociales.
Participar en debates y exposiciones orales sobre problemáticas destacadas del mundo actual, de la 
evolución histórica de las formaciones sociales humanas y de las características y retos más relevantes 
del medio natural tanto andaluz como del resto del mundo, empleando para ello las tecnologías de la 
información y de la comunicación para la recopilación y organización de los datos, respetando los turnos 
de palabra y opiniones ajenas, analizando y valorando los puntos de vista distintos al propio y 
expresando sus argumentos y conclusiones de manera clara, coherente y adecuada respecto al 
vocabulario y procedimientos de las ciencias sociales.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

52Pág.: /98

2. Contenidos

Contenidos

1

2

3

1

2
3
4
5
6
7
8
9

10

11
12

13
14

15

16
17
18

España, Europa y el Mundo: la población; la organización territorial; modelos demográficos; movimientos
migratorios; la ciudad y el proceso de urbanización. 
Andalucía: la población; la organización territorial; modelos demográficos; movimientos migratorios; la 
ciudad y el proceso de urbanización.
Políticas de inclusión social y de igualdad de género.

La Edad Media: Concepto de ¿Edad Media¿ y sus sub-etapas: Alta, Plena y Baja Edad Media; la 
¿caída¿ del ImPolíticas de inclusión social y de igualdad de género.perio Romano en Occidente: división
política e invasiones germánicas Los reinos germánicos y el Imperio Bizantino (Oriente). El feudalismo. 
El Islam y el proceso de unificación de los pueblos musulmanes. La Península Ibérica: la invasión 
musulmana (Al-Ándalus) y los reinos cristianos.
La Plena Edad Media en Europa (siglos XII y XIII).
La evolución de los reinos cristianos y musulmanes.
Emirato y Califato de Córdoba, Reinos de Castilla y de Aragón (conquista y repoblación).
Andalucía en Al-Ándalus.
La expansión comercial europea y la recuperación de las ciudades.
Reconquista y repoblación en Andalucía.
El arte románico y gótico e islámico.
Principales manifestaciones en Andalucía. 
La Baja Edad Media en Europa (siglos XIV y XV).La crisis de la Baja Edad Media: la ¿Peste Negra¿ y 
sus consecuencias.; Al-Ándalus: los Reinos de Taifas. Reinos de Aragón y de Castilla.
La Edad Moderna: el Renacimiento y el Humanismo; su alcance posterior. El arte Renacentista.
Los descubrimientos geográficos: Castilla y Portugal. Conquista y colonización de América. El papel de 
Andalucía en la conquista y colonización de América.
Las monarquías modernas. La unión dinástica de Castilla y Aragón.
Los Austrias y sus políticas: Carlos V y Felipe II. Las ¿guerras de religión¿, las reformas protestantes y 
la contrarreforma católica.
El siglo XVII en Europa. Las monarquías autoritarias, parlamentarias y absolutas. La Guerra de los 
Treinta Años. Los Austrias y sus políticas: Felipe III, Felipe IV y Carlos II.
La crisis del siglo XVII y su impacto en Andalucía.
El arte Barroco. Principales manifestaciones de la cultura de los siglos XVI y XVII.
El Barroco andaluz: principales características y manifestaciones más destacadas. La situación de la 
mujer: de la Edad Media hasta el siglo XVIII.

Nº Ítem

Nº Ítem

Ítem

Ítem

 Bloque 2. El espacio humano.

 Bloque 3. La Historia.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

53Pág.: /98

B. Relaciones curriculares

Criterio de evaluación: 2.1. Analizar las características de la población española, su distribución, 
dinámica y evolución, así como los movimientos migratorios y comparar lo anterior con las 
características de la población andaluza, su distribución, dinámica y evolución, así como las 
particularidades de los movimientos migratorios andaluces a lo largo de la historia.

Criterio de evaluación: 2.2. Conocer la organización territorial de España, y analizar el modelo de 
organización territorial andaluz. 

Criterio de evaluación: 2.6. Reconocer las características de las ciudades españolas y las formas de 
ocupación del espacio urbano, analizando el modelo urbano andaluz y de ocupación del territorio.

Criterio de evaluación: 2.7. Analizar la población europea, en cuanto a su distribución, evolución, 
dinámica, migraciones y políticas de población.

Criterio de evaluación: 2.9. Comprender el proceso de urbanización, sus pros y contras en Europa.

Criterio de evaluación: 2.10. Comentar la información en mapas del mundo sobre la densidad de 
población y las migraciones.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CD: Competencia digital
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CD: Competencia digital
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística

Estándares

Estándares

Estándares

Estándares

Estándares

GeH**1. Explica la pirámide de población de España y de las diferentes Comunidades Autónomas.
GeH**2. Analiza en distintos medios los movimientos migratorios en las últimas tres décadas.

GeH**1. Distingue en un mapa político la distribución territorial de España: comunidades autónomas, 
capitales, provincias, islas.

GeH**1. Interpreta textos que expliquen las características de las ciudades de España, ayudándote de 
Internet o de medios de comunicación escrita.

GeH**1. Explica las características de la población europea.
GeH**2. Compara entre países la población europea según su distribución, evolución y dinámica.

GeH**1. Distingue los diversos tipos de ciudades existentes en nuestro continente.
GeH**2. Resume elementos que diferencien lo urbano y lo rural en Europa.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

54Pág.: /98

Criterio de evaluación: 2.17. Señalar en un mapamundi las grandes áreas urbanas y realizar el 
comentario, valorando las características propias de la red urbana andaluza.

Criterio de evaluación: 2.18. Identificar el papel de grandes ciudades mundiales como dinamizadoras de 
la economía de sus regiones.

Criterio de evaluación: 3.24. Describir la nueva situación económica, social y política de los reinos 
germánicos.

Criterio de evaluación: 3.25. Caracterizar la Alta Edad Media en Europa reconociendo la dificultad de la 
falta de fuentes históricas en este período.

Criterio de evaluación: 3.26. Explicar la organización feudal y sus consecuencias.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CD: Competencia digital
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CD: Competencia digital
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

Estándares

Estándares

Estándares

Estándares

Estándares

Estándares

GeH**1. Localiza en el mapa mundial los continentes y las áreas más densamente pobladas.
GeH**2. Sitúa en el mapa del mundo las veinte ciudades más pobladas, díce a qué país pertenecen y 
explica su posición económica.
GeH**3. Explica el impacto de las oleadas migratorias en los países de origen y en los de acogida.

GeH**1. Elabora gráficos de distinto tipo (lineales, de barra y de sectores) en soportes virtuales o analógicos
que reflejen información económica y demográfica de países o áreas geográficas a partir de los datos 
elegidos.

GeH**1. Describe adecuadamente el funcionamiento de los intercambios a nivel internacional utilizando 
mapas temáticos y gráficos en los que se refleja las líneas de intercambio.
GeH**2. Realiza un gráfico con datos de la evolución del crecimiento de la población urbana en el mundo.

GeH**1. Compara las formas de vida (en diversos aspectos) del Imperio Romano con las de los reinos 
germánicos.

GeH**1. Utiliza las fuentes históricas y entiende los límites de lo que se puede escribir sobre el pasado.

GeH**1. Caracteriza la sociedad feudal y las relaciones entre señores y campesinos.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

55Pág.: /98

Criterio de evaluación: 3.27. Analizar la evolución de los reinos cristianos y musulmanes, en sus 
aspectos socio-económicos, políticos y culturales, y seleccionar y describir las principales 
características de la evolución política, socioeconómica y cultural de Andalucía en Al-Ándalus.

Criterio de evaluación: 3.28. Entender el proceso de las conquistas y la repoblación de los reinos 
cristianos en la Península Ibérica y sus relaciones con Al-Ándalus, y caracterizar el proceso de 
reconquista y repoblación de los reinos cristianos en Andalucía, contrastándolo con el llevado a cabo en 
otras regiones de la Península Ibérica.

Criterio de evaluación: 3.29. Comprender las funciones diversas del arte en la Edad Media, e identificar 
las peculiaridades del arte islámico y gótico en Andalucía, valorando la importancia de su conservación y
puesta en valor.

Criterio de evaluación: 3.30. Entender el concepto de crisis y sus consecuencias económicas y sociales.

Criterio de evaluación: 3.31. Comprender la significación histórica de la etapa del Renacimiento en 
Europa.

Criterio de evaluación: 3.32. Relacionar el alcance de la nueva mirada de los humanistas, los artistas y 
científicos del Renacimiento con etapas anteriores y posteriores.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CAA: Aprender a aprender

Estándares

Estándares

Estándares

Estándares

Estándares

GeH**1. Comprende los orígenes del Islam y su alcance posterior.
GeH**2. Explica la importancia de Al-Ándalus en la Edad Media.

GeH**1. Interpreta mapas que describen los procesos de conquista y repoblación cristianas en la Península 
Ibérica.
GeH**2. Explica la importancia del Camino de Santiago.

GeH**1. Describe características del arte románico, gótico e islámico.

GeH**1. Comprende el impacto de una crisis demográfica y económica en las sociedades medievales 
europeas.

GeH**1. Distingue diferentes modos de periodización histórica (Edad Moderna, Renacimiento, Barroco, 
Absolutismo).
GeH**2. Identifica rasgos del Renacimiento y del Humanismo en la historia europea, a partir de diferente 
tipo de fuentes históricas.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

56Pág.: /98

Criterio de evaluación: 3.33. Analizar el reinado de los Reyes Católicos como una etapa de transición 
entre la Edad Media y la Edad Moderna.

Criterio de evaluación: 3.34. Entender los procesos de conquista y colonización, y sus consecuencias, 
analizando el papel de Andalucía en los planos político-institucional, socioeconómico y cultural para la 
conquista y colonización de América.

Criterio de evaluación: 3.35. Comprender la diferencia entre los reinos medievales y las monarquías 
modernas.

Criterio de evaluación: 3.36. Conocer rasgos de las políticas internas y las relaciones exteriores de los 
siglos XVI y XVII en Europa, y valorar la importancia de la crisis del siglo XVII en el desarrollo 
socioeconómico y en la evolución cultural de Andalucía durante esa centuria.

Criterio de evaluación: 3.37. Conocer la importancia de algunos autores y obras de estos siglos.

Criterio de evaluación: 3.38. Conocer la importancia del arte Barroco en Europa y en América, elaborando
un esquema comparativo de las principales características, autores, obras y explicando las vías para la 
conservación y puesta en valor del Barroco andaluz respecto a otras variantes. Utilizar el vocabulario 
histórico con precisión, insertándolo en el contexto adecuado.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística

Estándares

Estándares

Estándares

Estándares

Estándares

Estándares

GeH**1. Conoce obras y legado de artistas, humanistas y científicos de la época.

GeH**1. Conoce los principales hechos de la expansión de Aragón y de Castilla por el mundo.

GeH**1. Explica las distintas causas que condujeron al descubrimiento de América para los europeos, a su 
conquista y a su colonización.
GeH**2. Sopesa interpretaciones conflictivas sobre la conquista y colonización de América.

GeH**1. Distingue las características de regímenes monárquicos autoritarios, parlamentarios y absolutos.

GeH**1. Analiza las relaciones entre los reinos europeos que conducen a guerras como la de los ¿Treinta 
Años¿.

GeH**1. Analiza obras (o fragmentos de ellas) de algunos autores de esta época en su contexto.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

57Pág.: /98

Criterio de evaluación: 3.39. Comparar entre sí las diversas formas de discriminación y exclusión sociales
dadas durante las etapas históricas tratadas en este curso y exponer los ejemplos de convivencia, 
tolerancia e integración que se dieron, identificando los principales hitos de la evolución de la situación 
de la mujer durante la Edad Media y la Edad Moderna, exponiendo sus condiciones de vida, sus 
esquemas de relación con el sexo masculino y sus aportaciones a los planos político, económico, social 
y cultural.

Criterio de evaluación: 3.40. Analizar el desarrollo durante la Edad Media y la Edad Moderna de las las 
bases, principios, instituciones, prácticas políticas y papel de la ciudadanía para el sistema de gobierno 
democrático actual.

Criterio de evaluación: 3.41. Llevar a cabo trabajos de investigación, ya sea de manera individual o 
colectiva, sobre algunos de los contenidos tratados en este curso y realizar exposiciones orales sobre 
algunos de los contenidos tratados en el curso. Para ello, se emplearán las tecnologías de la información 
y la comunicación y se seguirán unas normas de organización, presentación y edición de los contenidos 
que aseguren su originalidad, orden, claridad y adecuación en vocabulario y disposición de las fuentes 
respecto a los procedimientos de trabajo de las ciencias sociales.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CD: Competencia digital
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor
CEC: Conciencia y expresiones culturales

Estándares

Estándares

Estándares

Estándares

GeH**1. Identifica obras significativas del arte Barroco.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

58Pág.: /98

C. Ponderaciones de los criterios

GeH**2.1

GeH**2.2

GeH**2.6

GeH**2.7

GeH**2.9

GeH**2.10

GeH**2.17

GeH**2.18

GeH**3.24

GeH**3.25

GeH**3.26

GeH**3.27

GeH**3.28

GeH**3.29

GeH**3.30

GeH**3.31

GeH**3.32

GeH**3.33

GeH**3.34

Analizar las características de la población española, su distribución, 
dinámica y evolución, así como los movimientos migratorios y 
comparar lo anterior con las características de la población andaluza, 
su distribución, dinámica y evolución, así como las particularidades de
los movimientos migratorios andaluces a lo largo de la historia.

Conocer la organización territorial de España, y analizar el modelo de 
organización territorial andaluz. 

Reconocer las características de las ciudades españolas y las formas 
de ocupación del espacio urbano, analizando el modelo urbano 
andaluz y de ocupación del territorio.

Analizar la población europea, en cuanto a su distribución, evolución, 
dinámica, migraciones y políticas de población.

Comprender el proceso de urbanización, sus pros y contras en 
Europa.

Comentar la información en mapas del mundo sobre la densidad de 
población y las migraciones.

Señalar en un mapamundi las grandes áreas urbanas y realizar el 
comentario, valorando las características propias de la red urbana 
andaluza.

Identificar el papel de grandes ciudades mundiales como 
dinamizadoras de la economía de sus regiones.

Describir la nueva situación económica, social y política de los reinos 
germánicos.

Caracterizar la Alta Edad Media en Europa reconociendo la dificultad 
de la falta de fuentes históricas en este período.

Explicar la organización feudal y sus consecuencias.

Analizar la evolución de los reinos cristianos y musulmanes, en sus 
aspectos socio-económicos, políticos y culturales, y seleccionar y 
describir las principales características de la evolución política, 
socioeconómica y cultural de Andalucía en Al-Ándalus.

Entender el proceso de las conquistas y la repoblación de los reinos 
cristianos en la Península Ibérica y sus relaciones con Al-Ándalus, y 
caracterizar el proceso de reconquista y repoblación de los reinos 
cristianos en Andalucía, contrastándolo con el llevado a cabo en otras
regiones de la Península Ibérica.

Comprender las funciones diversas del arte en la Edad Media, e 
identificar las peculiaridades del arte islámico y gótico en Andalucía, 
valorando la importancia de su conservación y puesta en valor.

Entender el concepto de crisis y sus consecuencias económicas y 
sociales.

Comprender la significación histórica de la etapa del Renacimiento en 
Europa.

Relacionar el alcance de la nueva mirada de los humanistas, los 
artistas y científicos del Renacimiento con etapas anteriores y 
posteriores.

Analizar el reinado de los Reyes Católicos como una etapa de 
transición entre la Edad Media y la Edad Moderna.

Entender los procesos de conquista y colonización, y sus 
consecuencias, analizando el papel de Andalucía en los planos 
político-institucional, socioeconómico y cultural para la conquista y 
colonización de América.

4

6

3

3

4

4

4

4

4

3

6

4

4

3

5

4

3

5

3

Nº Criterio Denominación Ponderación %


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

59Pág.: /98

GeH**3.35

GeH**3.36

GeH**3.37

GeH**3.38

GeH**3.39

GeH**3.40

GeH**3.41

Comprender la diferencia entre los reinos medievales y las 
monarquías modernas.

Conocer rasgos de las políticas internas y las relaciones exteriores de
los siglos XVI y XVII en Europa, y valorar la importancia de la crisis 
del siglo XVII en el desarrollo socioeconómico y en la evolución 
cultural de Andalucía durante esa centuria.

Conocer la importancia de algunos autores y obras de estos siglos.

Conocer la importancia del arte Barroco en Europa y en América, 
elaborando un esquema comparativo de las principales 
características, autores, obras y explicando las vías para la 
conservación y puesta en valor del Barroco andaluz respecto a otras 
variantes. Utilizar el vocabulario histórico con precisión, insertándolo 
en el contexto adecuado.

Comparar entre sí las diversas formas de discriminación y exclusión 
sociales dadas durante las etapas históricas tratadas en este curso y 
exponer los ejemplos de convivencia, tolerancia e integración que se 
dieron, identificando los principales hitos de la evolución de la 
situación de la mujer durante la Edad Media y la Edad Moderna, 
exponiendo sus condiciones de vida, sus esquemas de relación con el
sexo masculino y sus aportaciones a los planos político, económico, 
social y cultural.

Analizar el desarrollo durante la Edad Media y la Edad Moderna de 
las las bases, principios, instituciones, prácticas políticas y papel de la
ciudadanía para el sistema de gobierno democrático actual.

Llevar a cabo trabajos de investigación, ya sea de manera individual o
colectiva, sobre algunos de los contenidos tratados en este curso y 
realizar exposiciones orales sobre algunos de los contenidos tratados 
en el curso. Para ello, se emplearán las tecnologías de la información 
y la comunicación y se seguirán unas normas de organización, 
presentación y edición de los contenidos que aseguren su 
originalidad, orden, claridad y adecuación en vocabulario y disposición
de las fuentes respecto a los procedimientos de trabajo de las 
ciencias sociales.

4

4

3

4

3

4

2

D.  Unidades didácticas: secuenciación y temporización 

Unidades didácticas

Número

Número

Número

Título

Título

Título

Temporización

Temporización

Temporización

1

2

3

LOS HABITANTES DEL PLANETA

LA POBLACIÓN ESPAÑOLA

EL ESPACIO URBANO

TERCER TRIMESTRE

TERCER TRIMESTRE

TERCER TRIMESTRE

Justificación

Justificación

Justificación

La distribución de la población mundial.Los países y las ciudades más poblados del mundo.La estructura de 
la población La dinámica de la población mundial. La población europea Las migraciones actuales

Volumen y distribución de la población española. La estructura de la población española. La dinámica de la 
población española. El poblamiento rural y el poblamiento urbano. Las migraciones en España. 

¿Qué se entiende por ciudad?. La morfología urbana. Las funciones urbanas. El crecimiento de las ciudades.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

60Pág.: /98

Número

Número

Número

Número

Número

Número

Número

Número

Número

Título

Título

Título

Título

Título

Título

Título

Título

Título

Temporización

Temporización

Temporización

Temporización

Temporización

Temporización

Temporización

Temporización

Temporización

4

5

6

7

8

9

10

11

12

LA FRAGMENTACIÓN DEL MUNDO ANTIGUO

LA EUROPA FEUDAL

LAS CIUDADES DE LA EUROPA MEDIEVAL

LA PENÍNSULA IBÉRICA EN LA EDAD MEDIA: AL-
ANDALUS

LA PENÍNSULA IBÉRICA EN LA EDAD MEDIA: REINOS 
CRISTIANOS

EL NACIMIENTO DEL MUNDO MODERNO

LA ÉPOCA DE LOS GRANDES DESCUBRIMIENTOS 
GEOGRÁFICOS

EL IMPERIO DE LOS AUSTRIAS

LA EUROPA DEL SIGLO XVII

PRIMER TRIMESTRE

PRIMER TRIMESTRE

PRIMER TRIMESTRE

PRIMER TRIMESTRE

SEGUNDO TRIMESTRE

SEGUNDO TRIMESTRE

SEGUNDO TRIMESTRE

SEGUNDO TRIMESTRE

TERCER TRIMESTRE

Justificación

Justificación

Justificación

Justificación

Justificación

Justificación

Justificación

Justificación

Justificación

La urbanización no es igual en todos los países. El espacio urbano español. Los problemas urbanos: la 
ciudad sostenible.

La caída del imperio romano. El imperio bizantino. Los reinos germánicos: francos y visigodos. El Islam.

El feudalismo: La monarquía , Feudal, La nobleza, El clero y el campesinado. El arte románico

Las ciudades medievales. El desarrollo de la artesanía y el comercio. La crisis de la Baja Edad Media. La 
cultura y el arte góticos.

La formación de Al-Andalus La evolución de Al-Andalus.Una civilización próspera. Ciencia, cultura y arte. 

La formación de los primeros reinos y condados. La expansión de los reinos cristianos. La Corona de 
Castilla. La Corona de Aragón. La difusión del arte románico y gótico.

La Europa de los comerciantes. El Humanismo, una revolución cultural. La Reforma y la Contrarreforma. El 
Renacimiento artístico. Origen y expansión del Renacimiento. 

La monarquía de los Reyes Católicos. Economía de la Corona de Castilla y la Corona de Aragón Los 
descubrimientos geográficos. Los pueblos precolombinos.

El auge del Imperio. Los problemas internos y externos. La colonización de América. La decadencia del 
Imperio.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

61Pág.: /98

El siglo XVII, una época de crisis. El absolutismo y el parlamentarismo. La Guerra de los Treinta Años. La 
revolución científica. El Barroco. 

E. Precisiones sobre los niveles competenciales

Durante el curso 2020-2021 el ámbito sociolingüístico será impartido por el departemento de CC.SS, Geografía e 
Historia.

La unidad didáctica nº 4 "LA FRAGMENTACIÓN DEL MUNDO ANTIGUO" se va a impartir a comienzos del curso 
y les servirá de repaso ya que, debido a la pandemia y posterior confinamiento y al ser esta una unidad que se 
trabaja en 1º de eso, concretamente en el tercer trimestre, los datos que nos arrojaba la evaluación inicial hacia 
necesario un repaso de los contenidos que en ella se trabajan.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

62Pág.: /98

F. Metodología

En este curso 20-21 la pandemia  de Coronavirus que estamos sufriendo ha afectado, de manera directa, a la 
educación y a la enseñanza de los Centros Educativos. Los centros educativos hemos tenidos que adaptarnos a 
otra forma de enseñar y educar, la enseñanza y educación on line. Para llevar a cabo esta enseñanza hemos 
tenido que adaptar  la metodología hasta ahora empleada y combinarla con una metodología basada en 
herramientas TIC, enseñanza online  y  en  las nuevas tecnologías. 

A través  de estas metodologías,  se pretende, que el proceso de enseñanza aprendizaje competencial se 
caracterice por su dinamismo y carácter integral de manera que el alumnado pueda adquirir  las competencias 
clave, estimulando la superación  individual, fomentando su autoconcepto y su autoconfianza, y los procesos de 
aprendizaje autónomo.


La metodología empleada promueve la reflexión y el pensamiento crítico en el alumnado, así como los procesos 
de construcción individual y colectiva del conocimiento, y se favorecerá el descubrimiento, la investigación, el 
espíritu emprendedor y la iniciativa personal.


Se desarrollarán actividades para profundizar en las habilidades y métodos de recopilación, sistematización y 
presentación de la información y para aplicar procesos de análisis, observación, adecuados a los contenidos de 
las distintas materias del Departamento.


Para garantizar el desarrollo adecuado de la  metodología on line hemos tenido en cuenta las siguientes 
premisas:

1. Conocer el tipo de tecnología con la que cuenta el alumnado y los problemas que quedan tener para su 
utilización.   

2. Garantizar el carácter inclusivo de los programas de aprendizaje online.

3. Proteger la privacidad y la seguridad de los datos.

4. Planificar con frecuencia el desarrollo de los programas de aprendizaje online.

5. Establecer las reglas de la educación y enseñanza online y hacer el seguimiento del proceso de aprendizaje, 
adecuándolo a cada nivel.


 Todas estas acciones se llevan a cabo y se sostienen mediante medios telemáticos. En cuanto a estrategias de 
andamiaje se utilizarán un amplio abanico. Entre ellos destacamos: 

- Google Classroom. Esta plataforma educativa es muy útil ya que el alumnado estaba familiarizado con ella, 
puesto que ya la utilizaban en otras materias, así como su fácil manejo (es muy intuitiva).  En el tablón de 
Classroom se colocan, a principios de semana, la planificación de las sesiones, indicando qué vamos a trabajar, 
y cómo en cada una de ellas (esta planificación también la conocen las familias, puesto que se informa al tutor/a).
Saber de antemano estos aspectos hace que no se cree incertidumbre, a la vez que les ayuda a organizarse 
mejor con el resto de materias que tiene que trabajar. 

Esta plataforma se complementa con el resto de aplicaciones educativas que se integran Google Gsuite y que 
nos aportan  un amplio abanico de posibilidades educativas. Entre ellas destacan: Drive, Meet, cuestionarios 
Google, etc¿

- Correo electrónico: En aquellas materias que por su sencillez o por ser el medio en el cual el profesorado ya 
estaba trabajando antes del confinamiento. Para impartir dichas materias y como complemento a este canal de 
comunicación entre el profesor y el alumno se enlazará al alumnado hacia diferentes materiales de apoyo tales 
como: videoconferencias, videos explicativos, actividades online, etc. Así, el email, también servirá para el envío 
y recepción de las actividades elaboradas por el profesor y el alumno y para solventar las dudas que, los 
contenidos mínimos trabajados durante el trimestre, presenten. 

- Ezpuzzle: Visualización de vídeos explicativos  de  temas de la materia con actividades sobre lo expuesto en el 
vídeo.

- Libro digital: Se instará al alumnado a darse de alta en las plataformas digitales de la editorial del libro de texto 
correspondiente y en los soportes de actividades y elementos educativos (videos, esquemas, etc¿) que estos les 
ofrezcan.

- YouTube: Se podrán crear vídeos explicativos para subirlos a YouTube con enlace privado que será 
compartido con los alumnos de la clase a través de las diferentes plataformas utilizadas por el profesorado del 
departamento.

- Clases virtuales: Si se llegase a dar el caso de confinamiento se establecerá, siempre que sea posible, un 
horario claro para que el alumnado participante pueda asistir a ellas. El horario normal anterior al confinamiento 
puede ser un buen punto de partida. Con ello ayudamos a que la separación con nuestro alumnado no sea 
determinante en la consecución de los objetivos de la materia y también les facilitamos una rutina que mejore su 
capacidad de aprender a aprender.

- Mensajes de audio (talkandcomment): Mensajes de voz mediante las cuales se podrán solventar las dudas que


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

63Pág.: /98

nuestro alumnado nos presente en el proceso de enseñanza-aprendizaje online.


De forma resumida, todas estas consideraciones metodológicas han sido tenidas en cuenta en el libro de texto a 
utilizar  y, en consecuencia, en la propia actividad educativa a desarrollar diariamente en el aula:

- Exposición clara, sencilla y razonada de los contenidos conceptuales, con un lenguaje adaptado al del alumno 
y que, simultáneamente, contribuya a mejorar su expresión oral y escrita.

- Tratamiento de los contenidos de forma que conduzcan a un aprendizaje comprensivo y significativo.

- Análisis de los textos geográficos e históricos desde la doble perspectiva de consolidar los conocimientos de la 
materia y de fomentar la competencia lectora.

- Estrategias de aprendizaje que propicien un análisis causal de los hechos sociales, en general, e históricos y 
geográficos, en particular.

- Fomento de unas actitudes que propicien en el alumno la asunción de los valores propios de un sistema 
democrático.

- Realización de tareas o situaciones problema.

- Prácticas de trabajo individual y cooperativo.

- Trabajo por proyectos para la reflexión, crítica, elaboración de hipótesis y tarea investigadora.


G. Materiales y recursos didácticos

LIBROS DE TEXTO UTILIZADOS EN ESTE CURSO POR EL DEPARTAMENTO.


- 2º de ESO PMAR: Ámbito lingüístico y social I. Editorial Vicens Vives. ISBN-9788468252049.

Los materiales y recursos que se van a emplear son los siguientes:


- Material bibliográfico: libros de textos; libros con adaptaciones curriculares; guías y recursos para el 
profesorado; diccionarios; diccionarios enciclopédicos; atlas geográficos e históricos, etc.

- Mapas murales: geográficos e históricos.

- Material fungible: cuaderno; lápices; bolígrafos¿

- Material informático: ordenador; cañón; pizarra digital, pen drives...

- Material audiovisual: DVDs; documentales; películas; páginas Webs, presentaciones   ppt, recursos digitales de
las editoriales...

- Material hemerográfico: periódicos y revistas.

- Material fotocopiable.

H. Precisiones sobre la evaluación

En consecuencia, los instrumentos de evaluación más relevantes que van a utilizar los profesores del 
departamento son:

- La observación sistemática. A través de ella se realizará un seguimiento del trabajo y participación del alumno 
en las actividades del aula. Se utilizará para evaluar las actitudes y hábitos del alumno en relación con el trabajo 
escolar, interés, curiosidad, participación, grado de asimilación de los contenidos y la correcta realización de las 
actividades y procedimientos. El profesorado recogerá toda la información en una Hoja de registro que cumpla 
con los requisitos mínimos establecidos por acuerdo del Departamento, según se observa en el modelo adjunto 
como propuesta.


- Puestas en común y debates: A partir de ellos se podrán evaluar gran parte de las competencias básicas y 
otros objetivos relacionados con las diferentes unidades del temario.


- Análisis de los trabajos de investigación del alumno. Este instrumento incluye tanto las tareas y actividades 
diarias que el alumno recogerá en el cuaderno de trabajo, hasta los trabajos individuales o en grupo y los 
esquemas de cada unidad didáctica. Con ello pretendemos observar los hábitos de trabajo, responsabilidad, 
esfuerzo, interés por la materia, rigor en la organización del trabajo, hábitos de limpieza, corrección en la 
expresión escrita, etc. Se procurará observar los cuadernos a lo largo del trimestre, especialmente a los alumnos 
con dificultades.

- Rúbricas y portfolios. En el contexto de la evaluación, el término ¿rúbrica¿, del inglés rubric, define a un 
instrumento de evaluación que sirve para puntuar o calificar al estudiante en el ejercicio de un desempeño. 
Literalmente serían un conjunto de instrucciones que sirven para puntuar o, dicho de otro modo, un instrumento 
de calificación que utiliza la descripción cualitativa de los criterios de realización de una tarea o actividad a 
evaluar de forma graduada. Se adjunta en anexos modelo con rúbricas para evaluar la exposición.  El portfolio, 
por su parte, se puede definir como el conjunto de trabajos, bocetos, muestras, técnicas, menciones, etc., que 
una persona recopila para dar a conocer su obra; podemos estar hablando del ámbito artístico, del educativo, del 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

64Pág.: /98

arquitectónico etc. El portfolio digital (e-portfolio, portafolio) se aplica sobre todo al ámbito educativo y hace 
referencia al conjunto de evidencias en soporte digital que muestran el desarrollo, evolución y logros de los 
estudiantes en su proceso de aprendizaje.


- Pruebas y controles periódicos. Los alumnos realizarán una prueba escrita al final de cada unidad, de cada dos
unidades o bien de cada bloque temático, según lo estime conveniente el profesor. En 1º ESO se estima 
conveniente hacer una prueba por unidad didáctica y en el resto de cursos de Secundaria se podría hacer una 
prueba cada dos unidades, atendiendo siempre al criterio del profesor/a según la diversidad y necesidad del 
alumnado y dificultad de la materia.  En todo caso se procurará que al menos haya dos pruebas al trimestre. En 
dichas pruebas el alumno se enfrentará a cuestiones teóricas y prácticas, diseñadas en función de los estándares
de aprendizaje evaluables que aparecen en las distintas programaciones. Las primeras incluirán definición de 
conceptos, cuestiones de respuesta breve y otras de mayor desarrollo explicativo, en las que entre en juego la 
descripción, análisis, relación, explicación multicausal, etc. En las cuestiones prácticas se incluirán análisis o 
elaboración de mapas, interpretación de gráficos, análisis de datos, comentarios de imágenes, de texto, etc. Se 
valorará su capacidad explicativa, deductiva, de interpretación, de relación y de síntesis. 

- Instrumentos online y/o interactivos. Entre ellos podemos destacar:

- Kahoot: Esta aplicación es una herramienta magnífica para gamificar el aula y

hacer que nuestros alumnos aprendan divirtiéndose. Existen varios modos para aplicarla en el día a día del 
profesor: uno es aprovechar los cuestionarios y quiz¿s ya existentes y otra, crear un Kahoot personalizado a los 
contenidos de cada una de las unidades didácticas.

- Cuestionarios Classroom: permiten controlar los contenidos a evaluar diferenciando cada prueba según el 
alumno y permitiendo hacer algunas adaptaciones a alumnado con dificultades. 

- Actividades Autoevaluables y/o rellenables classroom

- Diferentes actividades interactivas que vayan surgiendo de nuestra formación continuada.

Los referentes para comprobar el grado de adquisición de las competencias clave y el logro de los objetivos de la
etapa en las evaluaciones continua y final de las distintas materias son los criterios de evaluación y su concreción
en los estándares de aprendizaje evaluables. La observación continuada de la evolución del proceso de 
aprendizaje de cada alumno o alumna y de su maduración personal se realiza a través de los procedimientos, 
técnicas o instrumentos de evaluación ya citados, cuyo diseño se ajustará a los estándares de aprendizaje que 
concretan los criterios de evaluación.


A la hora de emitir la calificación trimestral de cada alumno/a, el profesorado del Departamento de Geografía e 
Historia valorará el grado de adquisición de los criterios de evaluación determinados por los instrumentos de 
evaluación considerados y atendiendo a la ponderación dada a los bloques de contenidos y a los criterios de 
evaluación establecidos para cada bloque de contenidos.


- La realización de análisis y comentarios de Mapas, gráficos u otros documentos relacionados con los 
contenidos de las unidades didácticas, que permite evaluar una parte importante de los estándares de 
aprendizaje.

- La realización de una exposición oral y/o un trabajo de investigación sobre algún tema relacionado con el 
currículo, implica la búsqueda, selección y tratamiento de la información, la síntesis de su contenido y la 
necesidad de comunicar los resultados obtenidos. Las actividades Pasado y presente nos permiten extraer 
información del pasado para comprender la realidad actual y su complejidad. Estas actividades se realizarán bajo
la supervisión del profesor/a, según el guion previamente establecido, y en su calificación se tendrá en cuenta la 
correcta ortografía y expresión. Los trabajos entregados dentro del plazo, pero deficientes en determinados 
aspectos se devolverán para su corrección, fijándose de nuevo la fecha de entrega y valorando esta 
circunstancia para la nota. 

- La realización y corrección de actividades fomenta la participación del alumnado en clase, aclara dudas, y 
permite al docente conocer, de forma casi inmediata, el grado de asimilación de los conceptos teóricos, así como 
el nivel con el que se manejan los procedimientos y los hábitos de trabajo del aula. Las actividades de refuerzo 
y/o ampliación, que insisten en los aspectos más significativos de cada unidad o pretenden incrementar las 
competencias de aquellos alumnos que superan los objetivos previstos. Las actividades de consolidación o 
repaso, en las que el alumnado recuerda, explica, analiza o aplica los contenidos fundamentales de cada unidad 
didáctica, trabajan distintas capacidades relacionadas con el pensamiento social.

- La correcta realización de esquemas u otras técnicas de estudio de cada unidad didáctica, mediante las que 
trabajamos la competencia de ¿Aprender a aprender¿, así como la presentación formal respecto a márgenes, 
limpieza, caligrafía y ortografía.

- Finalmente, las pruebas escritas o controles periódicos a los que nos hemos referido en el apartado anterior, 
diseñadas en función de los estándares de aprendizaje evaluables que concretan los criterios de evaluación y 
que se recogen en las programaciones didácticas. Los alumnos y alumnas que no asistan a una prueba escrita 
por ausencia injustificada no podrán realizar dicha prueba con posterioridad, salvo que haya concurrido causa de 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

65Pág.: /98

fuerza mayor debidamente justificada.

      Atendiendo al artículo 6.1 del RD 1105 de 26 de diciembre de 2014, será tenida en cuenta la calidad de la 
expresión oral y escrita, y en ningún caso se penalizaría con calificación negativa las faltas de ortografía, si bien 
consideramos necesario utilizar estrategias metodológicas, como compensar de manera positiva en la calificación
final a aquellos alumnos/as que tuvieran una calidad en su ortografía, con la finalidad siempre de fomentar el 
interés en la mejora de la expresión escrita.

    Para aprobar cada trimestre el alumno ha de conseguir, entre los distintos aspectos a evaluar, un mínimo de 5 
puntos atendiendo a la valoración global de dicho alumno en ese periodo que haga el profesor. La calificación 
final de junio será la suma de las calificaciones obtenidas tras la aplicación de la ponderación dada a los criterios 
de evaluación que conforman cada bloque de contenidos de cada evaluación.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

8:
41

8Pág.: /29

ELEMENTOS Y RELACIONES CURRICULARES

LENGUA CASTELLANA Y LITERATURA ** - 2º DE E.S.O.

A.    Elementos curriculares

Código Objetivos

1
2

3

4

5

6

7

8

9

10

11

12

13

Comprender discursos orales y escritos en los diversos contextos de la actividad social y cultural.
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.
Conocer la realidad plurilingüe de España y las variedades del castellano y valorar esta diversidad como 
una riqueza cultural. 
Conocer y apreciar las peculiaridades de la modalidad lingüística andaluza, en todas sus variedades, 
como forma natural de expresarnos y para una correcta interpretación del mundo cultural y académico 
andaluz que sirva para situar al alumnado en un ámbito concreto, necesariamente compatible con otros 
más amplios.
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.
Emplear las diversas clases de escritos mediante los que se produce la comunicación con las 
instituciones públicas, privadas y de la vida laboral.
Utilizar la lengua eficazmente en la actividad escolar para buscar, seleccionar y procesar información y 
para redactar textos propios del ámbito académico.
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.
Hacer de la lectura fuente de placer, de enriquecimiento personal y de conocimiento del mundo; que les 
permita el desarrollo de sus propios gustos e intereses literarios y su autonomía lectora.
Comprender textos literarios utilizando conocimientos básicos sobre las convenciones de cada género, 
los temas y motivos de la tradición literaria y los recursos estilísticos.
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.
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.
Analizar los diferentes usos sociales de las lenguas para evitar los estereotipos lingüísticos que suponen 
juicios de valor y prejuicios clasistas, racistas o sexistas.

1. Objetivos de materia

usuario
Texto tecleado
 PMAR


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

8:
41

9Pág.: /29

2. Contenidos

Contenidos

1
2
3

4
5

6

7
8

9
10

11
12
13

14

15

16

1
2
3

4

5

6
7

8

9

Escuchar.
El lenguaje como sistema de comunicación e interacción humana.
Comprensión, interpretación y valoración de textos orales en relación con el ámbito de uso: ámbito 
personal, académico y social, atendiendo especialmente a la presentación de tareas e instrucciones 
para su realización, a breves exposiciones orales y a la obtención de información de los medios de 
comunicación audiovisual.
Las funciones del lenguaje
Comprensión, interpretación y valoración de textos orales en relación con la finalidad que persiguen: 
textos narrativos, instructivos, descriptivos, expositivos y argumentativos.
Observación, reflexión, comprensión y valoración del sentido global de los debates, coloquios y 
conversaciones espontáneas, de la intención comunicativa de cada interlocutor así como de la 
aplicación de las normas básicas que los regulan.
El diálogo.
Audición y análisis de textos de distinta procedencia, que muestren rasgos de la modalidad lingüística 
andaluza.
El flamenco.
Actitud de respeto ante la riqueza y variedad de las hablas existentes en Andalucía (incluidas las 
modalidades propias de la población inmigrante, hispanohablante o no).
Actitud de cooperación y de respeto en situaciones de aprendizaje compartido.
Hablar.
Conocimiento y uso progresivamente autónomo de las estrategias necesarias para la producción y 
evaluación de textos orales.
Conocimiento, uso y aplicación de las estrategias necesarias para hablar en público: planificación del 
discurso, prácticas orales formales e informales y evaluación progresiva.
Participación activa en situaciones de comunicación del ámbito académico, especialmente en la petición 
de aclaraciones ante una instrucción, en propuestas sobre el modo de organizar las tareas, en la 
descripción de secuencias sencillas de actividades realizadas, en el intercambio de opiniones y en la 
exposición de conclusiones.
Respeto por la utilización de un lenguaje no discriminatorio y el uso natural del habla andaluza, en 
cualquiera de sus manifestaciones.

Leer.
Conocimiento y uso de las técnicas y estrategias necesarias para la comprensión de textos escritos.
Lectura, comprensión, interpretación y valoración de textos escritos del ámbito personal, académico y 
social.
Lectura, comprensión, interpretación y valoración de textos narrativos, descriptivos, dialogados, 
expositivos y argumentativos.
Lectura, comprensión, interpretación y valoración de textos escritos literarios, persuasivos, prescriptivos 
e informativos.
El periódico: estructura, elementos paratextuales y géneros de información como noticias y crónicas.
Utilización progresivamente autónoma de la biblioteca del centro y de las tecnologías de la información y
la comunicación como fuente de obtención de información.
Actitud reflexiva, sensible y crítica ante la lectura de textos que supongan cualquier tipo de 
discriminación.
Escribir.

Nº Ítem

Nº Ítem

Ítem

Ítem

 Bloque 1. Comunicación oral: escuchar y hablar.

 Bloque 2. Comunicación escrita: leer y escribir.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

8:
41

10Pág.: /29

Contenidos

10

11
12

13

14

15

1
2

3

4
5

6

7

8
9

10
11
12

13
14
15
16
17
18
19
20
21
22
23

Conocimiento y uso de las técnicas y estrategias para la producción de textos escritos: planificación, 
obtención de información, redacción y revisión del texto.
La escritura como proceso.
Escritura de textos relacionados con el ámbito personal, académico y social como normas, avisos, 
diarios personales, cartas de solicitud y especialmente resúmenes y esquemas.
Escritura de textos narrativos, descriptivos, dialogados, expositivos y argumentativos con diferente 
finalidad (prescriptivos, persuasivos, literarios e informativos).
Noticias y crónicas. Interés por la buena presentación de los textos escritos tanto en soporte papel como
digital, con respeto a las normas gramaticales, ortográficas y tipográficas.
Interés creciente por la composición escrita como fuente de información y aprendizaje; como forma de 
comunicar emociones, sentimientos, ideas y opiniones evitando un uso sexista y discriminatorio del 
lenguaje.

La palabra.
Reconocimiento, uso y explicación de las categorías gramaticales: sustantivo, adjetivo, determinante, 
pronombre, verbo, adverbio, preposición, conjunción e interjección.
Reconocimiento, uso y explicación de los elementos constitutivos de la palabra: lexema, morfemas 
flexivos y derivativos.
Procedimientos para formar palabras: composición , derivación y parasíntesis.
Comprensión e interpretación de los componentes del significado de las palabras: denotación y 
connotación.
Conocimiento reflexivo de las relaciones semánticas que se establecen entre las palabras: polisemia, 
homonimia, paronimia, campo semántico y campo asociativo.
Observación, reflexión y explicación de los cambios que afectan al significado de las palabras: causas y 
mecanismos
Metáfora, metonimia, palabras tabú y eufemismos.
Conocimiento, uso y valoración de las normas ortográficas y gramaticales reconociendo su valor social y
la necesidad de ceñirse a ellas para conseguir una comunicación eficaz tanto en soporte papel como 
digital.
Manejo de diccionarios y otras fuentes de consulta en papel y formato digital sobre el uso de la lengua.
Las relaciones gramaticales.
Reconocimiento, identificación y explicación del uso de los distintos tipos de sintagmas y su estructura: 
nominal, adjetival, preposicional, verbal y adverbial.
Frase y oración.
Oraciones impersonales, oraciones activas y pasivas.
Transformación de oración activa a pasiva y viceversa.
Diferenciación de los tipos de predicado según su estructura.
Oración copulativa y oración predicativa.
Reconocimiento, identificación y explicación de los complementos verbales.
El discurso.
El lenguaje como sistema de comunicación e interacción humana.
El texto como unidad básica de comunicación.
Características lingüísticas del texto.
Reconocimiento, identificación y explicación de los marcadores del discurso más significativos de cada 
una de las formas del discurso; así como los principales mecanismos de referencia interna, tanto 
gramaticales (pronombres, elipsis) como léxicos (sustitución mediante sinónimos).

Nº Ítem

Nº Ítem

Ítem

Ítem

 Bloque 2. Comunicación escrita: leer y escribir.

 Bloque 3. Conocimiento de la lengua.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

8:
41

11Pág.: /29

Contenidos

24

25

26

27
28

29

1
2

3
4

5

6

7

8
9

10

11

Reconocimiento, uso y explicación de los diferentes recursos de modalización en función de la persona 
que habla o escribe.
La expresión de la objetividad y la subjetividad a través de las modalidades oracionales y las referencias
internas al emisor y al receptor de los textos.
Explicación progresiva de la coherencia del discurso teniendo en cuenta las relaciones gramaticales y 
léxicas que se establecen en el interior del texto y su relación con el contexto.
Las variedades de la lengua.
Conocimiento de los orígenes históricos de la realidad plurilingüe de España y valoración como fuente 
de enriquecimiento personal y como muestra de la riqueza de nuestro patrimonio histórico y cultural.
La modalidad lingüística andaluza.

Plan lector.
Lectura libre de obras de la literatura española y universal y de la literatura juvenil adecuadas a su edad 
como fuente de placer, de enriquecimiento personal y de conocimiento del mundo para lograr el 
desarrollo de sus propios gustos e intereses literarios y su autonomía lectora.
Introducción a la literatura a través de la lectura y creación de textos.
Reconocimiento y diferenciación de los géneros y subgéneros literarios a través de lecturas comentadas
de obras y fragmentos significativos de obras literarias.
Lectura comentada y recitado de poemas, reconociendo los elementos básicos del ritmo, la versificación
y las figuras semánticas más relevantes.
Lectura comentada de relatos breves, incluyendo mitos y leyendas de diferentes culturas, especialmente
de la cultura andaluza; reconociendo los elementos del relato literario y su funcionalidad.
Lectura comentada y dramatizada de obras teatrales breves o de fragmentos, reconociendo los 
aspectos formales del texto teatral.
Utilización progresivamente autónoma de la biblioteca como espacio de lectura e investigación.
Creación.
Redacción de textos de intención literaria a partir de la lectura de obras y fragmentos utilizando las 
convenciones formales del género y con intención lúdica y creativa.
Consulta y utilización de fuentes y recursos variados de información para la realización de trabajos.

Nº Ítem

Nº Ítem

Ítem

Ítem

 Bloque 3. Conocimiento de la lengua.

 Bloque 4. Educación literaria.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

8:
41

12Pág.: /29

B. Relaciones curriculares

Criterio de evaluación: 1.1. Comprender, interpretar y valorar textos orales propios del ámbito personal, 
académico/escolar y social atendiendo al análisis de los elementos de la comunicación y a las funciones 
del lenguaje presentes.

Criterio de evaluación: 1.2. Comprender, interpretar y valorar textos orales de diferente tipo.

Criterio de evaluación: 1.3. Comprender el sentido global de textos orales.

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

Estándares

Estándares

Estándares

LCL**1. Comprende el sentido global de textos orales propios del ámbito personal, escolar/académico y 
social, identificando la estructura, la información relevante y la intención comunicativa del hablante.
LCL**2. Anticipa ideas e infiere datos del emisor y del contenido del texto analizando fuentes de 
procedencia no verbal.
LCL**3. Retiene información relevante y extrae informaciones concretas
LCL**4. Sigue e interpreta instrucciones orales respetando la jerarquía dada.
LCL**5. Comprende el sentido global de textos publicitarios, informativos y de opinión procedentes de los 
medios de comunicación, distinguiendo la información de la persuasión en la publicidad y la información de 
la opinión en noticias, reportajes, etc. identificando las estrategias de enfatización y de expansión.
LCL**6. Resume textos, de forma oral, recogiendo las ideas principales e integrándolas, de forma clara, en 
oraciones que se relacionen lógica y semánticamente.

LCL**1. Comprende el sentido global de textos orales de intención narrativa, descriptiva, instructiva, 
expositiva y argumentativa, identificando la información relevante, determinando el tema y reconociendo la 
intención comunicativa del hablante, así como su estructura y las estrategias de cohesión textual oral.
LCL**2. Anticipa ideas e infiere datos del emisor y del contenido del texto analizando fuentes de 
procedencia no verbal.
LCL**3. Retiene información relevante y extrae informaciones concretas.
LCL**4. Interpreta y valora aspectos concretos del contenido y de la estructura de textos narrativos, 
descriptivos, expositivos, argumentativos e instructivos emitiendo juicios razonados y relacionándolos con 
conceptos personales para justificar un punto de vista particular.
LCL**5. Utiliza progresivamente los instrumentos adecuados para localizar el significado de palabras o 
enunciados desconocidos. (demanda ayuda, busca en diccionarios, recuerda el contexto en el que 
aparece¿)
LCL**6. Resume textos narrativos, descriptivos, instructivos y expositivos y argumentativos de forma clara, 
recogiendo las ideas principales e integrando la información en oraciones que se relacionen lógica y 
semánticamente.

LCL**1. Escucha, observa y explica el sentido global de debates, coloquios y conversaciones espontáneas 
identificando la información relevante, determinando el tema y reconociendo la intención comunicativa y la 
postura de cada participante, así como las diferencias formales y de contenido que regulan los intercambios 
comunicativos formales y los intercambios comunicativos espontáneos.
LCL**2. Observa y analiza las intervenciones particulares de cada participante en un debate teniendo en 
cuenta el tono empleado, el lenguaje que se utiliza, el contenido y el grado de respeto hacia las opiniones 
de los demás.
LCL**3. Reconoce y asume las reglas de interacción, intervención y cortesía que regulan los debates y 
cualquier intercambio comunicativo oral.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

8:
41

13Pág.: /29

Criterio de evaluación: 1.4. Valorar la importancia de la conversación en la vida social practicando actos 
de habla: contando, describiendo, opinando y dialogando en situaciones comunicativas propias de la 
actividad escolar.

Criterio de evaluación: 1.5. Reconocer, interpretar y evaluar progresivamente la claridad expositiva, la 
adecuación, coherencia y cohesión del contenido de las producciones orales propias y ajenas, así como 
los aspectos prosódicos y los elementos no verbales (gestos, movimientos, mirada, etc.).

Criterio de evaluación: 1.6. Aprender a hablar en público, en situaciones formales e informales, de forma 
individual o en grupo.

Criterio de evaluación: 1.7. Participar y valorar la intervención en debates, coloquios y conversaciones 
espontáneas.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

Estándares

Estándares

Estándares

Estándares

LCL**1. Interviene y valora su participación en actos comunicativos orales.

LCL**1. Conoce el proceso de producción de discursos orales valorando la claridad expositiva, la 
adecuación, la coherencia del discurso, así como la cohesión de los contenidos.
LCL**2. Reconoce la importancia de los aspectos prosódicos del lenguaje no verbal y de la gestión de 
tiempos y empleo de ayudas audiovisuales en cualquier tipo de discurso.
LCL**3. Reconoce los errores de la producción oral propia y ajena a partir de la práctica habitual de la 
evaluación y autoevaluación, proponiendo soluciones para mejorarlas.

LCL**1. Realiza presentaciones orales.
LCL**2. Organiza el contenido y elabora guiones previos a la intervención oral formal seleccionando la idea 
central y el momento en el que va a ser presentada a su auditorio, así como las ideas secundarias y 
ejemplos que van a apoyar su desarrollo.
LCL**3. Realiza intervenciones no planificadas, dentro del aula, analizando y comparando las similitudes y 
diferencias entre discursos formales y discursos espontáneos.
LCL**4. Incorpora progresivamente palabras propias del nivel formal de la lengua en sus prácticas orales.
LCL**5. Pronuncia con corrección y claridad, modulando y adaptando su mensaje a la finalidad de la 
práctica oral.
LCL**6. Evalúa, por medio de guías, las producciones propias y ajenas mejorando progresivamente sus 
prácticas discursivas.

LCL**1. Participa activamente en debates, coloquios¿ escolares respetando las reglas de interacción, 
intervención y cortesía que los regulan, manifestando sus opiniones y respetando las opiniones de los 
demás.
LCL**2. Se ciñe al tema, no divaga y atiende a las instrucciones del moderador en debates y coloquios.
LCL**3. Evalúa las intervenciones propias y ajenas.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

8:
41

14Pág.: /29

Criterio de evaluación: 1.8. Reproducir situaciones reales o imaginarias de comunicación potenciando el 
desarrollo progresivo de las habilidades sociales, la expresión verbal y no verbal y la representación de 
realidades, sentimientos y emociones.

Criterio de evaluación: 1.9. Reconocer y respetar la riqueza y variedad de las hablas existentes en 
Andalucía.

Criterio de evaluación: 1.10. Memorizar y recitar textos orales desde el conocimiento de sus rasgos 
estructurales y de contenido.

Criterio de evaluación: 1.11. Reconocer las características de la modalidad lingüística andaluza en 
diferentes manifestaciones orales.

Criterio de evaluación: 2.1. Aplicar estrategias de lectura comprensiva y crítica de textos

Criterio de evaluación: 2.2. Leer, comprender, interpretar y valorar textos.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

Estándares

Estándares

Estándares

Estándares

Estándares

Estándares

LCL**4. Respeta las normas de cortesía que deben dirigir las conversaciones orales ajustándose al turno de
palabra, respetando el espacio, gesticulando de forma adecuada, escuchando activamente a los demás y 
usando fórmulas de saludo y despedida.

LCL**1. Dramatiza e improvisa situaciones reales o imaginarias de comunicación.

LCL**1. Pone en práctica diferentes estrategias de lectura en función del objetivo y el tipo de texto.
LCL**2. Comprende el significado de las palabras propias de nivel formal de la lengua incorporándolas a su 
repertorio léxico.
LCL**3. Relaciona la información explícita e implícita de un texto poniéndola en relación con el contexto.
LCL**4. Deduce la idea principal de un texto y reconoce las ideas secundarias comprendiendo las 
relaciones que se establecen entre ellas.
LCL**5. Hace inferencias e hipótesis sobre el sentido de una frase o de un texto que contenga diferentes 
matices semánticos y que favorezcan la construcción del significado global y la evaluación crítica.
LCL**6. Evalúa su proceso de comprensión lectora usando fichas sencillas de autoevaluación.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

8:
41

15Pág.: /29

Criterio de evaluación: 2.3. Manifestar una actitud crítica ante la lectura de cualquier tipo de textos u 
obras literarias a través de una lectura reflexiva que permita identificar posturas de acuerdo o 
desacuerdo respetando en todo momento las opiniones de los demás

Criterio de evaluación: 2.4. Seleccionar los conocimientos que se obtengan de las bibliotecas o de 
cualquier otra fuente de información impresa en papel o digital integrándolos en un proceso de 
aprendizaje continuo.

Criterio de evaluación: 2.5. Aplicar progresivamente las estrategias necesarias para producir textos 
adecuados, coherentes y cohesionados.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CD: Competencia digital
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CD: Competencia digital
CAA: Aprender a aprender

Estándares

Estándares

Estándares

Estándares

LCL**1. Reconoce y expresa el tema y la intención comunicativa de textos escritos propios del ámbito 
personal y familiar académico/escolar y ámbito social (medios de comunicación), identificando la tipología 
textual seleccionada, la organización del contenido, las marcas lingüísticas y el formato utilizado.
LCL**2. Reconoce y expresa el tema y la intención comunicativa de textos narrativos, descriptivos, 
instructivos, expositivos, argumentativos y dialogados identificando la tipología textual seleccionada, las 
marcas lingüísticas y la organización del contenido.
LCL**3. Localiza informaciones explícitas e implícitas en un texto relacionándolas entre sí y 
secuenciándolas y deduce informaciones o valoraciones implícitas.
LCL**4. Retiene información y reconoce la idea principal y las ideas secundarias comprendiendo las 
relaciones entre ellas.
LCL**5. Entiende instrucciones escritas de cierta complejidad que le permiten desenvolverse en situaciones 
de la vida cotidiana y en los procesos de aprendizaje.
LCL**6. Interpreta, explica y deduce la información dada en diagramas, gráficas, fotografías, mapas 
conceptuales, esquemas¿

LCL**1. Identifica y expresa las posturas de acuerdo y desacuerdo sobre aspectos parciales, o globales, de 
un texto.
LCL**2. Elabora su propia interpretación sobre el significado de un texto.
LCL**3. Respeta las opiniones de los demás.

LCL**1. Utiliza, de forma autónoma, diversas fuentes de información integrando los conocimientos 
adquiridos en sus discursos orales o escritos.
LCL**2. Conoce y maneja habitualmente diccionarios impresos o en versión digital.
LCL**3. Conoce el funcionamiento de bibliotecas (escolares, locales¿), así como de bibliotecas digitales y 
es capaz de solicitar libros, vídeos¿ autónomamente.

LCL**1. Aplica técnicas diversas para planificar sus escritos: esquemas, árboles, mapas conceptuales etc. y 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

8:
41

16Pág.: /29

Criterio de evaluación: 2.6. Escribir textos sencillos en relación con el ámbito de uso.

Criterio de evaluación: 2.7. Valorar la importancia de la escritura como herramienta de adquisición de los 
aprendizajes y como estímulo del desarrollo personal.

Criterio de evaluación: 3.1. Aplicar los conocimientos sobre la lengua y sus normas de uso para resolver 
problemas de comprensión de textos orales y escritos y para la composición y revisión progresivamente 
autónoma de los textos propios y ajenos, utilizando la terminología gramatical necesaria para la 
explicación de los diversos usos de la lengua.

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CD: Competencia digital
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender

Estándares

Estándares

Estándares

Estándares

redacta borradores de escritura.
LCL**2. Escribe textos usando el registro adecuado, organizando las ideas con claridad, enlazando 
enunciados en secuencias lineales cohesionadas y respetando las normas gramaticales y ortográficas.
LCL**3. Revisa el texto en varias fases para aclarar problemas con el contenido (ideas y estructura) o la 
forma (puntuación, ortografía, gramática y presentación) evaluando su propia producción escrita o la de sus 
compañeros.
LCL**4. Reescribe textos propios y ajenos aplicando las propuestas de mejora que se deducen de la 
evaluación de la producción escrita y ajustándose a las normas ortográficas y gramaticales que permiten 
una comunicación fluida.

LCL**1. Escribe textos propios del ámbito personal y familiar, escolar/académico y social imitando textos 
modelo.
LCL**2. Escribe textos narrativos, descriptivos e instructivos, expositivos, argumentativos y dialogados 
imitando textos modelo.
LCL**3. Escribe textos argumentativos con diferente organización secuencial, incorporando diferentes tipos 
de argumento, imitando textos modelo.
LCL**4. Utiliza diferentes y variados organizadores textuales en las exposiciones y argumentaciones.
LCL**5. Resume textos generalizando términos que tienen rasgos en común, globalizando la información e 
integrándola en oraciones que se relacionen lógica y semánticamente, evitando parafrasear el texto 
resumido.
LCL**6. Realiza esquemas y mapas y explica por escrito el significado de los elementos visuales que 
pueden aparecer en los textos.

LCL**1. Produce textos diversos reconociendo en la escritura el instrumento que es capaz de organizar su 
pensamiento.
LCL**2. Utiliza en sus escritos palabras propias del nivel formal de la lengua incorporándolas a su repertorio 
léxico y reconociendo la importancia de enriquecer su vocabulario para expresarse oralmente y por escrito 
con exactitud y precisión.
LCL**3. Valora e incorpora progresivamente una actitud creativa ante la escritura.
LCL**4. Conoce y utiliza herramientas de las Tecnologías de la Información y la Comunicación, 
participando, intercambiando opiniones, comentando y valorando escritos ajenos o escribiendo y dando a 
conocer los suyos propios.

LCL**1. Reconoce y explica el uso de las categorías gramaticales en los textos utilizando este conocimiento
para corregir errores de concordancia en textos propios y ajenos.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

8:
41

17Pág.: /29

Criterio de evaluación: 3.2. Reconocer y analizar la estructura de las palabras pertenecientes a las 
distintas categorías gramaticales, distinguiendo las flexivas de las no flexivas.

Criterio de evaluación: 3.3. Comprender el significado de las palabras en toda su extensión para 
reconocer y diferenciar los usos objetivos de los usos subjetivos.

Criterio de evaluación: 3.4. Comprender y valorar las relaciones de igualdad y de contrariedad que se 
establecen entre las palabras y su uso en el discurso oral y escrito.

Criterio de evaluación: 3.5. Reconocer los diferentes cambios de significado que afectan a la palabra en el
texto: metáfora, metonimia, palabras tabú y eufemismos.

Criterio de evaluación: 3.6. Usar de forma efectiva los diccionarios y otras fuentes de consulta, tanto en 
papel como en formato digital para resolver dudas en relación al manejo de la lengua y para enriquecer el
propio vocabulario.

Criterio de evaluación: 3.7. Reconocer y explicar los diferentes sintagmas en una oración simple.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender

CCL: Competencia en comunicación lingüística
CD: Competencia digital
CAA: Aprender a aprender

Estándares

Estándares

Estándares

Estándares

Estándares

Estándares

LCL**2. Reconoce y corrige errores ortográficos y gramaticales en textos propios y ajenos aplicando los 
conocimientos adquiridos para mejorar la producción de textos verbales en sus producciones orales y 
escritas.
LCL**3. Conoce y utiliza adecuadamente las formas verbales en sus producciones orales y escritas.

LCL**1. Reconoce y explica los elementos constitutivos de la palabra: raíz y afijos, aplicando este 
conocimiento a la mejora de la comprensión de textos escritos y al enriquecimiento de su vocabulario activo.
LCL**2. Explica los distintos procedimientos de formación de palabras, distinguiendo las compuestas, las 
derivadas, las siglas y los acrónimos.

LCL**1. Diferencia los componentes denotativos y connotativos en el significado de las palabras dentro de 
una frase o un texto oral o escrito.

LCL**1. Reconoce y usa sinónimos y antónimos de una palabra explicando su uso concreto en una frase o 
en un texto oral o escrito.

LCL**1. Reconoce y explica el uso metafórico y metonímico de las palabras en una frase o en un texto oral 
o escrito.
LCL**2. Reconoce y explica los fenómenos contextuales que afectan al significado global de las palabras: 
tabú y eufemismo.

LCL**1. Utiliza fuentes variadas de consulta en formatos diversos para resolver sus dudas sobre el uso de la
lengua y para ampliar su vocabulario.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

8:
41

18Pág.: /29

Criterio de evaluación: 3.8.  Reconocer, usar y explicar los elementos que constituyen la oración simple: 
sujeto y predicado con todos sus complementos.

Criterio de evaluación: 3.9. Identificar los marcadores del discurso más significativos presentes en los 
textos, reconociendo la función que realizan en la organización del contenido del texto.

Criterio de evaluación: 3.10. Identificar la intención comunicativa de la persona que habla o escribe.

Criterio de evaluación: 3.11. Interpretar de forma adecuada los discursos orales y escritos teniendo en 
cuenta los elementos lingüísticos, las relaciones gramaticales y léxicas, la estructura y disposición de los
contenidos en función de la intención comunicativa.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

Estándares

Estándares

Estándares

Estándares

Estándares

LCL**1. Identifica los diferentes grupos de palabras en frases y textos diferenciando la palabra nuclear del 
resto de palabras que lo forman y explicando su funcionamiento en el marco de la oración simple.
LCL**2. Reconoce y explica en los textos el funcionamiento sintáctico del verbo a partir de su significado 
distinguiendo los grupos de palabras que pueden funcionar como complementos verbales argumentales y 
adjuntos.

LCL**1. Reconoce y explica en los textos los elementos constitutivos de la oración simple diferenciando 
sujeto y predicado e interpretando la presencia o ausencia del sujeto como una marca de la actitud, objetiva 
o subjetiva, del emisor.
LCL**2. Transforma oraciones activas en pasivas y viceversa, explicando los diferentes papeles semánticos 
del sujeto: agente, paciente, causa.
LCL**3. Amplía oraciones en un texto usando diferentes grupos de palabras, utilizando los nexos 
adecuados y creando oraciones nuevas con sentido completo.

LCL**1. Reconoce, usa y explica los conectores textuales (de adición, contraste y explicación) y los 
principales mecanismos de referencia interna, gramaticales (sustituciones pronominales) y léxicos (elipsis y 
sustituciones mediante sinónimos e hiperónimos), valorando su función en la organización del contenido del 
texto.

LCL**1. Reconoce la expresión de la objetividad o subjetividad identificando las modalidades asertivas, 
interrogativas, exclamativas, desiderativas, dubitativas e imperativas en relación con la intención 
comunicativa del emisor.
LCL**2. Identifica y usa en textos orales o escritos las formas lingüísticas que hacen referencia al emisor y 
al receptor, o audiencia: la persona gramatical, el uso de pronombres, el sujeto agente o paciente, las 
oraciones impersonales, etc.
LCL**3. Explica la diferencia significativa que implica el uso de los tiempos y modos verbales.

LCL**1. Reconoce la coherencia de un discurso atendiendo a la intención comunicativa del emisor, 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

8:
41

19Pág.: /29

Criterio de evaluación: 3.12. Conocer, usar y valorar las normas ortográficas y gramaticales reconociendo
su valor social y la necesidad de ceñirse a ellas para conseguir una comunicación eficaz.

Criterio de evaluación: 3.13. Conocer la realidad plurilingüe de España, la distribución geográfica de sus 
diferentes lenguas y dialectos, sus orígenes históricos y algunos de sus rasgos diferenciales, 
profundizando especialmente en la modalidad lingüística andaluza.

Criterio de evaluación: 4.1. Leer obras de la literatura española y universal de todos los tiempos y de la 
literatura juvenil, cercanas a los propios gustos y aficiones, mostrando interés por la lectura.

Criterio de evaluación: 4.2. Favorecer la lectura y comprensión de obras literarias de la literatura española
y universal de todos los tiempos y de la literatura juvenil, cercanas a los propios gustos y aficiones, 
contribuyendo a la formación de la personalidad literaria.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

Estándares

Estándares

Estándares

Estándares

Estándares

identificando la estructura y disposición de contenidos.
LCL**2. Identifica diferentes estructuras textuales: narración, descripción, explicación y diálogo explicando 
los mecanismos lingüísticos que las diferencian y aplicando los conocimientos adquiridos en la producción y 
mejora de textos propios y ajenos.

LCL**1. Localiza en un mapa las distintas lenguas de España y explica alguna de sus características 
diferenciales comparando varios textos, reconociendo sus orígenes históricos y describiendo algunos de sus
rasgos diferenciales.
LCL**2. Reconoce las variedades geográficas del castellano dentro y fuera de España.

LCL**1. Lee y comprende con un grado creciente de interés y autonomía obras literarias cercanas a sus 
gustos, aficiones e intereses.
LCL**2. Valora alguna de las obras de lectura libre, resumiendo el contenido, explicando los aspectos que 
más le han llamado la atención y lo que la lectura de le ha aportado como experiencia personal.
LCL**3. Desarrolla progresivamente su propio criterio estético persiguiendo como única finalidad el placer 
por la lectura.

LCL**1. Desarrolla progresivamente la capacidad de reflexión observando, analizando y explicando la 
relación existente entre diversas manifestaciones artísticas de todas las épocas (música, pintura, cine¿)
LCL**2. Reconoce y comenta la pervivencia o evolución de personajes-tipo, temas y formas a lo largo de 
diversos periodos histórico/literarios hasta la actualidad.
LCL**3. Compara textos literarios y piezas de los medios de comunicación que respondan a un mismo 
tópico, observando, analizando y explicando los diferentes puntos de vista según el medio, la época o la 
cultura y valorando y criticando lo que lee o ve.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

8:
41

20Pág.: /29

Criterio de evaluación: 4.3. Promover la reflexión sobre la conexión entre la literatura y el resto de las 
artes: música, pintura, cine, etc., como expresión del sentimiento humano, analizando e 
interrelacionando obras (literarias, musicales, arquitectónicas, etc.), personajes, temas, etc. de todas las 
épocas. 

Criterio de evaluación: 4.4. Fomentar el gusto y el hábito por la lectura en todas sus vertientes: como 
fuente de acceso al conocimiento y como instrumento de ocio y diversión que permite explorar mundos 
diferentes a los nuestros, reales o imaginarios.

Criterio de evaluación: 4.5. Comprender textos literarios adecuados al nivel lector, representativos de la 
literatura, reconociendo en ellos el tema, la estructura y la tipología textual (género, subgénero), forma 
del discurso y tipo de texto según la intención.

Criterio de evaluación: 4.6. Redactar textos personales de intención literaria siguiendo las convenciones 
del género, con intención lúdica y creativa.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CD: Competencia digital
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

Estándares

Estándares

Estándares

Estándares

LCL**1. Habla en clase de los libros y comparte sus impresiones con los compañeros.
LCL**2. Trabaja en equipo determinados aspectos de las lecturas propuestas, o seleccionadas por los 
alumnos, investigando y experimentando de forma progresivamente autónoma.
LCL**3. Lee en voz alta, modulando, adecuando la voz, apoyándose en elementos de la comunicación no 
verbal y potenciando la expresividad verbal.
LCL**4. Dramatiza fragmentos literarios breves desarrollando progresivamente la expresión corporal como 
manifestación de sentimientos y emociones, respetando las producciones de los demás.

LCL**1. Lee y comprende una selección de textos literarios, en versión original o adaptados, y 
representativos de la literatura de la Edad Media al Siglo de Oro, identificando el tema, resumiendo su 
contenido e interpretando el lenguaje literario.

LCL**1. Expresa la relación que existe entre el contenido de la obra, la intención del autor y el contexto y la 
pervivencia de temas y formas, emitiendo juicios personales razonados.

LCL**1. Redacta textos personales de intención literaria a partir de modelos dados siguiendo las 
convenciones del género con intención lúdica y creativa.
LCL**2. Desarrolla el gusto por la escritura como instrumento de comunicación capaz de analizar y regular 
sus propios sentimientos.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

8:
41

21Pág.: /29

Criterio de evaluación: 4.7. Consultar y citar adecuadamente fuentes de información variadas, para 
realizar un trabajo académico en soporte papel o digital sobre un tema del currículo de literatura, 
adoptando un punto de vista crítico y personal y utilizando las tecnologías de la información.

Competencias clave
CCL: Competencia en comunicación lingüística
CD: Competencia digital
CAA: Aprender a aprender

Estándares
LCL**1. Aporta en sus trabajos escritos u orales conclusiones y puntos de vista personales y críticos sobre 
las obras literarias estudiadas, expresándose con rigor, claridad y coherencia.
LCL**2. Utiliza recursos variados de las Tecnologías de la Información y la Comunicación para la realización
de sus trabajos académicos.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

8:
41

22Pág.: /29

C. Ponderaciones de los criterios

LCL**1.1

LCL**1.2

LCL**1.3

LCL**1.4

LCL**1.5

LCL**1.6

LCL**1.7

LCL**1.8

LCL**1.9

LCL**1.10

LCL**1.11

LCL**2.1

LCL**2.2

LCL**2.3

LCL**2.4

LCL**2.5

LCL**2.6

LCL**2.7

LCL**3.1

LCL**3.2

Comprender, interpretar y valorar textos orales propios del ámbito 
personal, académico/escolar y social atendiendo al análisis de los 
elementos de la comunicación y a las funciones del lenguaje 
presentes.

Comprender, interpretar y valorar textos orales de diferente tipo.

Comprender el sentido global de textos orales.

Valorar la importancia de la conversación en la vida social practicando
actos de habla: contando, describiendo, opinando y dialogando en 
situaciones comunicativas propias de la actividad escolar.

Reconocer, interpretar y evaluar progresivamente la claridad 
expositiva, la adecuación, coherencia y cohesión del contenido de las 
producciones orales propias y ajenas, así como los aspectos 
prosódicos y los elementos no verbales (gestos, movimientos, mirada,
etc.).

Aprender a hablar en público, en situaciones formales e informales, 
de forma individual o en grupo.

Participar y valorar la intervención en debates, coloquios y 
conversaciones espontáneas.

Reproducir situaciones reales o imaginarias de comunicación 
potenciando el desarrollo progresivo de las habilidades sociales, la 
expresión verbal y no verbal y la representación de realidades, 
sentimientos y emociones.

Reconocer y respetar la riqueza y variedad de las hablas existentes 
en Andalucía.

Memorizar y recitar textos orales desde el conocimiento de sus rasgos
estructurales y de contenido.

Reconocer las características de la modalidad lingüística andaluza en 
diferentes manifestaciones orales.

Aplicar estrategias de lectura comprensiva y crítica de textos

Leer, comprender, interpretar y valorar textos.

Manifestar una actitud crítica ante la lectura de cualquier tipo de 
textos u obras literarias a través de una lectura reflexiva que permita 
identificar posturas de acuerdo o desacuerdo respetando en todo 
momento las opiniones de los demás

Seleccionar los conocimientos que se obtengan de las bibliotecas o 
de cualquier otra fuente de información impresa en papel o digital 
integrándolos en un proceso de aprendizaje continuo.

Aplicar progresivamente las estrategias necesarias para producir 
textos adecuados, coherentes y cohesionados.

Escribir textos sencillos en relación con el ámbito de uso.

Valorar la importancia de la escritura como herramienta de 
adquisición de los aprendizajes y como estímulo del desarrollo 
personal.

Aplicar los conocimientos sobre la lengua y sus normas de uso para 
resolver problemas de comprensión de textos orales y escritos y para 
la composición y revisión progresivamente autónoma de los textos 
propios y ajenos, utilizando la terminología gramatical necesaria para 
la explicación de los diversos usos de la lengua.

Reconocer y analizar la estructura de las palabras pertenecientes a 
las distintas categorías gramaticales, distinguiendo las flexivas de las 
no flexivas.

3

3

3

2

3

3

2

2

3

2

3

2

4

3

2

2

3

2

2

3

Nº Criterio Denominación Ponderación %


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

8:
41

23Pág.: /29

LCL**3.3

LCL**3.4

LCL**3.5

LCL**3.6

LCL**3.7

LCL**3.8

LCL**3.9

LCL**3.10

LCL**3.11

LCL**3.12

LCL**3.13

LCL**4.1

LCL**4.2

LCL**4.3

LCL**4.4

LCL**4.5

LCL**4.6

Comprender el significado de las palabras en toda su extensión para 
reconocer y diferenciar los usos objetivos de los usos subjetivos.

Comprender y valorar las relaciones de igualdad y de contrariedad 
que se establecen entre las palabras y su uso en el discurso oral y 
escrito.

Reconocer los diferentes cambios de significado que afectan a la 
palabra en el texto: metáfora, metonimia, palabras tabú y eufemismos.

Usar de forma efectiva los diccionarios y otras fuentes de consulta, 
tanto en papel como en formato digital para resolver dudas en 
relación al manejo de la lengua y para enriquecer el propio 
vocabulario.

Reconocer y explicar los diferentes sintagmas en una oración simple.

Reconocer, usar y explicar los elementos que constituyen la oración 
simple: sujeto y predicado con todos sus complementos.

Identificar los marcadores del discurso más significativos presentes en
los textos, reconociendo la función que realizan en la organización del
contenido del texto.

Identificar la intención comunicativa de la persona que habla o 
escribe.

Interpretar de forma adecuada los discursos orales y escritos teniendo
en cuenta los elementos lingüísticos, las relaciones gramaticales y 
léxicas, la estructura y disposición de los contenidos en función de la 
intención comunicativa.

Conocer, usar y valorar las normas ortográficas y gramaticales 
reconociendo su valor social y la necesidad de ceñirse a ellas para 
conseguir una comunicación eficaz.

Conocer la realidad plurilingüe de España, la distribución geográfica 
de sus diferentes lenguas y dialectos, sus orígenes históricos y 
algunos de sus rasgos diferenciales, profundizando especialmente en 
la modalidad lingüística andaluza.

Leer obras de la literatura española y universal de todos los tiempos y
de la literatura juvenil, cercanas a los propios gustos y aficiones, 
mostrando interés por la lectura.

Favorecer la lectura y comprensión de obras literarias de la literatura 
española y universal de todos los tiempos y de la literatura juvenil, 
cercanas a los propios gustos y aficiones, contribuyendo a la 
formación de la personalidad literaria.

Promover la reflexión sobre la conexión entre la literatura y el resto de
las artes: música, pintura, cine, etc., como expresión del sentimiento 
humano, analizando e interrelacionando obras (literarias, musicales, 
arquitectónicas, etc.), personajes, temas, etc. de todas las épocas. 

Fomentar el gusto y el hábito por la lectura en todas sus vertientes: 
como fuente de acceso al conocimiento y como instrumento de ocio y 
diversión que permite explorar mundos diferentes a los nuestros, 
reales o imaginarios.

Comprender textos literarios adecuados al nivel lector, representativos
de la literatura, reconociendo en ellos el tema, la estructura y la 
tipología textual (género, subgénero), forma del discurso y tipo de 
texto según la intención.

Redactar textos personales de intención literaria siguiendo las 
convenciones del género, con intención lúdica y creativa.

3

2

3

2

3

4

2

3

3

4

2

2

3

2

2

3

3


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

8:
41

24Pág.: /29

LCL**4.7 Consultar y citar adecuadamente fuentes de información variadas, 
para realizar un trabajo académico en soporte papel o digital sobre un
tema del currículo de literatura, adoptando un punto de vista crítico y 
personal y utilizando las tecnologías de la información.

2

D.  Unidades didácticas: secuenciación y temporización 

Unidades didácticas

Número

Número

Número

Número

Número

Número

Número

Número

Título

Título

Título

Título

Título

Título

Título

Título

Temporización

Temporización

Temporización

Temporización

Temporización

Temporización

Temporización

Temporización

1

2

3

4

5

6

7

8

COMO LA VIDA MISMA

DIME CÓMO HABLAS

CONTAR CON IMÁGENES

HABLANDO NOS ENTENDEMOS

CUÉNTAME UN CUENTO

¿A DÓNDE VAMOS?

A LA ORDEN DEL DÍA

LO QUE SIENTO

PRIMER TRIMESTRE

PRIMER TRIMESTRE

PRIMER TRIMESTRE

PRIMER TRIMESTRE

SEGUNDO TRIMESTRE

SEGUNDO TRIMESTRE

SEGUNDO TRIMESTRE

SEGUNDO TRIMESTRE

Justificación

Justificación

Justificación

Justificación

Justificación

Justificación

Justificación

Justificación

Texto narrativo y Texto informativo. La narración  Analizar datos biográficos Escribir tu autobiografía Las 
palabras La formación de palabras La acentuación El lenguaje y los géneros literarios  

Comprensión lectora. La narración con imágenes  Ordenar y narrar una historia Crear un fotorrelato. El 
sustantivo. La formación de sustantivos. ORTOGRAFÍA: La h El género narrativo. 

La narración con imágenes: El cómic. Entender un texto literario. Crear un microrrelato. El adjetivo. El género
narrativo: el cuento   ORTOGRAFÍA: La b y la v. La formación de adjetivos.

Los determinantes. Los  extranjerismos evitables. ORTOGRAFÍA: La b y la v. El género narrativo: La 
narrativa griega, Los cantares de gesta, La novela de caballerías,  La novela histórica y La novela de 
aventuras. 

Los textos descriptivos. La expresión de las emociones. Los pronombres. Tipos de palabras según su forma. 
El género lírico.  ORTOGRAFÍA: La g y la j (I) 

Los textos descriptivos. Recitar poemas. Los verbos. Tipos de palabras según su forma. ORTOGRAFÍA: La g
y la j (II). El género lírico: El ritmo , La rima, El soneto, El romance.

Los textos periodísticos. Escuchar y reflexionar sobre una noticia. Los verbos (II): La  conjugación verbal, 
Formas  simples y formas compuestas, El verbo haber y los tiempos compuestos. La formación de verbos. 
ORTOGRAFÍA: La g y la j. El género lírico: El tema del amor.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

8:
41

25Pág.: /29

Número

Número

Número

Número

Título

Título

Título

Título

Temporización

Temporización

Temporización

Temporización

9

10

11

12

LA OPINIÓN EN LOS MEDIOS

LAS RAZONES DE LAS PALABRAS

ESTAMOS CONECTADOS

EL MUNDO A TUS PIES

TERCER TRIMESTRE

TERCER TRIMESTRE

TERCER TRIMESTRE

TERCER TRIMESTRE

Justificación

Justificación

Justificación

Justificación

Los textos periodísticos: La entrevista. Comprender una entrevista radiofónica. Escribir una entrevista. Los 
verbos regulares e irregulares. Las siglas y los acrónimos. El género lírico: El tema de la vida y de la muerte. 
ORTOGRAFÍA: La ll y la y . El yeísmo. 

Los textos de opinión. Distinguir datos ciertos de hipótesis. Opinar sobre un tema. Los adverbios. 
ORTOGRAFÍA: La x. El género dramático: El teatro, El texto dramático, La estructura del texto dramático. 

Los textos instructivos. Formular y seguir instrucciones orales. Los nexos y las interjecciones. Las 
locuciones. ORTOGRAFÍA: La c, la z, la qu y la k. El género dramático: Del texto a la representación. Los 
personajes, El director de la obra y el público. 

Los textos normativos. Las oraciones. La oración: El sujeto y El predicado. El diccionario. ORTOGRAFÍA: La 
¿d/-z, y la ¿cc/-c-. El género dramático: La tragedia y La comedia.

Textos publicitarios. Las lenguas de España. Los acortamientos y las abreviaturas. ORTOGRAFÍA: Las 
mayúsculas. El género dramático: La ópera y la zarzuela.

E. Precisiones sobre los niveles competenciales

Durante el curso 2020-2021 el ámbito sociolingüístico será impartido por el departemento de CC.SS, Geografía e 
Historia.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

8:
41

26Pág.: /29

F. Metodología

En este curso 20-21 la pandemia  de Coronavirus que estamos sufriendo ha afectado, de manera directa, a la 
educación y a la enseñanza de los Centros Educativos. Los centros educativos hemos tenidos que adaptarnos a 
otra forma de enseñar y educar, la enseñanza y educación on line. Para llevar a cabo esta enseñanza hemos 
tenido que adaptar  la metodología hasta ahora empleada y combinarla con una metodología basada en 
herramientas TIC, enseñanza online  y  en  las nuevas tecnologías. 

A través  de estas metodologías,  se pretende, que el proceso de enseñanza aprendizaje competencial se 
caracterice por su dinamismo y carácter integral de manera que el alumnado pueda adquirir  las competencias 
clave, estimulando la superación  individual, fomentando su autoconcepto y su autoconfianza, y los procesos de 
aprendizaje autónomo.


La metodología empleada promueve la reflexión y el pensamiento crítico en el alumnado, así como los procesos 
de construcción individual y colectiva del conocimiento, y se favorecerá el descubrimiento, la investigación, el 
espíritu emprendedor y la iniciativa personal.


Se desarrollarán actividades para profundizar en las habilidades y métodos de recopilación, sistematización y 
presentación de la información y para aplicar procesos de análisis, observación, adecuados a los contenidos de 
las distintas materias del Departamento.


Para garantizar el desarrollo adecuado de la  metodología on line hemos tenido en cuenta las siguientes 
premisas:

1. Conocer el tipo de tecnología con la que cuenta el alumnado y los problemas que quedan tener para su 
utilización.   

2. Garantizar el carácter inclusivo de los programas de aprendizaje online.

3. Proteger la privacidad y la seguridad de los datos.

4. Planificar con frecuencia el desarrollo de los programas de aprendizaje online.

5. Establecer las reglas de la educación y enseñanza online y hacer el seguimiento del proceso de aprendizaje, 
adecuándolo a cada nivel.


 Todas estas acciones se llevan a cabo y se sostienen mediante medios telemáticos. En cuanto a estrategias de 
andamiaje se utilizarán un amplio abanico. Entre ellos destacamos: 

- Google Classroom. Esta plataforma educativa es muy útil ya que el alumnado estaba familiarizado con ella, 
puesto que ya la utilizaban en otras materias, así como su fácil manejo (es muy intuitiva).  En el tablón de 
Classroom se colocan, a principios de semana, la planificación de las sesiones, indicando qué vamos a trabajar, 
y cómo en cada una de ellas (esta planificación también la conocen las familias, puesto que se informa al tutor/a).
Saber de antemano estos aspectos hace que no se cree incertidumbre, a la vez que les ayuda a organizarse 
mejor con el resto de materias que tiene que trabajar. 

Esta plataforma se complementa con el resto de aplicaciones educativas que se integran Google Gsuite y que 
nos aportan  un amplio abanico de posibilidades educativas. Entre ellas destacan: Drive, Meet, cuestionarios 
Google, etc¿

- Correo electrónico: En aquellas materias que por su sencillez o por ser el medio en el cual el profesorado ya 
estaba trabajando antes del confinamiento. Para impartir dichas materias y como complemento a este canal de 
comunicación entre el profesor y el alumno se enlazará al alumnado hacia diferentes materiales de apoyo tales 
como: videoconferencias, videos explicativos, actividades online, etc. Así, el email, también servirá para el envío 
y recepción de las actividades elaboradas por el profesor y el alumno y para solventar las dudas que, los 
contenidos mínimos trabajados durante el trimestre, presenten. 

- Ezpuzzle: Visualización de vídeos explicativos  de  temas de la materia con actividades sobre lo expuesto en el 
vídeo.

- Libro digital: Se instará al alumnado a darse de alta en las plataformas digitales de la editorial del libro de texto 
correspondiente y en los soportes de actividades y elementos educativos (videos, esquemas, etc¿) que estos les 
ofrezcan.

- YouTube: Se podrán crear vídeos explicativos para subirlos a YouTube con enlace privado que será 
compartido con los alumnos de la clase a través de las diferentes plataformas utilizadas por el profesorado del 
departamento.

- Clases virtuales: Si se llegase a dar el caso de confinamiento se establecerá, siempre que sea posible, un 
horario claro para que el alumnado participante pueda asistir a ellas. El horario normal anterior al confinamiento 
puede ser un buen punto de partida. Con ello ayudamos a que la separación con nuestro alumnado no sea 
determinante en la consecución de los objetivos de la materia y también les facilitamos una rutina que mejore su 
capacidad de aprender a aprender.

- Mensajes de audio (talkandcomment): Mensajes de voz mediante las cuales se podrán solventar las dudas que


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

8:
41

27Pág.: /29

nuestro alumnado nos presente en el proceso de enseñanza-aprendizaje online.


De forma resumida, todas estas consideraciones metodológicas han sido tenidas en cuenta en el libro de texto a 
utilizar  y, en consecuencia, en la propia actividad educativa a desarrollar diariamente en el aula:

- Exposición clara, sencilla y razonada de los contenidos conceptuales, con un lenguaje adaptado al del alumno 
y que, simultáneamente, contribuya a mejorar su expresión oral y escrita.

- Tratamiento de los contenidos de forma que conduzcan a un aprendizaje comprensivo y significativo.

- Análisis de los textos geográficos e históricos desde la doble perspectiva de consolidar los conocimientos de la 
materia y de fomentar la competencia lectora.

- Estrategias de aprendizaje que propicien un análisis causal de los hechos sociales, en general, e históricos y 
geográficos, en particular.

- Fomento de unas actitudes que propicien en el alumno la asunción de los valores propios de un sistema 
democrático.

- Realización de tareas o situaciones problema.

- Prácticas de trabajo individual y cooperativo.

- Trabajo por proyectos para la reflexión, crítica, elaboración de hipótesis y tarea investigadora.


G. Materiales y recursos didácticos

LIBROS DE TEXTO UTILIZADOS EN ESTE CURSO POR EL DEPARTAMENTO.

- 2º de ESO PMAR: Ámbito lingüístico y social I. Editorial Vicens Vives. ISBN-9788468252049.

Los materiales y recursos que se van a emplear son los siguientes:

- Material bibliográfico: libros de textos; libros con adaptaciones curriculares; guías y recursos para el 
profesorado; diccionarios; diccionarios enciclopédicos; atlas geográficos e históricos, etc.

- Mapas murales: geográficos e históricos.

- Material fungible: cuaderno; lápices; bolígrafos¿

- Material informático: ordenador; cañón; pizarra digital, pen drives...

- Material audiovisual: DVDs; documentales; películas; páginas Webs, presentaciones   ppt, recursos digitales de
las editoriales...

- Material hemerográfico: periódicos y revistas.

- Material fotocopiable.


H. Precisiones sobre la evaluación

En consecuencia, los instrumentos de evaluación más relevantes que van a utilizar los profesores del 
departamento son:

- La observación sistemática. A través de ella se realizará un seguimiento del trabajo y participación del alumno 
en las actividades del aula. Se utilizará para evaluar las actitudes y hábitos del alumno en relación con el trabajo 
escolar, interés, curiosidad, participación, grado de asimilación de los contenidos y la correcta realización de las 
actividades y procedimientos. El profesorado recogerá toda la información en una Hoja de registro que cumpla 
con los requisitos mínimos establecidos por acuerdo del Departamento, según se observa en el modelo adjunto 
como propuesta.

- Puestas en común y debates: A partir de ellos se podrán evaluar gran parte de las competencias básicas y 
otros objetivos relacionados con las diferentes unidades del temario.

- Análisis de los trabajos de investigación del alumno. Este instrumento incluye tanto las tareas y actividades 
diarias que el alumno recogerá en el cuaderno de trabajo, hasta los trabajos individuales o en grupo y los 
esquemas de cada unidad didáctica. Con ello pretendemos observar los hábitos de trabajo, responsabilidad, 
esfuerzo, interés por la materia, rigor en la organización del trabajo, hábitos de limpieza, corrección en la 
expresión escrita, etc. Se procurará observar los cuadernos a lo largo del trimestre, especialmente a los alumnos 
con dificultades.

- Rúbricas y portfolios. En el contexto de la evaluación, el término ¿rúbrica¿, del inglés rubric, define a un 
instrumento de evaluación que sirve para puntuar o calificar al estudiante en el ejercicio de un desempeño. 
Literalmente serían un conjunto de instrucciones que sirven para puntuar o, dicho de otro modo, un instrumento 
de calificación que utiliza la descripción cualitativa de los criterios de realización de una tarea o actividad a 
evaluar de forma graduada. Se adjunta en anexos modelo con rúbricas para evaluar la exposición.  El portfolio, 
por su parte, se puede definir como el conjunto de trabajos, bocetos, muestras, técnicas, menciones, etc., que 
una persona recopila para dar a conocer su obra; podemos estar hablando del ámbito artístico, del educativo, del 
arquitectónico etc. El portfolio digital (e-portfolio, portafolio) se aplica sobre todo al ámbito educativo y hace 
referencia al conjunto de evidencias en soporte digital que muestran el desarrollo, evolución y logros de los 
estudiantes en su proceso de aprendizaje.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

8:
41

28Pág.: /29

- Pruebas y controles periódicos. Los alumnos realizarán una prueba escrita al final de cada unidad, de cada dos
unidades o bien de cada bloque temático, según lo estime conveniente el profesor. En 1º ESO se estima 
conveniente hacer una prueba por unidad didáctica y en el resto de cursos de Secundaria se podría hacer una 
prueba cada dos unidades, atendiendo siempre al criterio del profesor/a según la diversidad y necesidad del 
alumnado y dificultad de la materia.  En todo caso se procurará que al menos haya dos pruebas al trimestre. En 
dichas pruebas el alumno se enfrentará a cuestiones teóricas y prácticas, diseñadas en función de los estándares
de aprendizaje evaluables que aparecen en las distintas programaciones. Las primeras incluirán definición de 
conceptos, cuestiones de respuesta breve y otras de mayor desarrollo explicativo, en las que entre en juego la 
descripción, análisis, relación, explicación multicausal, etc. En las cuestiones prácticas se incluirán análisis o 
elaboración de mapas, interpretación de gráficos, análisis de datos, comentarios de imágenes, de texto, etc. Se 
valorará su capacidad explicativa, deductiva, de interpretación, de relación y de síntesis. 

- Instrumentos online y/o interactivos. Entre ellos podemos destacar:

- Kahoot: Esta aplicación es una herramienta magnífica para gamificar el aula y

hacer que nuestros alumnos aprendan divirtiéndose. Existen varios modos para aplicarla en el día a día del 
profesor: uno es aprovechar los cuestionarios y quiz¿s ya existentes y otra, crear un Kahoot personalizado a los 
contenidos de cada una de las unidades didácticas.

- Cuestionarios Classroom: permiten controlar los contenidos a evaluar diferenciando cada prueba según el 
alumno y permitiendo hacer algunas adaptaciones a alumnado con dificultades. 

- Actividades Autoevaluables y/o rellenables classroom

- Diferentes actividades interactivas que vayan surgiendo de nuestra formación continuada.


Los referentes para comprobar el grado de adquisición de las competencias clave y el logro de los objetivos de la
etapa en las evaluaciones continua y final de las distintas materias son los criterios de evaluación y su concreción
en los estándares de aprendizaje evaluables. La observación continuada de la evolución del proceso de 
aprendizaje de cada alumno o alumna y de su maduración personal se realiza a través de los procedimientos, 
técnicas o instrumentos de evaluación ya citados, cuyo diseño se ajustará a los estándares de aprendizaje que 
concretan los criterios de evaluación.

     A la hora de emitir la calificación trimestral de cada alumno/a, el profesorado del Departamento de Geografía e
Historia valorará el grado de adquisición de los criterios de evaluación determinados por los instrumentos de 
evaluación considerados y atendiendo a la ponderación dada a los bloques de contenidos y a los criterios de 
evaluación establecidos para cada bloque de contenidos.

     La realización de análisis y comentarios de Mapas, gráficos u otros documentos relacionados con los 
contenidos de las unidades didácticas, que permite evaluar una parte importante de los estándares de 
aprendizaje.

     La realización de una exposición oral y/o un trabajo de investigación sobre algún tema relacionado con el 
currículo, implica la búsqueda, selección y tratamiento de la información, la síntesis de su contenido y la 
necesidad de comunicar los resultados obtenidos. Las actividades Pasado y presente nos permiten extraer 
información del pasado para comprender la realidad actual y su complejidad. Estas actividades se realizarán bajo
la supervisión del profesor/a, según el guion previamente establecido, y en su calificación se tendrá en cuenta la 
correcta ortografía y expresión. Los trabajos entregados dentro del plazo, pero deficientes en determinados 
aspectos se devolverán para su corrección, fijándose de nuevo la fecha de entrega y valorando esta 
circunstancia para la nota. 

       La realización y corrección de actividades fomenta la participación del alumnado en clase, aclara dudas, y 
permite al docente conocer, de forma casi inmediata, el grado de asimilación de los conceptos teóricos, así como 
el nivel con el que se manejan los procedimientos y los hábitos de trabajo del aula. Las actividades de refuerzo 
y/o ampliación, que insisten en los aspectos más significativos de cada unidad o pretenden incrementar las 
competencias de aquellos alumnos que superan los objetivos previstos. Las actividades de consolidación o 
repaso, en las que el alumnado recuerda, explica, analiza o aplica los contenidos fundamentales de cada unidad 
didáctica, trabajan distintas capacidades relacionadas con el pensamiento social.

           La correcta realización de esquemas u otras técnicas de estudio de cada unidad didáctica, mediante las 
que trabajamos la competencia de Aprender a aprender, así como la presentación formal respecto a márgenes, 
limpieza, caligrafía y ortografía.

           Finalmente, las pruebas escritas o controles periódicos a los que nos hemos referido en el apartado 
anterior, diseñadas en función de los estándares de aprendizaje evaluables que concretan los criterios de 
evaluación y que se recogen en las programaciones didácticas. Los alumnos y alumnas que no asistan a una 
prueba escrita por ausencia injustificada no podrán realizar dicha prueba con posterioridad, salvo que haya 
concurrido causa de fuerza mayor debidamente justificada.

      Atendiendo al artículo 6.1 del RD 1105 de 26 de diciembre de 2014, será tenida en cuenta la calidad de la 
expresión oral y escrita, y en ningún caso se penalizaría con calificación negativa las faltas de ortografía, si bien 
consideramos necesario utilizar estrategias metodológicas, como compensar de manera positiva en la calificación
final a aquellos alumnos/as que tuvieran una calidad en su ortografía, con la finalidad siempre de fomentar el 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

8:
41

29Pág.: /29

interés en la mejora de la expresión escrita.

        Para aprobar cada trimestre el alumno ha de conseguir, entre los distintos aspectos a evaluar, un mínimo de
5 puntos atendiendo a la valoración global de dicho alumno en ese periodo que haga el profesor. La calificación 
final de junio será la suma de las calificaciones obtenidas tras la aplicación de la ponderación dada a los criterios 
de evaluación que conforman cada bloque de contenidos de cada evaluación.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

66Pág.: /98

ELEMENTOS Y RELACIONES CURRICULARES

GEOGRAFÍA E HISTORIA - 3º DE E.S.O.

A.    Elementos curriculares

La enseñanza de esta materia en esta etapa tendrá como finalidad el desarrollo de las siguientes capacidades:

Código Objetivos

1

2

3

4

5

6

7

8

9

10

11

12

Conceptualizar la sociedad como un sistema complejo analizando las interacciones entre los diversos 
elementos de la actividad humana (político, económico, social y cultural), valorando, a través del estudio 
de problemáticas actuales relevantes, la naturaleza multifactorial de los hechos históricos y como estos 
contribuyen a la creación de las identidades colectivas e individuales y al rol que desempeñan en ellas 
hombres y mujeres.
Situar en el espacio, conocer y clasificar los elementos constitutivos del medio físico andaluz, español, 
europeo y del resto del mundo, comprendiendo las conexiones existentes entre estos y la humanización 
del paisaje y analizando las consecuencias políticas, socioeconómicas, medioambientales que esta tiene 
en la gestión de los recursos y concienciando sobre la necesidad de la conservación del medio natural.
Conocer y analizar las vías por las que la sociedad humana transforma el medio ambiente, y a su vez 
cómo el territorio influye en la organización e identidad de dicha sociedad, reflexionando sobre los 
peligros que la intervención del hombre en el medio genera, haciendo especial hincapié en el caso de 
Andalucía.
Comprender la diversidad geográfica y geoeconómica del mundo, España, Europa y Andalucía por medio
del análisis, identificación y localización de sus recursos básicos así como de las características más 
destacadas de su entorno físico y humano.
Adquirir una visión global de la Historia de la Humanidad y el lugar que ocupan Andalucía, España y 
Europa en ella, por medio del conocimiento de los hechos históricos más relevantes, de los procesos 
sociales más destacados y de los mecanismos de interacción existentes entre los primeros y los 
segundos, analizando las interconexiones entre pasado y presente y cómo Andalucía se proyecta en la 
sociedad global presente en base a su patrimonio histórico.
Valorar y comprender la diversidad cultural existente en el mundo y en las raíces históricas y presente de 
Andalucía, manifestando respeto y tolerancia por las diversas manifestaciones culturales, así como 
capacidad de juicio crítico respecto a las mismas, y cómo estas actitudes son fuente de bienestar y 
desarrollo así como cimiento de una ciudadanía democrática.
Comparar y analizar las diversas manifestaciones artísticas existentes a lo largo de la historia, 
contextualizándolas en el medio social y cultural de cada momento, por medio del conocimiento de los 
elementos, técnicas y funcionalidad del arte y valorando la importancia de la conservación y difusión del 
patrimonio artístico como recurso para el desarrollo, el bienestar individual y colectivo y la proyección de 
Andalucía por el mundo en base a su patrimonio artístico.
Apreciar las peculiaridades de la cultura e historia andaluzas para la comprensión de la posición y 
relevancia de Andalucía en el resto de España, Europa y del mundo y de las formas por las que se ha 
desarrollado la identidad, la economía y la sociedad andaluzas.
Explicar los principios, instituciones, mecanismos y formas de gobierno por las que se rige un Estado 
democrático, analizando la organización territorial y política de Andalucía, España y la Unión Europa, los 
requisitos para una buena gobernanza, los cauces de participación de la ciudadanía.
Exponer la importancia, para la preservación de la paz y el desarrollo y el bienestar humanos, de la 
necesidad de denunciar y oponerse activamente a cualquier forma de discriminación, injusticia y 
exclusión social y participar en iniciativas solidarias .
Analizar y conocer los principales hitos, tanto en Andalucía como en el resto de España y el mundo, en la
lucha por la igualdad efectiva entre hombres y mujeres y comprender, valorar y dominar las destrezas y 
estrategias de empoderamiento de la mujer así como las políticas e iniciativas más destacadas en este 
sentido.
Argumentar sobre la importancia del espíritu emprendedor y de las capacidades asociadas a este, 
conociendo cómo han contribuido al desarrollo humano, económico y político de las formaciones sociales
a lo largo de la historia y en el momento presente.

1. Objetivos de materia


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

67Pág.: /98

Código Objetivos

13

14

15

16

Debatir y analizar la proyección internacional de Andalucía y su papel en el actual proceso globalizador, 
valorando las oportunidades y problemáticas más destacadas de este fenómeno histórico para nuestra 
comunidad autónoma que han existido tanto en su pasado como en su presente.
Conocer y manejar el vocabulario y las técnicas de investigación y análisis específicas de las ciencias 
sociales para el desarrollo de las capacidades de resolución de problemas y comprensión de las 
problemáticas más relevantes de la sociedad actual, prestando especial atención a las causas de los 
conflictos bélicos, las manifestaciones de desigualdad social, la discriminación de la mujer, el deterioro 
medioambiental y cualquier forma de intolerancia.
Realizar estudios de caso y trabajos de investigación de manera individual o en grupo, sobre 
problemáticas destacadas del mundo actual, de la evolución histórica de las formaciones sociales 
humanas y de las características y retos más relevantes del medio natural tanto andaluz como del resto 
del mundo, por medio de la recopilación de información de diversa naturaleza ,verbal, gráfica, icónica, 
estadística, cartográfica procedente de pluralidad de fuentes, que luego ha de ser organizada, editada y 
presentada por medio del concurso de las tecnologías de la información y de la comunicación y siguiendo
las normas básicas de trabajo e investigación de las ciencias sociales.
Participar en debates y exposiciones orales sobre problemáticas destacadas del mundo actual, de la 
evolución histórica de las formaciones sociales humanas y de las características y retos más relevantes 
del medio natural tanto andaluz como del resto del mundo, empleando para ello las tecnologías de la 
información y de la comunicación para la recopilación y organización de los datos, respetando los turnos 
de palabra y opiniones ajenas, analizando y valorando los puntos de vista distintos al propio y 
expresando sus argumentos y conclusiones de manera clara, coherente y adecuada respecto al 
vocabulario y procedimientos de las ciencias sociales.

2. Contenidos

Contenidos

1
2
3
4
5
6

7
8
9

10
11
12
13
14
15
16

Actividades humanas: áreas productoras del mundo.
El lugar de Andalucía en el sistema productivo mundial.
Sistemas y sectores económicos. Espacios geográficos según actividad económica. Los tres sectores.
Estructura y dinámica en Andalucía de los sectores primario, secundario y terciario.
Aprovechamiento y futuro de los recursos naturales. Desarrollo sostenible.
La apuesta de Andalucía por el desarrollo sostenible: inclusión social, desarrollo económico, 
sostenibilidad medioambiental y buena gobernanza.
Espacios geográficos según actividad económica.
Principales espacios económicos andaluces.
Los tres sectores. Impacto medioambiental y aprovechamiento de recursos.
Andalucía: principales problemas medioambientales y posibles soluciones.
Andalucía: principales problemas medioambientales y posibles soluciones.
La organización política de las sociedades: clases de regímenes políticos.
Rasgos característicos de las formas de gobierno democráticas y dictatoriales: principios e instituciones.
Organización política y administrativa de Andalucía,
España y la Unión Europea.
Funcionamiento de sus principales instituciones y de los diversos sistemas electorales.

Nº Ítem Ítem

 Bloque 2. El espacio humano.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

68Pág.: /98

B. Relaciones curriculares

Criterio de evaluación: 2.3. Conocer y analizar los problemas y retos medioambientales que afronta 
España, su origen y las posibles vías para afrontar estos problemas y compararlos con las problemáticas
medioambientales andaluzas más destacadas así como las políticas destinadas para su abordaje y 
solución.

Criterio de evaluación: 2.4. Conocer los principales espacios naturales protegidos a nivel peninsular e 
insular así como andaluz.

Criterio de evaluación: 2.5. Identificar los principales paisajes humanizados españoles, identificándolos 
por comunidades autónomas, especificando los rasgos peculiares de los andaluces.

Criterio de evaluación: 2.8. Reconocer las actividades económicas que se realizan en Europa, en los tres 
sectores, identificando distintas políticas económicas.

Criterio de evaluación: 2.11. Conocer las características de diversos tipos de sistemas económicos.

Criterio de evaluación: 2.12. Entender la idea de ¿desarrollo sostenible¿ y sus implicaciones, y conocer 
las iniciativas llevadas a cabo en Andalucía para garantizar el desarrollo sostenible por medio del 
desarrollo económico, la inclusión social, la sostenibilidad medioambiental y la buena gobernanza.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

Estándares

Estándares

Estándares

Estándares

Estándares

Estándares

GeH1. Compara paisajes humanizados españoles según su actividad económica.

GeH1. Sitúa los parques naturales españoles en un mapa, y explica la situación actual de algunos de ellos.

GeH1. Clasifica los principales paisajes humanizados españoles a través de imágenes.

GeH1. Diferencia los diversos sectores económicos europeos.

GeH1. Diferencia aspectos concretos y su interrelación dentro de un sistema económico.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

69Pág.: /98

Criterio de evaluación: 2.13. Localizar los recursos agrarios y naturales en el mapa mundial, haciendo 
hincapié en los propios de la comunidad autónoma andaluz con especial atención a los hídricos.

Criterio de evaluación: 2.14. Explicar la distribución desigual de las regiones industrializadas en el 
mundo, identificando las principales zonas industriales andaluzas y las consecuencias para la estabilidad
social y política de dicho hecho.

Criterio de evaluación: 2.15. Analizar el impacto de los medios de transporte en su entorno.

Criterio de evaluación: 2.16. Analizar los datos del peso del sector terciario de un país frente a los del 
sector primario y secundario. Extraer conclusiones, incidiendo en la importancia del sector terciario para 
la economía andaluza.

Criterio de evaluación: 2.19. Analizar textos que reflejen un nivel de consumo contrastado en diferentes 
países y sacar conclusiones.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CD: Competencia digital
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

Estándares

Estándares

Estándares

Estándares

Estándares

GeH1. Define ¿desarrollo sostenible¿ y describe conceptos clave relacionados con él.

GeH1. Sitúa en el mapa las principales zonas cerealícolas y las más importantes masas boscosas del 
mundo.
GeH2. Localiza e identifica en un mapa las principales zonas productoras de minerales en el mundo.
GeH3. Localiza e identifica en un mapa las principales zonas productoras y consumidoras de energía en el 
mundo.
GeH4. Identifica y nombra algunas energías alternativas.

GeH1. Localiza en un mapa a través de símbolos y leyenda adecuados, los países más industrializados del 
mundo.
GeH2. Localiza e identifica en un mapa las principales zonas productoras y consumidoras de energía en el 
mundo.

GeH1. Traza sobre un mapamundi el itinerario que sigue un producto agrario y otro ganadero desde su 
recolección hasta su consumo en zonas lejanas y extrae conclusiones.

GeH1. Compara la población activa de cada sector en diversos países y analiza el grado de desarrollo que 
muestran estos datos.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

70Pág.: /98

Criterio de evaluación: 2.20. Analizar gráficos de barras por países donde se represente el comercio 
desigual y la deuda externa entre países en desarrollo y los desarrollados.

Criterio de evaluación: 2.21. Relacionar áreas de conflicto bélico en el mundo con factores económicos y 
políticos.

Criterio de evaluación: 2.22. Describir los principales rasgos de los regímenes políticos más importantes, 
contrastando los principios e instituciones de las formas de gobierno democráticas y dictatoriales y 
comparando el funcionamiento de los principales sistemas electorales, analizando sus aspectos 
positivos y negativos.

Criterio de evaluación: 2.23. Explicar la organización política y administrativa de Andalucía, España y la 
Unión Europea, analizando el funcionamiento de las principales instituciones andaluzas, españolas y de 
la Unión Europea.

Criterio de evaluación: 2.24. Vincular las formas de discriminación, exclusión e intolerancia existentes en 
el mundo actual con el surgimiento de focos de tensión social y política, exponiendo las formas de 
prevención y resolución de dichos conflictos, comparando la situación de la mujer en Andalucía con la 
de países subdesarrollados, exponiendo los retos que han de afrontarse en el objetivo de la igualdad 
entre hombres y mujeres en el siglo XXI, y qué aportaciones puede realizar la ciudadanía para lograr la 
consecución de dicho objetivo.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

Estándares

Estándares

Estándares

Estándares

Estándares

Estándares

GeH1. Comparar las características del consumo interior de países como Brasil y Francia.

GeH1. Crea mapas conceptuales (usando recursos impresos y digitales) para explicar el funcionamiento del 
comercio y señala los organismos que agrupan las zonas comerciales.

GeH1. Realiza un informe sobre las medidas para tratar de superar las situaciones de pobreza.
GeH2. Señala áreas de conflicto bélico en el mapamundi y las relaciona con factores económicos y 
políticos.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

71Pág.: /98

Criterio de evaluación: 2.25. Participar en debates, en los que se haya recopilado información por medio 
de las tecnologías de la información y la comunicación, sobre problemáticas económicas, sociales y 
políticas del mundo actual comparándolas con la situación existente en Andalucía, y realizar estudios de 
caso, utilizando para ello las tecnologías de la información y la comunicación, sobre la interrelación entre
conflictos sociales y políticos y las diversas formas de discriminación, subrayando las posibles 
soluciones y vías de acuerdo para dichos conflictos.

Competencias clave
CCL: Competencia en comunicación lingüística
CD: Competencia digital
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

Estándares


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

72Pág.: /98

C. Ponderaciones de los criterios

GeH2.3

GeH2.4

GeH2.5

GeH2.8

GeH2.11

GeH2.12

GeH2.13

GeH2.14

GeH2.15

GeH2.16

GeH2.19

GeH2.20

GeH2.21

GeH2.22

GeH2.23

GeH2.24

Conocer y analizar los problemas y retos medioambientales que 
afronta España, su origen y las posibles vías para afrontar estos 
problemas y compararlos con las problemáticas medioambientales 
andaluzas más destacadas así como las políticas destinadas para su 
abordaje y solución.

Conocer los principales espacios naturales protegidos a nivel 
peninsular e insular así como andaluz.

Identificar los principales paisajes humanizados españoles, 
identificándolos por comunidades autónomas, especificando los 
rasgos peculiares de los andaluces.

Reconocer las actividades económicas que se realizan en Europa, en 
los tres sectores, identificando distintas políticas económicas.

Conocer las características de diversos tipos de sistemas 
económicos.

Entender la idea de ¿desarrollo sostenible¿ y sus implicaciones, y 
conocer las iniciativas llevadas a cabo en Andalucía para garantizar el
desarrollo sostenible por medio del desarrollo económico, la inclusión 
social, la sostenibilidad medioambiental y la buena gobernanza.

Localizar los recursos agrarios y naturales en el mapa mundial, 
haciendo hincapié en los propios de la comunidad autónoma andaluz 
con especial atención a los hídricos.

Explicar la distribución desigual de las regiones industrializadas en el 
mundo, identificando las principales zonas industriales andaluzas y 
las consecuencias para la estabilidad social y política de dicho hecho.

Analizar el impacto de los medios de transporte en su entorno.

Analizar los datos del peso del sector terciario de un país frente a los 
del sector primario y secundario. Extraer conclusiones, incidiendo en 
la importancia del sector terciario para la economía andaluza.

Analizar textos que reflejen un nivel de consumo contrastado en 
diferentes países y sacar conclusiones.

Analizar gráficos de barras por países donde se represente el 
comercio desigual y la deuda externa entre países en desarrollo y los 
desarrollados.

Relacionar áreas de conflicto bélico en el mundo con factores 
económicos y políticos.

Describir los principales rasgos de los regímenes políticos más 
importantes, contrastando los principios e instituciones de las formas 
de gobierno democráticas y dictatoriales y comparando el 
funcionamiento de los principales sistemas electorales, analizando 
sus aspectos positivos y negativos.

Explicar la organización política y administrativa de Andalucía, 
España y la Unión Europea, analizando el funcionamiento de las 
principales instituciones andaluzas, españolas y de la Unión Europea.

Vincular las formas de discriminación, exclusión e intolerancia 
existentes en el mundo actual con el surgimiento de focos de tensión 
social y política, exponiendo las formas de prevención y resolución de 
dichos conflictos, comparando la situación de la mujer en Andalucía 
con la de países subdesarrollados, exponiendo los retos que han de 
afrontarse en el objetivo de la igualdad entre hombres y mujeres en el 
siglo XXI, y qué aportaciones puede realizar la ciudadanía para lograr 
la consecución de dicho objetivo.

7

5

5

5

5

6

6

6

5

6

7

6

5

6

6

6

Nº Criterio Denominación Ponderación %


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

73Pág.: /98

GeH2.25 Participar en debates, en los que se haya recopilado información por 
medio de las tecnologías de la información y la comunicación, sobre 
problemáticas económicas, sociales y políticas del mundo actual 
comparándolas con la situación existente en Andalucía, y realizar 
estudios de caso, utilizando para ello las tecnologías de la información
y la comunicación, sobre la interrelación entre conflictos sociales y 
políticos y las diversas formas de discriminación, subrayando las 
posibles soluciones y vías de acuerdo para dichos conflictos.

8

D.  Unidades didácticas: secuenciación y temporización 

Unidades didácticas

Número

Número

Número

Número

Número

Número

Número

Título

Título

Título

Título

Título

Título

Título

Temporización

Temporización

Temporización

Temporización

Temporización

Temporización

Temporización

1

2

3

4

5

6

7

¿CÓMO ES EL MARCO FÍSICO DE LAS ACTIVIDADES 
HUMANAS?

¿CÓMO ES LA POBLACIÓN MUNDIAL?

¿VAMOS HACIA UN MUNDO DE CIUDADES?

¿CÓMO SE GOBIERNAN Y RELACIONAN LOS PAÍSES?

¿CÓMO SE ORGANIZA LA ECONOMÍA GLOBAL?

¿ES POSIBLE ALIMENTAR A TODA LA HUMANIDAD?

¿QUÉ PAPEL JUEGA EL SECTOR SECUNDARIO EN EL 
SIGLO XXI?

PRIMER TRIMESTRE

PRIMER TRIMESTRE

PRIMER TRIMESTRE

PRIMER TRIMESTRE

SEGUNDO TRIMESTRE

SEGUNDO TRIMESTRE

SEGUNDO TRIMESTRE

Justificación

Justificación

Justificación

Justificación

Justificación

Justificación

Justificación

Las unidades del relieve terrestre. El relieve y los rios de Europa. Relieve, ríos y costas de España. Los 
paisajes de España. 

La distribución de la población en el planeta. Las pirámides de población. Los movimientos migratorios. La 
población de España y de Europa.

El concepto de ciudad. La evolución de la ciudad en la historia. La morfología y las funciones urbanas. El 
espacio urbano español y europeo.

El Estado y el sistema democrático. Los Estados del mundo y las relaciones internacionales. El 
funcionamiento del Estado español. La Unión Europea y su papel en el mundo. 

Agentes, fases y sectores de la economía. La organización del sistema productivo. La economía de 
mercado. La globalización.

El sector primario: actividades y características. Los factores de las actividades agrarias. Paisajes agrarios y 
sistemas de cultivo. Pesca y ganadería en el mundo. 

El sector secundario: actividades y características. Etapas y evolución de la actividad industrial. Distribución 
de la industria en el mundo. Las fuentes de energía en el mundo.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

74Pág.: /98

Número

Número

Número

Número

Título

Título

Título

Título

Temporización

Temporización

Temporización

Temporización

8

9

10

11

¿CUÁLES SON LOS DESAFÍOS DEL SECTOR TERCIARIO?

¿QUÉ PESO TIENE ESPAÑA EN LA ECONOMÍA GLOBAL?

¿ES POSIBLE UN DESARROLLO SOSTENIBLE A NIVEL 
MUNDIAL?

¿EN QUÉ SE TRABAJA Y QUÉ SE PRODUCE EN 
ANDALUCÍA?

SEGUNDO TRIMESTRE

TERCER TRIMESTRE

TERCER TRIMESTRE

TERCER TRIMESTRE

Justificación

Justificación

Justificación

Justificación

El sector secundario: actividades y características. Sistemas y redes de transporte. Los intercambios 
comerciales internacionales. El turismo y los servicios de comunicación. 

El sector primario español. La energía y la industria en España. Las exportaciones españolas. El turismo y el 
transporte en España. 

El crecimiento económico y la sostenibilidad. El cambio climático y las desigualdades. El IDH y la pobreza en
el mundo. Los Objetivos de Desarrollo Sostenible.  

El sector primario en Andalucía. El sector secundario en Andalucía. El sector terciario en Andalucía. Las 
instituciones de autogobierno de Andalucía. 

E. Precisiones sobre los niveles competenciales

Las unidades didácticas 1- ¿CÓMO ES EL MARCO FÍSICO DE LAS ACTIVIDADES HUMANAS?, 2- ¿CÓMO ES
LA POBLACIÓN MUNDIAL? y 3- ¿VAMOS HACIA UN MUNDO DE CIUDADES? se van a impartir a comienzos 
del curso y les servirá de repaso ya que, debido a la pandemia y posterior confinamiento y al ser estas UU.DD. 
trabajadas en 2º de eso, concretamente en el tercer trimestre, los datos que nos arrojaba la evaluación inicial 
hacia necesario un repaso de los contenidos que en ellas se trabajan.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

75Pág.: /98

F. Metodología

En este curso 20-21 la pandemia  de Coronavirus que estamos sufriendo ha afectado, de manera directa, a la 
educación y a la enseñanza de los Centros Educativos. Los centros educativos hemos tenidos que adaptarnos a 
otra forma de enseñar y educar, la enseñanza y educación on line. Para llevar a cabo esta enseñanza hemos 
tenido que adaptar  la metodología hasta ahora empleada y combinarla con una metodología basada en 
herramientas TIC, enseñanza online  y  en  las nuevas tecnologías. 

A través  de estas metodologías,  se pretende, que el proceso de enseñanza aprendizaje competencial se 
caracterice por su dinamismo y carácter integral de manera que el alumnado pueda adquirir  las competencias 
clave, estimulando la superación  individual, fomentando su autoconcepto y su autoconfianza, y los procesos de 
aprendizaje autónomo.


La metodología empleada promueve la reflexión y el pensamiento crítico en el alumnado, así como los procesos 
de construcción individual y colectiva del conocimiento, y se favorecerá el descubrimiento, la investigación, el 
espíritu emprendedor y la iniciativa personal.


Se desarrollarán actividades para profundizar en las habilidades y métodos de recopilación, sistematización y 
presentación de la información y para aplicar procesos de análisis, observación, adecuados a los contenidos de 
las distintas materias del Departamento.


Para garantizar el desarrollo adecuado de la  metodología on line hemos tenido en cuenta las siguientes 
premisas:

1. Conocer el tipo de tecnología con la que cuenta el alumnado y los problemas que quedan tener para su 
utilización.   

2. Garantizar el carácter inclusivo de los programas de aprendizaje online.

3. Proteger la privacidad y la seguridad de los datos.

4. Planificar con frecuencia el desarrollo de los programas de aprendizaje online.

5. Establecer las reglas de la educación y enseñanza online y hacer el seguimiento del proceso de aprendizaje, 
adecuándolo a cada nivel.


 Todas estas acciones se llevan a cabo y se sostienen mediante medios telemáticos. En cuanto a estrategias de 
andamiaje se utilizarán un amplio abanico. Entre ellos destacamos: 

- Google Classroom. Esta plataforma educativa es muy útil ya que el alumnado estaba familiarizado con ella, 
puesto que ya la utilizaban en otras materias, así como su fácil manejo (es muy intuitiva).  En el tablón de 
Classroom se colocan, a principios de semana, la planificación de las sesiones, indicando qué vamos a trabajar, 
y cómo en cada una de ellas (esta planificación también la conocen las familias, puesto que se informa al tutor/a).
Saber de antemano estos aspectos hace que no se cree incertidumbre, a la vez que les ayuda a organizarse 
mejor con el resto de materias que tiene que trabajar. 

Esta plataforma se complementa con el resto de aplicaciones educativas que se integran Google Gsuite y que 
nos aportan  un amplio abanico de posibilidades educativas. Entre ellas destacan: Drive, Meet, cuestionarios 
Google, etc¿

- Correo electrónico: En aquellas materias que por su sencillez o por ser el medio en el cual el profesorado ya 
estaba trabajando antes del confinamiento. Para impartir dichas materias y como complemento a este canal de 
comunicación entre el profesor y el alumno se enlazará al alumnado hacia diferentes materiales de apoyo tales 
como: videoconferencias, videos explicativos, actividades online, etc. Así, el email, también servirá para el envío 
y recepción de las actividades elaboradas por el profesor y el alumno y para solventar las dudas que, los 
contenidos mínimos trabajados durante el trimestre, presenten. 

- Ezpuzzle: Visualización de vídeos explicativos  de  temas de la materia con actividades sobre lo expuesto en el 
vídeo.

- Libro digital: Se instará al alumnado a darse de alta en las plataformas digitales de la editorial del libro de texto 
correspondiente y en los soportes de actividades y elementos educativos (videos, esquemas, etc¿) que estos les 
ofrezcan.

- YouTube: Se podrán crear vídeos explicativos para subirlos a YouTube con enlace privado que será 
compartido con los alumnos de la clase a través de las diferentes plataformas utilizadas por el profesorado del 
departamento.

- Clases virtuales: Si se llegase a dar el caso de confinamiento se establecerá, siempre que sea posible, un 
horario claro para que el alumnado participante pueda asistir a ellas. El horario normal anterior al confinamiento 
puede ser un buen punto de partida. Con ello ayudamos a que la separación con nuestro alumnado no sea 
determinante en la consecución de los objetivos de la materia y también les facilitamos una rutina que mejore su 
capacidad de aprender a aprender.

- Mensajes de audio (talkandcomment): Mensajes de voz mediante las cuales se podrán solventar las dudas que


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

76Pág.: /98

nuestro alumnado nos presente en el proceso de enseñanza-aprendizaje online.


De forma resumida, todas estas consideraciones metodológicas han sido tenidas en cuenta en el libro de texto a 
utilizar  y, en consecuencia, en la propia actividad educativa a desarrollar diariamente en el aula:

- Exposición clara, sencilla y razonada de los contenidos conceptuales, con un lenguaje adaptado al del alumno 
y que, simultáneamente, contribuya a mejorar su expresión oral y escrita.

- Tratamiento de los contenidos de forma que conduzcan a un aprendizaje comprensivo y significativo.

- Análisis de los textos geográficos e históricos desde la doble perspectiva de consolidar los conocimientos de la 
materia y de fomentar la competencia lectora.

- Estrategias de aprendizaje que propicien un análisis causal de los hechos sociales, en general, e históricos y 
geográficos, en particular.

- Fomento de unas actitudes que propicien en el alumno la asunción de los valores propios de un sistema 
democrático.

- Realización de tareas o situaciones problema.

- Prácticas de trabajo individual y cooperativo.

- Trabajo por proyectos para la reflexión, crítica, elaboración de hipótesis y tarea investigadora.


G. Materiales y recursos didácticos

LIBROS DE TEXTO UTILIZADOS EN ESTE CURSO POR EL DEPARTAMENTO.

- 3º de ESO: Ciencias Sociales. En RED 3. Editorial Vicens Vives. ISBN- 9788468271576

Los materiales y recursos que se van a emplear son los siguientes:


- Material bibliográfico: libros de textos; libros con adaptaciones curriculares; guías y recursos para el 
profesorado; diccionarios; diccionarios enciclopédicos; atlas geográficos e históricos, etc.

- Mapas murales: geográficos e históricos.

- Material fungible: cuaderno; lápices; bolígrafos¿

- Material informático: ordenador; cañón; pizarra digital, pen drives...

- Material audiovisual: DVDs; documentales; películas; páginas Webs, presentaciones   ppt, recursos digitales de
las editoriales...

- Material hemerográfico: periódicos y revistas.

- Material fotocopiable.


H. Precisiones sobre la evaluación

En consecuencia, los instrumentos de evaluación más relevantes que van a utilizar los profesores del 
departamento son:


- La observación sistemática. A través de ella se realizará un seguimiento del trabajo y participación del alumno 
en las actividades del aula. Se utilizará para evaluar las actitudes y hábitos del alumno en relación con el trabajo 
escolar, interés, curiosidad, participación, grado de asimilación de los contenidos y la correcta realización de las 
actividades y procedimientos. El profesorado recogerá toda la información en una Hoja de registro que cumpla 
con los requisitos mínimos establecidos por acuerdo del Departamento, según se observa en el modelo adjunto 
como propuesta.


- Puestas en común y debates: A partir de ellos se podrán evaluar gran parte de las competencias básicas y 
otros objetivos relacionados con las diferentes unidades del temario.


- Análisis de los trabajos de investigación del alumno. Este instrumento incluye tanto las tareas y actividades 
diarias que el alumno recogerá en el cuaderno de trabajo, hasta los trabajos individuales o en grupo y los 
esquemas de cada unidad didáctica. Con ello pretendemos observar los hábitos de trabajo, responsabilidad, 
esfuerzo, interés por la materia, rigor en la organización del trabajo, hábitos de limpieza, corrección en la 
expresión escrita, etc. Se procurará observar los cuadernos a lo largo del trimestre, especialmente a los alumnos 
con dificultades.


- Rúbricas y portfolios. En el contexto de la evaluación, el término ¿rúbrica¿, del inglés rubric, define a un 
instrumento de evaluación que sirve para puntuar o calificar al estudiante en el ejercicio de un desempeño. 
Literalmente serían un conjunto de instrucciones que sirven para puntuar o, dicho de otro modo, un instrumento 
de calificación que utiliza la descripción cualitativa de los criterios de realización de una tarea o actividad a 
evaluar de forma graduada. Se adjunta en anexos modelo con rúbricas para evaluar la exposición.  El portfolio, 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

77Pág.: /98

por su parte, se puede definir como el conjunto de trabajos, bocetos, muestras, técnicas, menciones, etc., que 
una persona recopila para dar a conocer su obra; podemos estar hablando del ámbito artístico, del educativo, del 
arquitectónico etc. El portfolio digital (e-portfolio, portafolio) se aplica sobre todo al ámbito educativo y hace 
referencia al conjunto de evidencias en soporte digital que muestran el desarrollo, evolución y logros de los 
estudiantes en su proceso de aprendizaje.


- Pruebas y controles periódicos. Los alumnos realizarán una prueba escrita al final de cada unidad, de cada dos
unidades o bien de cada bloque temático, según lo estime conveniente el profesor. En 1º ESO se estima 
conveniente hacer una prueba por unidad didáctica y en el resto de cursos de Secundaria se podría hacer una 
prueba cada dos unidades, atendiendo siempre al criterio del profesor/a según la diversidad y necesidad del 
alumnado y dificultad de la materia.  En todo caso se procurará que al menos haya dos pruebas al trimestre. En 
dichas pruebas el alumno se enfrentará a cuestiones teóricas y prácticas, diseñadas en función de los estándares
de aprendizaje evaluables que aparecen en las distintas programaciones. Las primeras incluirán definición de 
conceptos, cuestiones de respuesta breve y otras de mayor desarrollo explicativo, en las que entre en juego la 
descripción, análisis, relación, explicación multicausal, etc. En las cuestiones prácticas se incluirán análisis o 
elaboración de mapas, interpretación de gráficos, análisis de datos, comentarios de imágenes, de texto, etc. Se 
valorará su capacidad explicativa, deductiva, de interpretación, de relación y de síntesis. 

- Instrumentos online y/o interactivos. Entre ellos podemos destacar:

- Kahoot: Esta aplicación es una herramienta magnífica para gamificar el aula y

hacer que nuestros alumnos aprendan divirtiéndose. Existen varios modos para aplicarla en el día a día del 
profesor: uno es aprovechar los cuestionarios y quiz¿s ya existentes y otra, crear un Kahoot personalizado a los 
contenidos de cada una de las unidades didácticas.

- Cuestionarios Classroom: permiten controlar los contenidos a evaluar diferenciando cada prueba según el 
alumno y permitiendo hacer algunas adaptaciones a alumnado con dificultades. 

- Actividades Autoevaluables y/o rellenables classroom

- Diferentes actividades interactivas que vayan surgiendo de nuestra formación continuada.

Los referentes para comprobar el grado de adquisición de las competencias clave y el logro de los objetivos de la
etapa en las evaluaciones continua y final de las distintas materias son los criterios de evaluación y su concreción
en los estándares de aprendizaje evaluables. La observación continuada de la evolución del proceso de 
aprendizaje de cada alumno o alumna y de su maduración personal se realiza a través de los procedimientos, 
técnicas o instrumentos de evaluación ya citados, cuyo diseño se ajustará a los estándares de aprendizaje que 
concretan los criterios de evaluación.


A la hora de emitir la calificación trimestral de cada alumno/a, el profesorado del Departamento de Geografía e 
Historia valorará el grado de adquisición de los criterios de evaluación determinados por los instrumentos de 
evaluación considerados y atendiendo a la ponderación dada a los bloques de contenidos y a los criterios de 
evaluación establecidos para cada bloque de contenidos.


- La realización de análisis y comentarios de Mapas, gráficos u otros documentos relacionados con los 
contenidos de las unidades didácticas, que permite evaluar una parte importante de los estándares de 
aprendizaje.

- La realización de una exposición oral y/o un trabajo de investigación sobre algún tema relacionado con el 
currículo, implica la búsqueda, selección y tratamiento de la información, la síntesis de su contenido y la 
necesidad de comunicar los resultados obtenidos. Las actividades Pasado y presente nos permiten extraer 
información del pasado para comprender la realidad actual y su complejidad. Estas actividades se realizarán bajo
la supervisión del profesor/a, según el guion previamente establecido, y en su calificación se tendrá en cuenta la 
correcta ortografía y expresión. Los trabajos entregados dentro del plazo, pero deficientes en determinados 
aspectos se devolverán para su corrección, fijándose de nuevo la fecha de entrega y valorando esta 
circunstancia para la nota. 

- La realización y corrección de actividades fomenta la participación del alumnado en clase, aclara dudas, y 
permite al docente conocer, de forma casi inmediata, el grado de asimilación de los conceptos teóricos, así como 
el nivel con el que se manejan los procedimientos y los hábitos de trabajo del aula. Las actividades de refuerzo 
y/o ampliación, que insisten en los aspectos más significativos de cada unidad o pretenden incrementar las 
competencias de aquellos alumnos que superan los objetivos previstos. Las actividades de consolidación o 
repaso, en las que el alumnado recuerda, explica, analiza o aplica los contenidos fundamentales de cada unidad 
didáctica, trabajan distintas capacidades relacionadas con el pensamiento social.

- La correcta realización de esquemas u otras técnicas de estudio de cada unidad didáctica, mediante las que 
trabajamos la competencia de ¿Aprender a aprender¿, así como la presentación formal respecto a márgenes, 
limpieza, caligrafía y ortografía.

- Finalmente, las pruebas escritas o controles periódicos a los que nos hemos referido en el apartado anterior, 
diseñadas en función de los estándares de aprendizaje evaluables que concretan los criterios de evaluación y 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

78Pág.: /98

que se recogen en las programaciones didácticas. Los alumnos y alumnas que no asistan a una prueba escrita 
por ausencia injustificada no podrán realizar dicha prueba con posterioridad, salvo que haya concurrido causa de 
fuerza mayor debidamente justificada.


      Atendiendo al artículo 6.1 del RD 1105 de 26 de diciembre de 2014, será tenida en cuenta la calidad de la 
expresión oral y escrita, y en ningún caso se penalizaría con calificación negativa las faltas de ortografía, si bien 
consideramos necesario utilizar estrategias metodológicas, como compensar de manera positiva en la calificación
final a aquellos alumnos/as que tuvieran una calidad en su ortografía, con la finalidad siempre de fomentar el 
interés en la mejora de la expresión escrita.

    Para aprobar cada trimestre el alumno ha de conseguir, entre los distintos aspectos a evaluar, un mínimo de 5 
puntos atendiendo a la valoración global de dicho alumno en ese periodo que haga el profesor. La calificación 
final de junio será la suma de las calificaciones obtenidas tras la aplicación de la ponderación dada a los criterios 
de evaluación que conforman cada bloque de contenidos de cada evaluación.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

79Pág.: /98

ELEMENTOS Y RELACIONES CURRICULARES

GEOGRAFÍA E HISTORIA - 4º DE E.S.O.

A.    Elementos curriculares

La enseñanza de esta materia en esta etapa tendrá como finalidad el desarrollo de las siguientes capacidades:

Código Objetivos

1

2

3

4

5

6

7

8

9

10

11

12

Conceptualizar la sociedad como un sistema complejo analizando las interacciones entre los diversos 
elementos de la actividad humana (político, económico, social y cultural), valorando, a través del estudio 
de problemáticas actuales relevantes, la naturaleza multifactorial de los hechos históricos y como estos 
contribuyen a la creación de las identidades colectivas e individuales y al rol que desempeñan en ellas 
hombres y mujeres.
Situar en el espacio, conocer y clasificar los elementos constitutivos del medio físico andaluz, español, 
europeo y del resto del mundo, comprendiendo las conexiones existentes entre estos y la humanización 
del paisaje y analizando las consecuencias políticas, socioeconómicas, medioambientales que esta tiene 
en la gestión de los recursos y concienciando sobre la necesidad de la conservación del medio natural.
Conocer y analizar las vías por las que la sociedad humana transforma el medio ambiente, y a su vez 
cómo el territorio influye en la organización e identidad de dicha sociedad, reflexionando sobre los 
peligros que la intervención del hombre en el medio genera, haciendo especial hincapié en el caso de 
Andalucía.
Comprender la diversidad geográfica y geoeconómica del mundo, España, Europa y Andalucía por medio
del análisis, identificación y localización de sus recursos básicos así como de las características más 
destacadas de su entorno físico y humano.
Adquirir una visión global de la Historia de la Humanidad y el lugar que ocupan Andalucía, España y 
Europa en ella, por medio del conocimiento de los hechos históricos más relevantes, de los procesos 
sociales más destacados y de los mecanismos de interacción existentes entre los primeros y los 
segundos, analizando las interconexiones entre pasado y presente y cómo Andalucía se proyecta en la 
sociedad global presente en base a su patrimonio histórico.
Valorar y comprender la diversidad cultural existente en el mundo y en las raíces históricas y presente de 
Andalucía, manifestando respeto y tolerancia por las diversas manifestaciones culturales, así como 
capacidad de juicio crítico respecto a las mismas, y cómo estas actitudes son fuente de bienestar y 
desarrollo así como cimiento de una ciudadanía democrática.
Comparar y analizar las diversas manifestaciones artísticas existentes a lo largo de la historia, 
contextualizándolas en el medio social y cultural de cada momento, por medio del conocimiento de los 
elementos, técnicas y funcionalidad del arte y valorando la importancia de la conservación y difusión del 
patrimonio artístico como recurso para el desarrollo, el bienestar individual y colectivo y la proyección de 
Andalucía por el mundo en base a su patrimonio artístico.
Apreciar las peculiaridades de la cultura e historia andaluzas para la comprensión de la posición y 
relevancia de Andalucía en el resto de España, Europa y del mundo y de las formas por las que se ha 
desarrollado la identidad, la economía y la sociedad andaluzas.
Explicar los principios, instituciones, mecanismos y formas de gobierno por las que se rige un Estado 
democrático, analizando la organización territorial y política de Andalucía, España y la Unión Europa, los 
requisitos para una buena gobernanza, los cauces de participación de la ciudadanía.
Exponer la importancia, para la preservación de la paz y el desarrollo y el bienestar humanos, de la 
necesidad de denunciar y oponerse activamente a cualquier forma de discriminación, injusticia y 
exclusión social y participar en iniciativas solidarias .
Analizar y conocer los principales hitos, tanto en Andalucía como en el resto de España y el mundo, en la
lucha por la igualdad efectiva entre hombres y mujeres y comprender, valorar y dominar las destrezas y 
estrategias de empoderamiento de la mujer así como las políticas e iniciativas más destacadas en este 
sentido.
Argumentar sobre la importancia del espíritu emprendedor y de las capacidades asociadas a este, 
conociendo cómo han contribuido al desarrollo humano, económico y político de las formaciones sociales
a lo largo de la historia y en el momento presente.

1. Objetivos de materia


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

80Pág.: /98

Código Objetivos

13

14

15

16

Debatir y analizar la proyección internacional de Andalucía y su papel en el actual proceso globalizador, 
valorando las oportunidades y problemáticas más destacadas de este fenómeno histórico para nuestra 
comunidad autónoma que han existido tanto en su pasado como en su presente.
Conocer y manejar el vocabulario y las técnicas de investigación y análisis específicas de las ciencias 
sociales para el desarrollo de las capacidades de resolución de problemas y comprensión de las 
problemáticas más relevantes de la sociedad actual, prestando especial atención a las causas de los 
conflictos bélicos, las manifestaciones de desigualdad social, la discriminación de la mujer, el deterioro 
medioambiental y cualquier forma de intolerancia.
Realizar estudios de caso y trabajos de investigación de manera individual o en grupo, sobre 
problemáticas destacadas del mundo actual, de la evolución histórica de las formaciones sociales 
humanas y de las características y retos más relevantes del medio natural tanto andaluz como del resto 
del mundo, por medio de la recopilación de información de diversa naturaleza ,verbal, gráfica, icónica, 
estadística, cartográfica procedente de pluralidad de fuentes, que luego ha de ser organizada, editada y 
presentada por medio del concurso de las tecnologías de la información y de la comunicación y siguiendo
las normas básicas de trabajo e investigación de las ciencias sociales.
Participar en debates y exposiciones orales sobre problemáticas destacadas del mundo actual, de la 
evolución histórica de las formaciones sociales humanas y de las características y retos más relevantes 
del medio natural tanto andaluz como del resto del mundo, empleando para ello las tecnologías de la 
información y de la comunicación para la recopilación y organización de los datos, respetando los turnos 
de palabra y opiniones ajenas, analizando y valorando los puntos de vista distintos al propio y 
expresando sus argumentos y conclusiones de manera clara, coherente y adecuada respecto al 
vocabulario y procedimientos de las ciencias sociales.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

81Pág.: /98

2. Contenidos

Contenidos

1

2

1
2
3

4

1
2
3

1

2
3
4

1
2
3
4
5
6
7

1
2
3
4
5

1

El siglo XVIII en Europa: del feudalismo al absolutismo y el parlamentarismo de las minorías. Francia, 
Inglaterra, España.
El arte y la ciencia en Europa en los siglos XVII y XVIII.

Las revoluciones burguesas en el siglo XVIII.
La revolución francesa. 
Las Revoluciones liberales y la Restauración en el siglo XIX en Europa y América: procesos unificadores
e independentistas. Los nacionalismos.
Andalucía y el establecimiento de un Estado y sociedad liberales en España: el reinado de Isabel II, el 
Sexenio Revolucionario y la Restauración.

La revolución industrial. Desde Gran Bretaña al resto de Europa.
La discusión en torno a las características de la industrialización en España: ¿éxito o fracaso?. 
El rol de Andalucía en el modelo industrializador español.

El imperialismo en el siglo XIX: causas y consecuencias. ¿La Gran Guerra¿ (1914-1919), o Primera 
Guerra Mundial. 
La Revolución Rusa.
Las consecuencias de la firma de la Paz. 
La ciencia y el arte en el siglo XIX en Europa, América y Asia.

La difícil recuperación de Alemania.
El fascismo italiano.
El crack de 1929 y la gran depresión.
El nazismo alemán.
La II República en España.
La guerra civil española.
La II República y la Guerra Civil en Andalucía.

Acontecimientos previos al estallido de la guerra: expansión nazi y ¿apaciguamiento¿.
De guerra europea a guerra mundial.
El Holocausto.
La nueva geopolítica mundial: ¿guerra fría¿ y planes de reconstrucción post-bélica.
Los procesos de descolonización en Asia y África.

Evolución de la URSS y sus aliados.

Nº Ítem

Nº Ítem

Nº Ítem

Nº Ítem

Nº Ítem

Nº Ítem

Nº Ítem

Ítem

Ítem

Ítem

Ítem

Ítem

Ítem

Ítem

 Bloque 1. El siglo XVIII en Europa hasta 1789.

 Bloque 2. La Era de las Revoluciones liberales.

 Bloque 3. La Revolución Industrial.

 Bloque 4. El Imperialismo del siglo XIX y la Primera Guerra Mundial.

 Bloque 5. La época de ¿Entreguerras¿ (1919-1945).

 Bloque 6. Las causas y consecuencias de la Segunda Guerra Mundial (1939-1945).

 Bloque 7. La estabilización del Capitalismo y el aislamiento económico del Bloque Soviético.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

82Pág.: /98

Contenidos

2
3
4

1
2
3
4
5
6

1

2

1
2

Evolución de Estados Unidos y sus aliados; el ¿Welfare State¿ en Europa.
La dictadura de Franco en España.
La crisis del petróleo (1973).

Las distintas formas económicas y sociales del capitalismo en el mundo.
El derrumbe de los regímenes soviéticos y sus consecuencias.
La transición política en España: de la dictadura a la democracia (1975-1982).
Andalucía y el camino a la democracia.
El camino hacia la Unión Europea: desde la unión económica a una futura unión política supranacional.
La lucha por la liberación de la mujer: de la Revolución Francesa al siglo XXI.

La globalización económica, las relaciones interregionales en el mundo, los focos de conflicto y los 
avances tecnológicos.
Andalucía en el mundo: vías de interacción.

La relación entre el pasado, el presente y el futuro a través de la Historia y la Geografía.
Los retos de la ciudadanía en el siglo XXI: democracia, tolerancia e inclusión social.

Nº Ítem

Nº Ítem

Nº Ítem

Nº Ítem

Ítem

Ítem

Ítem

Ítem

 Bloque 7. La estabilización del Capitalismo y el aislamiento económico del Bloque Soviético.

 Bloque 8. El mundo reciente entre los siglos XX y XXI.

 Bloque 9. La Revolución Tecnológica y la Globalización a finales del siglo XX y principios del XXI.

 Bloque 10. La relación entre el pasado, el presente y el futuro a través de la Historia y la Geografía.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

83Pág.: /98

B. Relaciones curriculares

Criterio de evaluación: 1.1. Explicar las características del ¿Antiguo Régimen¿ en sus sentidos político, 
social y económico.

Criterio de evaluación: 1.2. Conocer los avances de la ¿revolución científica¿ desde el siglo XVII y XVIII.

Criterio de evaluación: 1.3. Conocer el alcance de la Ilustración como nuevo movimiento cultural y social 
en Europa y en América.

Criterio de evaluación: 2.1. Identificar los principales hechos de las revoluciones burguesas en Estados 
Unidos, Francia y España e Iberoamérica.

Criterio de evaluación: 2.2. Comprender el alcance y las limitaciones de los procesos revolucionarios del 
siglo XVIII.

Criterio de evaluación: 2.3. Identificar los principales hechos de las revoluciones liberales en Europa y en 
América.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

Estándares

Estándares

Estándares

Estándares

Estándares

Estándares

GeH1. Distingue conceptos históricos como ¿Antiguo Régimen¿ e ¿Ilustración¿.

GeH1. Aprecia los avances científicos y su aplicación a la vida diaria, y contextualiza el papel de los 
científicos en su propia época.
GeH2. Comprende las implicaciones del empiricismo y el método científico en una variedad de áreas.

GeH1. Describe las características de la cultura de la Ilustración y qué implicaciones tiene en algunas 
monarquías.
GeH2. Establece, a través del análisis de diferentes textos, la diferencia entre el Absolutismo y el 
Parlamentarismo.

GeH1. Redacta una narrativa sintética con los principales hechos de alguna de las revoluciones burguesas 
del siglo XVIII, acudiendo a explicaciones causales, sopesando los pros y los contras.

GeH1. Discute las implicaciones de la violencia con diversos tipos de fuentes.

GeH1. Redacta una narrativa sintética con los principales hechos de alguna de las revoluciones burguesas 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

84Pág.: /98

Criterio de evaluación: 2.4. Comprobar el alcance y las limitaciones de los procesos revolucionarios de la 
primera mitad del siglo XIX, identificando la aportación de Andalucía al establecimiento de un Estado 
liberal en España y al cambio de modelo social, especificando los principales avances y problemáticas de
la organización política y social del reinado de Isabel II, el Sexenio Revolucionario y de la Restauración.

Criterio de evaluación: 3.1. Describir los hechos relevantes de la revolución industrial y su 
encadenamiento causal.

Criterio de evaluación: 3.2. Entender el concepto de ¿progreso¿ y los sacrificios y avances que conlleva.

Criterio de evaluación: 3.3. Analizar las ventajas e inconvenientes de ser un país pionero en los cambios.

Criterio de evaluación: 3.4. Analizar la evolución de los cambios económicos en España, a raíz de la 
industrialización parcial del país, valorando el papel de Andalucía en las primeras fases de la 
industrialización española e identificando los orígenes del atraso económico y de las principales 
manifestaciones de desigualdad social.

Criterio de evaluación: 4.1. Identificar las potencias imperialistas y el reparto de poder económico y 
político en el mundo en el último cuarto del siglo XIX y principios del XX.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

Estándares

Estándares

Estándares

Estándares

Estándares

Estándares

de la primera mitad del siglo XIX, acudiendo a explicaciones causales, sopesando los pros y los contras.

GeH1. Sopesa las razones de los revolucionarios para actuar como lo hicieron.
GeH2. Reconoce, mediante el análisis de fuentes de diversa época, el valor de las mismas no sólo como 
información, sino también como evidencia para los historiadores.

GeH1. Analiza y compara la industrialización de diferentes países de Europa, América y Asia, en sus 
distintas escalas temporales y geográficas.

GeH1. Analiza los pros y los contras de la primera revolución industrial en Inglaterra.
GeH2. Explica la situación laboral femenina e infantil en las ciudades industriales.

GeH1. Compara el proceso de industrialización en Inglaterra y en los países nórdicos.

GeH1. Especifica algunas repercusiones políticas como consecuencia de los cambios económicos en 
España.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

85Pág.: /98

Criterio de evaluación: 4.2. Establecer jerarquías causales (aspecto, escala temporal) de la evolución del 
imperialismo.

Criterio de evaluación: 4.3. Conocer los principales acontecimientos de la Gran Guerra, sus 
interconexiones con la Revolución Rusa y las consecuencias de los Tratados de Versalles.

Criterio de evaluación: 4.4. Esquematizar el origen, el desarrollo y las consecuencias de la Revolución 
Rusa.

Criterio de evaluación: 4.5. Conocer los principales avances científicos y tecnológicos del siglo XIX, 
consecuencia de las revoluciones industriales.

Criterio de evaluación: 4.6. Relacionar movimientos culturales como el romanticismo, en distintas áreas, 
reconocer la originalidad de movimientos artísticos como el impresionismo, el expresionismo y otros 
¿ismos en Europa.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CSYC: Competencias sociales y cívicas

CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
CEC: Conciencia y expresiones culturales

Estándares

Estándares

Estándares

Estándares

Estándares

Estándares

GeH1. Explica razonadamenteque el concepto ¿imperialismo¿ refleja una realidad que influirá en la 
geopolítica mundial y en las relaciones económicas transnacionales.
GeH2. Elabora discusiones sobre eurocentrismo y globalización.

GeH1. Sabe reconocer cadenas e interconexiones causales entre colonialismo, imperialismo y la Gran 
Guerra de 1914.

GeH1. Diferencia los acontecimientos de los procesos en una explicación histórica, de la Primera Guerra 
Mundial.
GeH2. Analiza el nuevo mapa político de Europa.
GeH3. Describe la derrota de Alemania desde su propia perspectiva y desde la de los aliados.

GeH1. Contrasta algunas interpretaciones del alcance de la Revolución Rusa en su época y en la 
actualidad.

GeH1. Elabora un eje cronológico, diacrónico y sincrónico, con los principales avances científicos y 
tecnológicos del siglo XIX.

GeH1. Comenta analíticamente cuadros, esculturas y ejemplos arquitectónicos del arte del siglo XIX.
GeH2. Compara movimientos artísticos europeos y asiáticos.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

86Pág.: /98

Criterio de evaluación: 5.1. Conocer y comprender los acontecimientos, hitos y procesos más 
importantes del Período de Entreguerras, o las décadas 1919-1939, especialmente en Europa.

Criterio de evaluación: 5.2. Estudiar las cadenas causales que explican la jerarquía causal en las 
explicaciones históricas sobre esta época, y su conexión con el presente.

Criterio de evaluación: 5.3. Analizar lo que condujo al auge de los fascismos en Europa.

Criterio de evaluación: 5.4. Explicar la crisis de la Restauración en España, señalando sus principales 
manifestaciones en Andalucía y cómo llevó a la implantación del régimen de la II República.

Criterio de evaluación: 5.5. Conocer las distintas etapas de la II República en España y Andalucía, 
valorando sus principales aportaciones al desarrollo social y político así como problemáticas.

Criterio de evaluación: 5.6. Analizar las causas del estallido de la Guerra Civil, identificando sus 
principales fases tanto en España como en Andalucía y las razones de su desenlace.

Criterio de evaluación: 6.1. Conocer los principales hechos de la Segunda Guerra Mundial.

Criterio de evaluación: 6.2. Entender el concepto de ¿guerra total¿.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

Estándares

Estándares

Estándares

Estándares

Estándares

Estándares

Estándares

GeH1. Analiza interpretaciones diversas de fuentes históricas e historiográficas de distinta procedencia.
GeH2. Relaciona algunas cuestiones concretas del pasado con el presente y las posibilidades del futuro, 
como el alcance de las crisis financieras de 1929 y de 2008.
GeH3. Discute las causas de la lucha por el sufragio de la mujer.

GeH1. Explica las principales reformas y reacciones a las mismas durante la II República española.
GeH2. Explica las causas de la guerra civil española en el contexto europeo e internacional.

GeH1. Explica diversos factores que hicieron posible el auge del fascismo en Europa.

GeH1. Elabora una narrativa explicativa de las causas y consecuencias de la Segunda Guerra Mundial, a 
distintos niveles temporales y geográficos.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

87Pág.: /98

Criterio de evaluación: 6.3. Diferenciar las escalas geográficas en esta guerra: Europea y Mundial.

Criterio de evaluación: 6.4. Entender el contexto en el que se desarrolló el Holocausto en la guerra 
europea y sus consecuencias.

Criterio de evaluación: 6.5. Organizar los hechos más importantes de la descolonización de posguerra en 
el siglo XX.

Criterio de evaluación: 6.6. Comprender los límites de la descolonización y de la independencia en un 
mundo desigual.

Criterio de evaluación: 7.1. Entender los avances económicos de los regímenes soviéticos y los peligros 
de su aislamiento interno, y los avances económicos del ¿Welfare State¿ en Europa.

Criterio de evaluación: 7.2. Comprender el concepto de ¿guerra fría¿ en el contexto de después de 1945, 
y las relaciones entre los dos bloques, USA y URSS.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística

Estándares

Estándares

Estándares

Estándares

Estándares

Estándares

GeH1. Reconoce la jerarquía causal (diferente importancia de unas causas u otras según las distintas 
narrativas).

GeH1. Da una interpretación de por qué acabó antes la guerra ¿europea¿ que la ¿mundial¿.
GeH2. Sitúa en un mapa las fases del conflicto.

GeH1. Reconoce la significación del Holocausto en la historia mundial.

GeH1. Describe los hechos relevantes del proceso descolonizador.

GeH1. Distingue entre contextos diferentes del mismo proceso, p.ej., África Sub-Sahariana (1950s.60s) y 
La India (1947).

GeH1. Utilizando fuentes históricas e historiográficas, explica algunos de los conflictos enmarcados en la 
época de la guerra fría.
GeH2. Explica los avances del ¿Welfare State¿ en Europa.
GeH3. Reconoce los cambios sociales derivados de la incorporación de la mujer al trabajo asalariado.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

88Pág.: /98

Criterio de evaluación: 7.3. Explicar las causas de que se estableciera una dictadura en España, tras la 
guerra civil, y cómo fue evolucionando esa dictadura desde 1939 a 1975.

Criterio de evaluación: 7.4. Comprender el concepto de crisis económica y su repercusión mundial en un 
caso concreto.

Criterio de evaluación: 8.1. Interpretar procesos a medio plazo de cambios económicos, sociales y 
políticos a nivel mundial.

Criterio de evaluación: 8.2. Conocer las causas y consecuencias inmediatas del derrumbe de la URSS y 
otros regímenes soviéticos.

Criterio de evaluación: 8.3. Conocer los principales hechos que condujeron al cambio político y social en 
España después de 1975, y sopesar distintas interpretaciones sobre ese proceso, incidiendo en cómo se 
reflejaron las principales fuerzas de cambio social y político en Andalucía.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

Estándares

Estándares

Estándares

Estándares

Estándares

Estándares

GeH1. Describe las consecuencias de la guerra del Vietnam.
GeH2. Conoce la situación de la postguerra y la represión en España y las distintas fases de la dictadura de
Franco.

GeH1. Discute cómo se entiende en España y en Europa el concepto de memoria histórica.

GeH1. Compara la crisis energética de 1973 con la financiera de 2008.

GeH1. Interpreta el renacimiento y el declive de las naciones en el nuevo mapa político europeo de esa 
época.
GeH2. Comprende los pros y contras del estado del bienestar.

GeH1. Analiza diversos aspectos (políticos, económicos, culturales) de los cambios producidos tras el 
derrumbe de la URSS.

GeH1. Compara interpretaciones diversas sobre la Transición española en los años setenta y en la 
actualidad.
GeH2. Enumera y describe algunos de los principales hitos que dieron lugar al cambio en la sociedad 
española de la transición: coronación de Juan Carlos I, Ley para la reforma política de 1976, Ley de 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

89Pág.: /98

Criterio de evaluación: 8.4. Entender la evolución de la construcción de la Unión Europea.

Criterio de evaluación: 8.5. Elaborar un trabajo de investigación, empleando para ello las tecnologías de 
la información y la comunicación, ya sea de manera individual o colectiva, sobre la lucha por la liberación
de la mujer y el reconocimiento de sus derechos cívico-políticos y socioeconómicos, respetando las 
normas básicas de presentación, edición y exposición de los contenidos de acuerdo así como de 
tratamiento y uso de las fuentes de acuerdo a los procedimientos de trabajo de las ciencias sociales.

Criterio de evaluación: 9.1. Definir la globalización e identificar algunos de sus factores.

Criterio de evaluación: 9.2. Identificar algunos de los cambios fundamentales que supone la revolución 
tecnológica.

Criterio de evaluación: 9.3. Reconocer el impacto de estos cambios a nivel local, regional, nacional y 
global, previendo posibles escenarios más y menos deseables de cuestiones medioambientales 
transnacionales y discutir las nuevas realidades del espacio globalizado y describiendo las diversas vías 
de interacción (políticas, socioeconómicas y culturales) de Andalucía con el resto del mundo.

Competencias clave

Competencias clave

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CD: Competencia digital
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

Estándares

Estándares

Estándares

Estándares

Estándares

Estándares

Amnistía de 1977, apertura de Cortes Constituyentes, aprobación de la Constitución de 1978, primeras 
elecciones generales, creación del estado de las autonomías, etc.
GeH3. Analiza el problema del terrorismo en España durante esta etapa (ETA, GRAPO, Terra Lliure, etc.): 
génesis e historia de las organizaciones terroristas, aparición de los primeros movimientos asociativos en 
defensa de las víctimas, etc.

GeH1. Discute sobre la construcción de la Unión Europea y de su futuro.

GeH1. Busca en la prensa noticias de algún sector con relaciones globalizadas y elabora argumentos a 
favor y en contra.

GeH1. Analiza algunas ideas de progreso y retroceso en la implantación de las recientes tecnologías de la 
Información y la comunicación, a distintos niveles geográficos.

GeH1. Crea contenidos que incluyan recursos como textos, mapas, gráficos, para presentar algún aspecto 
conflictivo de las condiciones sociales del proceso de globalización.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

90Pág.: /98

Criterio de evaluación: 9.4. Realizar un estudio de caso, ya sea de manera individual o en grupo, sobre un
foco de conflicto determinado, incidiendo en las posibles vías de solución para el mismo y empleando 
para ello diversidad de fuentes. Tanto la recopilación de la información como la organización y 
presentación de los contenidos deberá apoyarse en un uso intensivo de las tecnologías de la información
y la comunicación.

Criterio de evaluación: 10.1. Reconocer que el pasado ¿no está muerto y enterrado¿, sino que determina 
o influye en el presente y en los diferentes posibles futuros y en los distintos espacios.

Criterio de evaluación: 10.2. Sintetizar la responsabilidad de la ciudadanía en el siglo XXI ante el reto de la
mejora del sistema de gobierno democrático así como frente a otras problemáticas de orden económico, 
social y medioambiental, y las vías de participación, movilización y respuesta frente a ellas disponibles 
según la experiencia histórica acumulada, y exponer las formas de discriminación, exclusión e 
intolerancia existentes en el mundo actual y las vías de participación, movilización y respuesta ante las 
mismas a las que puede recurrir la ciudadanía.

Competencias clave

Competencias clave

Competencias clave

CCL: Competencia en comunicación lingüística
CD: Competencia digital
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor
CEC: Conciencia y expresiones culturales

CCL: Competencia en comunicación lingüística
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas

CCL: Competencia en comunicación lingüística
CMCT: Competencia matemática y competencias básicas en ciencia y tecnología
CAA: Aprender a aprender
CSYC: Competencias sociales y cívicas
SIEP: Sentido de iniciativa y espíritu emprendedor

Estándares

Estándares

Estándares

GeH1. Plantea posibles beneficios y desventajas para las sociedades humanas y para el medio natural de 
algunas consecuencias del calentamiento global, como el deshielo del Báltico.
GeH2. Sopesa cómo una Europa en guerra durante el siglo XX puede llegar a una unión económica y 
política en el siglo XXI.
GeH3. Compara (en uno o varios aspectos) las revoluciones industriales del siglo XIX con la revolución 
tecnológica de finales del siglo XX y principios del XXI.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

91Pág.: /98

C. Ponderaciones de los criterios

GeH1.1

GeH1.2

GeH1.3

GeH2.1

GeH2.2

GeH2.3

GeH2.4

GeH3.1

GeH3.2

GeH3.3

GeH3.4

GeH4.1

GeH4.2

GeH4.3

GeH4.4

GeH4.5

GeH4.6

GeH5.1

GeH5.2

GeH5.3

Explicar las características del ¿Antiguo Régimen¿ en sus sentidos 
político, social y económico.

Conocer los avances de la ¿revolución científica¿ desde el siglo XVII 
y XVIII.

Conocer el alcance de la Ilustración como nuevo movimiento cultural y
social en Europa y en América.

Identificar los principales hechos de las revoluciones burguesas en 
Estados Unidos, Francia y España e Iberoamérica.

Comprender el alcance y las limitaciones de los procesos 
revolucionarios del siglo XVIII.

Identificar los principales hechos de las revoluciones liberales en 
Europa y en América.

Comprobar el alcance y las limitaciones de los procesos 
revolucionarios de la primera mitad del siglo XIX, identificando la 
aportación de Andalucía al establecimiento de un Estado liberal en 
España y al cambio de modelo social, especificando los principales 
avances y problemáticas de la organización política y social del 
reinado de Isabel II, el Sexenio Revolucionario y de la Restauración.

Describir los hechos relevantes de la revolución industrial y su 
encadenamiento causal.

Entender el concepto de ¿progreso¿ y los sacrificios y avances que 
conlleva.

Analizar las ventajas e inconvenientes de ser un país pionero en los 
cambios.

Analizar la evolución de los cambios económicos en España, a raíz de
la industrialización parcial del país, valorando el papel de Andalucía 
en las primeras fases de la industrialización española e identificando 
los orígenes del atraso económico y de las principales 
manifestaciones de desigualdad social.

Identificar las potencias imperialistas y el reparto de poder económico 
y político en el mundo en el último cuarto del siglo XIX y principios del 
XX.

Establecer jerarquías causales (aspecto, escala temporal) de la 
evolución del imperialismo.

Conocer los principales acontecimientos de la Gran Guerra, sus 
interconexiones con la Revolución Rusa y las consecuencias de los 
Tratados de Versalles.

Esquematizar el origen, el desarrollo y las consecuencias de la 
Revolución Rusa.

Conocer los principales avances científicos y tecnológicos del siglo 
XIX, consecuencia de las revoluciones industriales.

Relacionar movimientos culturales como el romanticismo, en distintas 
áreas, reconocer la originalidad de movimientos artísticos como el 
impresionismo, el expresionismo y otros ¿ismos en Europa.

Conocer y comprender los acontecimientos, hitos y procesos más 
importantes del Período de Entreguerras, o las décadas 1919-1939, 
especialmente en Europa.

Estudiar las cadenas causales que explican la jerarquía causal en las 
explicaciones históricas sobre esta época, y su conexión con el 
presente.

Analizar lo que condujo al auge de los fascismos en Europa.

3

2

2

2

2

2

2

3

2

2

2

2

2

2

2

2

2

2

2

3

Nº Criterio Denominación Ponderación %


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

92Pág.: /98

GeH5.4

GeH5.5

GeH5.6

GeH6.1

GeH6.2

GeH6.3

GeH6.4

GeH6.5

GeH6.6

GeH7.1

GeH7.2

GeH7.3

GeH7.4

GeH8.1

GeH8.2

GeH8.3

GeH8.4

GeH8.5

GeH9.1

GeH9.2

Explicar la crisis de la Restauración en España, señalando sus 
principales manifestaciones en Andalucía y cómo llevó a la 
implantación del régimen de la II República.

Conocer las distintas etapas de la II República en España y 
Andalucía, valorando sus principales aportaciones al desarrollo social 
y político así como problemáticas.

Analizar las causas del estallido de la Guerra Civil, identificando sus 
principales fases tanto en España como en Andalucía y las razones 
de su desenlace.

Conocer los principales hechos de la Segunda Guerra Mundial.

Entender el concepto de ¿guerra total¿.

Diferenciar las escalas geográficas en esta guerra: Europea y 
Mundial.

Entender el contexto en el que se desarrolló el Holocausto en la 
guerra europea y sus consecuencias.

Organizar los hechos más importantes de la descolonización de 
posguerra en el siglo XX.

Comprender los límites de la descolonización y de la independencia 
en un mundo desigual.

Entender los avances económicos de los regímenes soviéticos y los 
peligros de su aislamiento interno, y los avances económicos del 
¿Welfare State¿ en Europa.

Comprender el concepto de ¿guerra fría¿ en el contexto de después 
de 1945, y las relaciones entre los dos bloques, USA y URSS.

Explicar las causas de que se estableciera una dictadura en España, 
tras la guerra civil, y cómo fue evolucionando esa dictadura desde 
1939 a 1975.

Comprender el concepto de crisis económica y su repercusión 
mundial en un caso concreto.

Interpretar procesos a medio plazo de cambios económicos, sociales 
y políticos a nivel mundial.

Conocer las causas y consecuencias inmediatas del derrumbe de la 
URSS y otros regímenes soviéticos.

Conocer los principales hechos que condujeron al cambio político y 
social en España después de 1975, y sopesar distintas 
interpretaciones sobre ese proceso, incidiendo en cómo se reflejaron 
las principales fuerzas de cambio social y político en Andalucía.

Entender la evolución de la construcción de la Unión Europea.

Elaborar un trabajo de investigación, empleando para ello las 
tecnologías de la información y la comunicación, ya sea de manera 
individual o colectiva, sobre la lucha por la liberación de la mujer y el 
reconocimiento de sus derechos cívico-políticos y socioeconómicos, 
respetando las normas básicas de presentación, edición y exposición 
de los contenidos de acuerdo así como de tratamiento y uso de las 
fuentes de acuerdo a los procedimientos de trabajo de las ciencias 
sociales.

Definir la globalización e identificar algunos de sus factores.

Identificar algunos de los cambios fundamentales que supone la 
revolución tecnológica.

3

2

3

2

2

2

3

2

2

2

2

3

2

3

2

3

2

4

2

2


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

93Pág.: /98

GeH9.3

GeH9.4

GeH10.1

GeH10.2

Reconocer el impacto de estos cambios a nivel local, regional, 
nacional y global, previendo posibles escenarios más y menos 
deseables de cuestiones medioambientales transnacionales y discutir 
las nuevas realidades del espacio globalizado y describiendo las 
diversas vías de interacción (políticas, socioeconómicas y culturales) 
de Andalucía con el resto del mundo.

Realizar un estudio de caso, ya sea de manera individual o en grupo, 
sobre un foco de conflicto determinado, incidiendo en las posibles 
vías de solución para el mismo y empleando para ello diversidad de 
fuentes. Tanto la recopilación de la información como la organización 
y presentación de los contenidos deberá apoyarse en un uso 
intensivo de las tecnologías de la información y la comunicación.

Reconocer que el pasado ¿no está muerto y enterrado¿, sino que 
determina o influye en el presente y en los diferentes posibles futuros 
y en los distintos espacios.

Sintetizar la responsabilidad de la ciudadanía en el siglo XXI ante el 
reto de la mejora del sistema de gobierno democrático así como 
frente a otras problemáticas de orden económico, social y 
medioambiental, y las vías de participación, movilización y respuesta 
frente a ellas disponibles según la experiencia histórica acumulada, y 
exponer las formas de discriminación, exclusión e intolerancia 
existentes en el mundo actual y las vías de participación, movilización 
y respuesta ante las mismas a las que puede recurrir la ciudadanía.

3

2

2

2

D.  Unidades didácticas: secuenciación y temporización 

Unidades didácticas

Número

Número

Número

Número

Número

Título

Título

Título

Título

Título

Temporización

Temporización

Temporización

Temporización

Temporización

1

2

3

4

EL SIGLO XVIII EN EUROPA HASTA 1789

LA ERA DE LAS REVOLUCIONES LIBERALES

LA REVOLUCIÓN INDUSTRIAL

EL IMPERIALISMO DEL SIGLO XIX Y LA PRIMERA 
GUERRA MUNDIAL

PRIMER TRIMESTRE

PRIMER TRIMESTRE

PRIMER TRIMESTRE

SEGUNDO TRIMESTRE

Justificación

Justificación

Justificación

Justificación

El siglo XVIII en Europa: del feudalismo al absolutismo y el parlamentarismo de las minorías. Francia, 
Inglaterra, España. El arte y la ciencia en Europa en los siglos XVII y XVIII.

Las revoluciones burguesas en el siglo XVIII. La revolución francesa. Las revoluciones liberales y la 
restauración en el siglo XIX en Europa y América: procesos unificadores e independentistas. Los 
nacionalismos. 

La revolución industrial. Desde Gran Bretaña al resto de Europa. La discusión en torno a las características 
de la industrialización en España: ¿éxito o fracaso? 

El imperialismo en el siglo XIX: causas y consecuencias ¿La Gran Guerra¿ (1914.1919), o Primera Guerra 
Mundial. La Revolución Rusa.  Las consecuencias de la firma de la Paz. La ciencia y el arte en el siglo XIX 
en Europa, América y Asia.


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

94Pág.: /98

Número

Número

Número

Número

Número

Título

Título

Título

Título

Título

Temporización

Temporización

Temporización

Temporización

Temporización

5

6

7

8

9

10

LA ÉPOCA DE ¿ENTREGUERRAS¿ (1919-1945)

 LAS CAUSAS Y CONSECUENCIAS DE LA SEGUNDA 
GUERRA MUNDIAL (1939-1945)

LA ESTABILIZACIÓN DEL CAPITALISMO Y EL 
AISLAMIENTO ECONÓMICO EN BLOQUE SOVIÉTICO

EL MUNDO RECIENTE ENTRE LOS SIGLOS XX Y XXI

REVOLUCIÓN TECNOLÓGICA Y GLOBALIZACIÓN A 
FINALES DEL S. XX Y PRINCIPIO DEL XXI

 PASADO, PRESENTE Y FUTURO A TRAVÉS DE LA 
HISTORIA Y LA GEOGRAFÍA

SEGUNDO TRIMESTRE

SEGUNDO TRIMESTRE

SEGUNDO TRIMESTRE

TERCER TRIMESTRE

TERCER TRIMESTRE

TERCER TRIMESTRE

Justificación

Justificación

Justificación

Justificación

Justificación

Justificación

La difícil recuperación de Alemania. El fascismo italiano. El crash de 1929 y la gran depresión. El nazismo 
alemán. La II República en España. La guerra civil española. 

Acontecimientos previos al estallido de la guerra: expansión nazi y ¿apaciguamiento¿. De guerra europea a 
guerra mundial. El Holocausto. La nueva geopolítica mundial: ¿guerra fría¿ y planes de reconstrucción post- 
bélica. Los procesos de descolonización en Asia y África. 

Evolución de la URSS y sus aliados. Evolución de Estados Unidos y sus aliados; el ¿Welfare State¿ en 
Europa. La dictadura de Franco en España. La crisis del petróleo (1973).

Las distintas formas económicas y sociales del capitalismo en el mundo. El derrumbe de los regímenes 
soviéticos y sus consecuencias. La transición política en España: de la dictadura a la democracia 
(1975.1982).  El camino hacia la Unión Europea: desde la unión económica a una futura unión económica

La globalización económica, las relaciones interregionales en el mundo, los focos de conflicto y los avances 
tecnológicos.

La relación entre el pasado, el presente y el futuro a través de la Historia y la Geografía.

E. Precisiones sobre los niveles competenciales

Sin especificar


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

95Pág.: /98

F. Metodología

En este curso 20-21 la pandemia  de Coronavirus que estamos sufriendo ha afectado, de manera directa, a la 
educación y a la enseñanza de los Centros Educativos. Los centros educativos hemos tenidos que adaptarnos a 
otra forma de enseñar y educar, la enseñanza y educación on line. Para llevar a cabo esta enseñanza hemos 
tenido que adaptar  la metodología hasta ahora empleada y combinarla con una metodología basada en 
herramientas TIC, enseñanza online  y  en  las nuevas tecnologías. 

A través  de estas metodologías,  se pretende, que el proceso de enseñanza aprendizaje competencial se 
caracterice por su dinamismo y carácter integral de manera que el alumnado pueda adquirir  las competencias 
clave, estimulando la superación  individual, fomentando su autoconcepto y su autoconfianza, y los procesos de 
aprendizaje autónomo.


La metodología empleada promueve la reflexión y el pensamiento crítico en el alumnado, así como los procesos 
de construcción individual y colectiva del conocimiento, y se favorecerá el descubrimiento, la investigación, el 
espíritu emprendedor y la iniciativa personal.


Se desarrollarán actividades para profundizar en las habilidades y métodos de recopilación, sistematización y 
presentación de la información y para aplicar procesos de análisis, observación, adecuados a los contenidos de 
las distintas materias del Departamento.


Para garantizar el desarrollo adecuado de la  metodología on line hemos tenido en cuenta las siguientes 
premisas:

1. Conocer el tipo de tecnología con la que cuenta el alumnado y los problemas que quedan tener para su 
utilización.   

2. Garantizar el carácter inclusivo de los programas de aprendizaje online.

3. Proteger la privacidad y la seguridad de los datos.

4. Planificar con frecuencia el desarrollo de los programas de aprendizaje online.

5. Establecer las reglas de la educación y enseñanza online y hacer el seguimiento del proceso de aprendizaje, 
adecuándolo a cada nivel.


 Todas estas acciones se llevan a cabo y se sostienen mediante medios telemáticos. En cuanto a estrategias de 
andamiaje se utilizarán un amplio abanico. Entre ellos destacamos: 

- Google Classroom. Esta plataforma educativa es muy útil ya que el alumnado estaba familiarizado con ella, 
puesto que ya la utilizaban en otras materias, así como su fácil manejo (es muy intuitiva).  En el tablón de 
Classroom se colocan, a principios de semana, la planificación de las sesiones, indicando qué vamos a trabajar, 
y cómo en cada una de ellas (esta planificación también la conocen las familias, puesto que se informa al tutor/a).
Saber de antemano estos aspectos hace que no se cree incertidumbre, a la vez que les ayuda a organizarse 
mejor con el resto de materias que tiene que trabajar. 

Esta plataforma se complementa con el resto de aplicaciones educativas que se integran Google Gsuite y que 
nos aportan  un amplio abanico de posibilidades educativas. Entre ellas destacan: Drive, Meet, cuestionarios 
Google, etc¿

- Correo electrónico: En aquellas materias que por su sencillez o por ser el medio en el cual el profesorado ya 
estaba trabajando antes del confinamiento. Para impartir dichas materias y como complemento a este canal de 
comunicación entre el profesor y el alumno se enlazará al alumnado hacia diferentes materiales de apoyo tales 
como: videoconferencias, videos explicativos, actividades online, etc. Así, el email, también servirá para el envío 
y recepción de las actividades elaboradas por el profesor y el alumno y para solventar las dudas que, los 
contenidos mínimos trabajados durante el trimestre, presenten. 

- Ezpuzzle: Visualización de vídeos explicativos  de  temas de la materia con actividades sobre lo expuesto en el 
vídeo.

- Libro digital: Se instará al alumnado a darse de alta en las plataformas digitales de la editorial del libro de texto 
correspondiente y en los soportes de actividades y elementos educativos (videos, esquemas, etc¿) que estos les 
ofrezcan.

- YouTube: Se podrán crear vídeos explicativos para subirlos a YouTube con enlace privado que será 
compartido con los alumnos de la clase a través de las diferentes plataformas utilizadas por el profesorado del 
departamento.

- Clases virtuales: Si se llegase a dar el caso de confinamiento se establecerá, siempre que sea posible, un 
horario claro para que el alumnado participante pueda asistir a ellas. El horario normal anterior al confinamiento 
puede ser un buen punto de partida. Con ello ayudamos a que la separación con nuestro alumnado no sea 
determinante en la consecución de los objetivos de la materia y también les facilitamos una rutina que mejore su 
capacidad de aprender a aprender.

- Mensajes de audio (talkandcomment): Mensajes de voz mediante las cuales se podrán solventar las dudas que


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

96Pág.: /98

nuestro alumnado nos presente en el proceso de enseñanza-aprendizaje online.


De forma resumida, todas estas consideraciones metodológicas han sido tenidas en cuenta en el libro de texto a 
utilizar  y, en consecuencia, en la propia actividad educativa a desarrollar diariamente en el aula:

- Exposición clara, sencilla y razonada de los contenidos conceptuales, con un lenguaje adaptado al del alumno 
y que, simultáneamente, contribuya a mejorar su expresión oral y escrita.

- Tratamiento de los contenidos de forma que conduzcan a un aprendizaje comprensivo y significativo.

- Análisis de los textos geográficos e históricos desde la doble perspectiva de consolidar los conocimientos de la 
materia y de fomentar la competencia lectora.

- Estrategias de aprendizaje que propicien un análisis causal de los hechos sociales, en general, e históricos y 
geográficos, en particular.

- Fomento de unas actitudes que propicien en el alumno la asunción de los valores propios de un sistema 
democrático.

- Realización de tareas o situaciones problema.

- Prácticas de trabajo individual y cooperativo.

- Trabajo por proyectos para la reflexión, crítica, elaboración de hipótesis y tarea investigadora.


G. Materiales y recursos didácticos

LIBROS DE TEXTO UTILIZADOS EN ESTE CURSO POR EL DEPARTAMENTO.

- 4º de ESO: Historia. Proyecto Saber Hacer. Editorial Santillana.ISBN-978-84-8305-505-2


Los materiales y recursos que se van a emplear son los siguientes:


- Material bibliográfico: libros de textos; libros con adaptaciones curriculares; guías y recursos para el 
profesorado; diccionarios; diccionarios enciclopédicos; atlas geográficos e históricos, etc.

- Mapas murales: geográficos e históricos.

- Material fungible: cuaderno; lápices; bolígrafos¿

- Material informático: ordenador; cañón; pizarra digital, pen drives...

- Material audiovisual: DVDs; documentales; películas; páginas Webs, presentaciones   ppt, recursos digitales de
las editoriales...

- Material hemerográfico: periódicos y revistas.

- Material fotocopiable.

H. Precisiones sobre la evaluación

En consecuencia, los instrumentos de evaluación más relevantes que van a utilizar los profesores del 
departamento son:

- La observación sistemática. A través de ella se realizará un seguimiento del trabajo y participación del alumno 
en las actividades del aula. Se utilizará para evaluar las actitudes y hábitos del alumno en relación con el trabajo 
escolar, interés, curiosidad, participación, grado de asimilación de los contenidos y la correcta realización de las 
actividades y procedimientos. El profesorado recogerá toda la información en una Hoja de registro que cumpla 
con los requisitos mínimos establecidos por acuerdo del Departamento, según se observa en el modelo adjunto 
como propuesta.


- Puestas en común y debates: A partir de ellos se podrán evaluar gran parte de las competencias básicas y 
otros objetivos relacionados con las diferentes unidades del temario.


- Análisis de los trabajos de investigación del alumno. Este instrumento incluye tanto las tareas y actividades 
diarias que el alumno recogerá en el cuaderno de trabajo, hasta los trabajos individuales o en grupo y los 
esquemas de cada unidad didáctica. Con ello pretendemos observar los hábitos de trabajo, responsabilidad, 
esfuerzo, interés por la materia, rigor en la organización del trabajo, hábitos de limpieza, corrección en la 
expresión escrita, etc. Se procurará observar los cuadernos a lo largo del trimestre, especialmente a los alumnos 
con dificultades.


- Rúbricas y portfolios. En el contexto de la evaluación, el término ¿rúbrica¿, del inglés rubric, define a un 
instrumento de evaluación que sirve para puntuar o calificar al estudiante en el ejercicio de un desempeño. 
Literalmente serían un conjunto de instrucciones que sirven para puntuar o, dicho de otro modo, un instrumento 
de calificación que utiliza la descripción cualitativa de los criterios de realización de una tarea o actividad a 
evaluar de forma graduada. Se adjunta en anexos modelo con rúbricas para evaluar la exposición.  El portfolio, 
por su parte, se puede definir como el conjunto de trabajos, bocetos, muestras, técnicas, menciones, etc., que 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

97Pág.: /98

una persona recopila para dar a conocer su obra; podemos estar hablando del ámbito artístico, del educativo, del 
arquitectónico etc. El portfolio digital (e-portfolio, portafolio) se aplica sobre todo al ámbito educativo y hace 
referencia al conjunto de evidencias en soporte digital que muestran el desarrollo, evolución y logros de los 
estudiantes en su proceso de aprendizaje.


- Pruebas y controles periódicos. Los alumnos realizarán una prueba escrita al final de cada unidad, de cada dos
unidades o bien de cada bloque temático, según lo estime conveniente el profesor. En 1º ESO se estima 
conveniente hacer una prueba por unidad didáctica y en el resto de cursos de Secundaria se podría hacer una 
prueba cada dos unidades, atendiendo siempre al criterio del profesor/a según la diversidad y necesidad del 
alumnado y dificultad de la materia.  En todo caso se procurará que al menos haya dos pruebas al trimestre. En 
dichas pruebas el alumno se enfrentará a cuestiones teóricas y prácticas, diseñadas en función de los estándares
de aprendizaje evaluables que aparecen en las distintas programaciones. Las primeras incluirán definición de 
conceptos, cuestiones de respuesta breve y otras de mayor desarrollo explicativo, en las que entre en juego la 
descripción, análisis, relación, explicación multicausal, etc. En las cuestiones prácticas se incluirán análisis o 
elaboración de mapas, interpretación de gráficos, análisis de datos, comentarios de imágenes, de texto, etc. Se 
valorará su capacidad explicativa, deductiva, de interpretación, de relación y de síntesis. 

- Instrumentos online y/o interactivos. Entre ellos podemos destacar:

- Kahoot: Esta aplicación es una herramienta magnífica para gamificar el aula y

hacer que nuestros alumnos aprendan divirtiéndose. Existen varios modos para aplicarla en el día a día del 
profesor: uno es aprovechar los cuestionarios y quiz¿s ya existentes y otra, crear un Kahoot personalizado a los 
contenidos de cada una de las unidades didácticas.

- Cuestionarios Classroom: permiten controlar los contenidos a evaluar diferenciando cada prueba según el 
alumno y permitiendo hacer algunas adaptaciones a alumnado con dificultades. 

- Actividades Autoevaluables y/o rellenables classroom

- Diferentes actividades interactivas que vayan surgiendo de nuestra formación continuada.

Los referentes para comprobar el grado de adquisición de las competencias clave y el logro de los objetivos de la
etapa en las evaluaciones continua y final de las distintas materias son los criterios de evaluación y su concreción
en los estándares de aprendizaje evaluables. La observación continuada de la evolución del proceso de 
aprendizaje de cada alumno o alumna y de su maduración personal se realiza a través de los procedimientos, 
técnicas o instrumentos de evaluación ya citados, cuyo diseño se ajustará a los estándares de aprendizaje que 
concretan los criterios de evaluación.


A la hora de emitir la calificación trimestral de cada alumno/a, el profesorado del Departamento de Geografía e 
Historia valorará el grado de adquisición de los criterios de evaluación determinados por los instrumentos de 
evaluación considerados y atendiendo a la ponderación dada a los bloques de contenidos y a los criterios de 
evaluación establecidos para cada bloque de contenidos.


- La realización de análisis y comentarios de Mapas, gráficos u otros documentos relacionados con los 
contenidos de las unidades didácticas, que permite evaluar una parte importante de los estándares de 
aprendizaje.

- La realización de una exposición oral y/o un trabajo de investigación sobre algún tema relacionado con el 
currículo, implica la búsqueda, selección y tratamiento de la información, la síntesis de su contenido y la 
necesidad de comunicar los resultados obtenidos. Las actividades Pasado y presente nos permiten extraer 
información del pasado para comprender la realidad actual y su complejidad. Estas actividades se realizarán bajo
la supervisión del profesor/a, según el guion previamente establecido, y en su calificación se tendrá en cuenta la 
correcta ortografía y expresión. Los trabajos entregados dentro del plazo, pero deficientes en determinados 
aspectos se devolverán para su corrección, fijándose de nuevo la fecha de entrega y valorando esta 
circunstancia para la nota. 

- La realización y corrección de actividades fomenta la participación del alumnado en clase, aclara dudas, y 
permite al docente conocer, de forma casi inmediata, el grado de asimilación de los conceptos teóricos, así como 
el nivel con el que se manejan los procedimientos y los hábitos de trabajo del aula. Las actividades de refuerzo 
y/o ampliación, que insisten en los aspectos más significativos de cada unidad o pretenden incrementar las 
competencias de aquellos alumnos que superan los objetivos previstos. Las actividades de consolidación o 
repaso, en las que el alumnado recuerda, explica, analiza o aplica los contenidos fundamentales de cada unidad 
didáctica, trabajan distintas capacidades relacionadas con el pensamiento social.

- La correcta realización de esquemas u otras técnicas de estudio de cada unidad didáctica, mediante las que 
trabajamos la competencia de ¿Aprender a aprender¿, así como la presentación formal respecto a márgenes, 
limpieza, caligrafía y ortografía.

- Finalmente, las pruebas escritas o controles periódicos a los que nos hemos referido en el apartado anterior, 
diseñadas en función de los estándares de aprendizaje evaluables que concretan los criterios de evaluación y 
que se recogen en las programaciones didácticas. Los alumnos y alumnas que no asistan a una prueba escrita 


R
ef

.D
oc

.: 
In

fP
ro

D
id

P
riS

ec
CONSEJERÍA DE EDUCACIÓN Y DEPORTE

I.E.S. La Soledad

C
ód

.C
en

tr
o:

 1
47

00
43

2
F

ec
ha

 G
en

er
ac

ió
n:

 1
6/

10
/2

02
0 

18
:1

2:
11

98Pág.: /98

por ausencia injustificada no podrán realizar dicha prueba con posterioridad, salvo que haya concurrido causa de 
fuerza mayor debidamente justificada.


      Atendiendo al artículo 6.1 del RD 1105 de 26 de diciembre de 2014, será tenida en cuenta la calidad de la 
expresión oral y escrita, y en ningún caso se penalizaría con calificación negativa las faltas de ortografía, si bien 
consideramos necesario utilizar estrategias metodológicas, como compensar de manera positiva en la calificación
final a aquellos alumnos/as que tuvieran una calidad en su ortografía, con la finalidad siempre de fomentar el 
interés en la mejora de la expresión escrita.

    Para aprobar cada trimestre el alumno ha de conseguir, entre los distintos aspectos a evaluar, un mínimo de 5 
puntos atendiendo a la valoración global de dicho alumno en ese periodo que haga el profesor. La calificación 
final de junio será la suma de las calificaciones obtenidas tras la aplicación de la ponderación dada a los criterios 
de evaluación que conforman cada bloque de contenidos de cada evaluación.


