1. Composición del Departamento

El Departamento de Lengua castellana y Literatura del IES MAESTRO FRANCISCO FATOU está compuesto en el presente curso 2011-2012 por el siguiente profesorado:

Dña. Gallego Roldán, Sonia, imparte los siguientes cursos:

1. 1° de ESO A: Lengua Castellana y Literatura.

2. 1° de ESO AB: Lengua Castellana y Literatura.
3. 2º de ESO B no Bilingüe: Lengua Castellana y Literatura.
4. 4º de ESO A: Lengua Castellana y Literatura.

5. 1º de ESO A: Promoción de la Lectura.

D. Rodríguez Saavedra, Manuel, Jefe del Departamento y Coordinador del Ámbito Sociolingüístico, imparte los siguientes cursos:
1. 3º de ESO A: Lengua Castellana y Literatura
2. 3º de ESO B: Lengua Castellana y Literatura

3. 4° de ESO Diversificación: Información y Comunicación.
4. 4º de ESO: Latín.
5. 1º de ESO B: Promoción de la Lectura.

Dña. Saborido Pérez, Ana María, imparte los siguientes cursos:

1. 4° de ESO Diversificación: Ámbito Sociolingüístico.

2. 4° de ESO B: Lengua Castellana y Literatura.

3. 2º de ESO B: Ciencias Sociales.
4. 4º de ESO: Comentario de Texto.

5. 1º de ESO A: Promoción de la Lectura.

Dña. Toro Ordóñez, Jessica, Secretaria del Centro, imparte los siguientes cursos:
1. 2º de ESO A Bilingüe: Lengua Castellana y Literatura.

2. 2º de ESO B Bilingüe: Lengua Castellana y Literatura.

3. 2º de ESO A no Bilingüe: Lengua Castellana y Literatura.

Asimismo se adscriben a nuestro Departamento otro profesorado de distintos Departamentos:

Dña. Cabello Izquierdo, Natalia del Departamento de Ciencias Sociales, impartiendo:
· 3° de ESO Diversificación: Ámbito Sociolingüístico.

Dña. García Ortega, María del Pilar, del Departamento de PCPI se encarga de:
· 1º ESO A y B: Periódico.

· 2° de ESO A: Periódico.
· 1º ESO B: Promoción de la Lectura.
Dña. Montero Fernández, Ana María del Departamento de Matemáticas imparte en los cursos:

· 2º de ESO –B-: Periódico.

D. Pereira Torrejón, José Joaquín del Departamento de Inglés imparte en los cursos:
· Desdoble 1º de ESO B: Lengua Castellana y Literatura.
· 1º ESO B: Promoción de la Lectura.

Dña. Padilla Rojas, Trinidad del Departamento de Inglés, impartiendo:

· 1º de ESO A: Promoción de la Lectura.
2. Introducción.

La LOE (2006) deroga los preceptos todavía vigentes de la LGE (1970), así como todos los contenidos de la LOGSE (1990), de la LOPEG (1995) y de la LOCE (2002). Queda vigente la LODE (1985), alguna de cuyas disposiciones modifica.

En ese contexto legal aparece la ORDEN de 10 de agosto de 2007 por la que se desarrolla el currículo correspondiente a la Educación Secundaria Obligatoria en Andalucía.

Las enseñanzas propias de la Comunidad Autónoma de Andalucía para la Educación Secundaria Obligatoria suponen la opción específica que ésta ejerce, en el ámbito de sus competencias, con objeto de reflejar en el currículo aquellos aspectos cuya inclusión se considera necesaria para la formación del alumnado y para alcanzar los objetivos propios del currículo de Andalucía recogidos en el artículo 4 del Decreto 231,2007, de 31 de julio, por el que se establece la ordenación y las enseñanzas correspondientes a la Educación Secundaria Obligatoria en Andalucía.

En dicha Orden, se indican los aspectos que, necesariamente deberán incluir las Programaciones didácticas de los Departamentos.

2.1. JUSTIFICACIÓN DEL ÁREA

Como sabemos, todo proyecto de programación docente surge de la necesidad de preestablecer unas pautas concretas de actuación didáctica que eviten la improvisación, cuyos efectos pueden resultar sumamente negativos en el ámbito pedagógico.

De este modo, ante las ventajas que nos ofrece la Programación, cabe resaltar que nos permite realizar una reflexión previa sobre las decisiones que adoptaremos, así como un análisis acerca de las distintas alternativas de las que disponemos para desarrollar nuestra tarea docente y lograr así los objetivos establecidos en la misma.

Concretamente, y con relación a nuestra área, creemos que las pautas de actuación educativa deben girar en torno al desarrollo de la capacidad comunicativa en todos sus ámbitos: discursivo, interactivo, etc. pues no debemos obviar la importancia que el estudio del proceso de comunicación tiene en el área de Lengua Castellana y Literatura.

Mediante esta didáctica comunicativa, integradora de distintos lenguajes (verbal y no verbal) y códigos, pretendemos conseguir que - durante la etapa de ESO - nuestro alumnado amplíe y consolide el dominio personal de la comunicación oral y escrita que ya han debido adquirir durante la etapa anterior.

Ciertamente, la Educación Obligatoria debe favorecer -evitando la preeminencia tradicional de la lengua escrita sobre la oral en el ámbito educativo- el uso funcional tanto del lenguaje escrito como del oral: esto es, el uso del lenguaje como eficaz instrumento de comunicación y de representación.

En este sentido, resulta evidente que la enseñanza ha de partir de textos y discursos orales así como de textos escritos lingüísticos de varios tipos y literarios, que sirvan como herramienta para la construcción del sentido, la ampliación de la visión del mundo y el desarrollo de la capacidad de análisis y crítica por parte de nuestros alumnos.

Igualmente, nos esforzaremos por integrar los contenidos de las disciplinas de Lengua y Literatura Castellana, pues es indudable que el estudio de la Literatura, por su evidente calidad lingüística y por el simple hecho de ser la lengua el instrumento con el que ésta se elabora, debe contribuir a la ampliación de la competencia lingüística de los alumnos y alumnas.

De la misma manera, no pasaremos por alto el análisis con detenimiento del complejo marco lingüístico del Estado Español, prestando una especial atención a la valoración, conocimiento y uso reflexivo de nuestra modalidad lingüística andaluza.

En definitiva, pretendemos que durante los dos ciclos de ESO, nuestro alumnado afiance la competencia comunicativa adquirida durante la Educación Primaria, la desplieguen con profundidad y comiencen a elaborar, de forma individual, una reflexión sistemática sobre la Lengua y la Literatura, así como que desarrollen la capacidad comunicativa del lenguaje, en cuanto vehículo indispensable para afrontar el proceso de aprendizaje de todos los contenidos curriculares, en su faceta oral y escrita.

Seguidamente, y una vez realizada la justificación de nuestra área, nos ocuparemos de la Programación Didáctica, organizada en función de los dos ciclos de ESO y en la que especificamos objetivos y contenidos específicos de cada curso, así como aspectos metodológicos y criterios e instrumentos de evaluación comunes a todos.

2.2. PRIORIDADES GENERALES DEL DEPARTAMENTO.

A la hora de abordar los objetivos y contenidos que habrá de alcanzar el alumnado del centro, hemos de dejar patente que partimos de lo indicado en el Decreto 231/2007 y en la Orden de 10 agosto de 2007, donde se recogen las enseñanzas correspondientes a la Educación Secundaria Obligatoria.

Hay que indicar que nuestra área girará en torno a los cuatro bloques que establece el Real Decreto 1631/2006 junto al ya mencionado:

I)
Escuchar, hablar y conversar.

II)
Leer y escribir.
III) Educación literaria
IV) Conocimiento de lengua

Además, con la aprobación de la LOE como nueva ley educativa, se señalan las competencias básicas que todo el alumnado debe adquirir durante la etapa de educación secundaria

2.3. COMPETENCIAS BÁSICAS

El Decreto que establece las enseñanzas de la ESO en Andalucía, 231/2007 de 31 de julio, incluye entre los componentes del currículo las “competencias básicas”, es decir, la “combinación de destrezas, conocimientos y actitudes adecuadas al contexto que todas las personas precisan para su realización y desarrollo personal, así como para la ciudadanía activa, la integración social y el empleo”. Estas competencias básicas nacen en el marco de las medidas acordadas por los países miembros de la Comunidad Europea ante la necesidad de consolidar la dimensión europea de la enseñanza.

Las competencias básicas no son un conjunto de aprendizajes mínimos comunes, sino que deben ser abordadas desde un punto de vista integrador del currículo escolar, evitando prácticas fragmentadotas y descontextualizadas.

De ellas podemos sintetizar cinco aspectos que las caracterizan y que deben ser tenidos en cuenta en la programación:

· Cada área o materia contribuye al desarrollo de diversas competencias.

· Cada una de las competencias básicas se alcanzará como consecuencia del trabajo en varias áreas o materias, hecho favorecedor de la interdisciplinariedad.

· La adquisición de las competencias básicas trasciende el ámbito curricular para incluir todas aquellas acciones educativas que desarrolla el centro, entre otras, las actividades complementarias y extraescolares.

· Las distintas competencias básicas están estrechamente interrelacionadas.

· Constituyen, por último, un referente que ha de ser contemplado en los criterios de evaluación.

Centrándonos en nuestra material Lengua castellana y Literatura, el Real Decreto 1631/2006 explicita la contribución que desde esta materia se hará a la adquisición de las siguientes competencias básicas:

· Competencia en comunicación lingüística.

· Competencia de razonamiento matemático.

· Competencia en el conocimiento y la interacción con el mundo físico y natural.
· Competencia digital y tratamiento de la información.

· Competencia social y ciudadana.

· Competencia cultural y artística.

· Competencia y actitudes para seguir aprendiendo de forma autónoma a lo largo de la vida.

· Competencia para la autonomía e iniciativa personal.

La finalidad última es conseguir ciudadanos responsables y activos, capaces de seguir aprendiendo por sí mismos a lo largo de ese inagotable camino de aprendizaje continuo que es la vida. Por lo tanto, entendemos por competencias básicas de la Educación Secundaria Obligatoria el conjunto de destrezas, conocimientos y actitudes adecuadas al contexto que el alumnado debe alcanzar para su realización y desarrollo personal, así como para la ciudadanía activa, la integración social y el empleo.

Desde nuestra materia colaboraremos en la consecución de las siguientes competencias básicas:

· Competencia en comunicación lingüística. Como es lógico, esta es la competencia que más se desarrollará en nuestra área, ya que la materia de Lengua Castellana y Literatura será clave para su adecuada adquisición. Lo conseguiremos trabajando las cuatro destrezas básicas (escuchar, hablar, leer y escribir), para conseguir un desarrollo global de la capacidad comunicativa del alumno. Esto redundará en la mejora de la interacción con los demás y de la autorregulación de sus pensamientos, emociones y conductas. Para ello realizaremos actividades que desarrollen las cuatro destrezas, y que al mismo tiempo nos permitan eliminar cualquier tipo de discriminación sexual o de cualquier otro tipo, que en muchas ocasiones pueden relacionarse con determinados usos del lenguaje. De este modo, los alumnos descubrirán el placer de la lectura, la importancia del uso del lenguaje para solucionar conflictos y relacionarnos con los demás, y finalmente, la importancia de la utilización adecuada del lenguaje para conseguir las finalidades comunicativas que nos hemos propuesto. Más concretamente podemos señalar lo siguiente:
· Saber hablar y escuchar: Para ello, incluimos en todas nuestras unidades didácticas distintas actividades dirigidas a desarrollar la competencia en la comprensión y expresión de mensajes orares en situaciones comunicativas diversas, atendiendo a la organización de la información, finalidad de los textos y adecuación al contexto. Se emplearán también textos andaluces, que servirán para reflexionar acerca de los rasgos dialectales de esta modalidad. Se prestará especial atención a los textos procedentes de los medios de comunicación y aquellos que el alumnado maneje en el ámbito académico.

· Saber leer: En cada unidad se incluyen actividades de comprensión de textos escritos, en las que también se contempla la realización de síntesis, resúmenes, esquemas de textos de distinta naturaleza. Se insistirá en la determinación del tema de los mismos así como la estructura de la información. Se utilizarán distintas fuentes de información. Asimismo se fomentará el gusto por la lectura con la programación de un detallado plan de lectura. Por último, se han programado actividades de lectura en voz alta de diversos textos, incluyendo lecturas dramatizadas atendiendo a la entonación y al ritmo.

· Saber escribir: Incluimos actividades cuyo objetivo será elaborar diferentes tipos de textos, atendiendo a los componentes formales y normativos de la lengua escrita, con coherencia, cohesión, adecuación, corrección ortográfica y gramatical. Esta comunicación escrita incluirá también otros códigos: visual, dibujos, etc. Para estas actividades utilizaremos distintos soportes y, en todos los casos, se insistirá en la presentación de las mismas.

· Competencia de razonamiento matemático. Aunque en un principio pueda resultar llamativo que se pueda desarrollar esta competencia desde nuestra materia, si atendemos a lo que dice el Real Decreto 1631/2006, forma parte de ella la habilidad para seguir determinados procesos de pensamiento como la inducción y la deducción. En este punto, la relación con la Lengua Castellana está clara, ya que mediante el aprendizaje de técnicas deductivas e inductivas dentro de los textos expositivos y argumentativos, podemos contribuir a la adquisición de esta competencia de forma decisiva. Además, en nuestra área, puede encaminarse su consecución a la hora de realizar cálculos métricos de las distintas estrofas así como en lo referente a la expresión escrita, donde se trata de conseguir una expresión adecuada de ordinales, cardinales, etc., en su profesión como cuantificadores de la realidad.
· Competencia en el conocimiento y la interacción con el mundo físico y natural. Al desarrollo de esta competencia podemos contribuir ayudando a los alumnos a desarrollar un espíritu crítico en la observación de la realidad y en el análisis de los mensajes informativos y publicitarios. De esta forma estarán más preparados para enfrentarse a esta sociedad consumista que nos envuelve, y serán capaces de adoptar sus propias decisiones e interpretar el mundo desde una óptica adecuada. Así, mostrándoles la diferencia entre denotación y connotación, sentido literal y sentido figurado, y trabajando sobre textos periodísticos y publicitarios podremos avanzar en este sentido.

· Competencia digital y tratamiento de la información. La adquisición de esta competencia es fundamental si queremos preparar a ciudadanos del siglo XXI, en el que cada vez son más importantes las nuevas tecnologías, hasta el punto que ya nos parece casi imposible vivir sin ellas. Por eso, debemos educar a nuestros alumnos para que sean capaces de utilizarlas de forma autónoma como fuente de conocimiento. La información que se puede encontrar a través de estas nuevas tecnologías suele ser inabarcable, por lo que debemos ayudar al alumnado a discriminar la información relevante de la que no lo es, para transformar esa abundante información en auténtico conocimiento que, a su vez, también podrá ser transmitido gracias a estas nuevas tecnologías. La desarrollaremos a lo largo de todo el curso mediante abundantes actividades que tendrán como base los elementos informáticos, para lo cual nos va a ser de mucha ayuda encontrarnos en un Centro TIC. La incorporación de estos nuevos elementos en la educación supone una transformación profunda en la práctica educativa. Por ello, pensamos que la educación debe orientarse a enseñar lo que sea útil para la vida y para el desarrollo de la personalidad teniendo en cuenta las peculiaridades de cada individuo, en el ámbito de un sistema educativo que, regido por el principio de igualdad de oportunidades y no discriminación, dé respuesta a la nueva “Sociedad de la información”. Así pues, todo esto se concreta en la utilización de las TIC en el aula, una auténtica innovación en la formación de los alumnos, que desarrolle su competencia digital y tratamiento de la información, formándolos en las habilidades y destrezas que les permitan desenvolverse con soltura en la sociedad. En este sentido, seleccionaremos algunas de las herramientas que ofrecen las TIC para incorporarlas al aula en pro de las necesidades individuales de los alumnos y alumnas, a través de la interactividad, creando un nuevo marco de relaciones, fomentando el trabajo colaborativo y, sobre todo, ofreciendo una metodología creativa y flexible más cercana a la diversidad. Entendemos que el concepto de formación del individuo ha cambiado. El Decreto señala la competencia para aprender a aprender que se basa en una nueva concepción del proceso educativo del individuo, que supera los modelos educativos profesionales: es el aprendizaje a lo largo de toda la vida. En este aspecto cobran un papel fundamental las TIC pues favorecen la formación continua al ofrecer herramientas que permiten la aparición de entornos virtuales de aprendizaje. Concebimos que la educación debe estar enfocada a enseñar a aprender a lo largo de toda la vida, transmitiendo capacidades y habilidades que permitan a los alumnos y alumnas adaptarse a una sociedad en continua evolución. Las dos capacidades a las que nos hemos referido están, pues, interrelacionadas y definen claramente dos objetos de la enseñanza: aprender a aprender y alfabetización digital. Marquès Craells sintetiza tales habilidades y conocimientos en:

· Saber utilizar las principales herramientas de Internet.

· Conocerlas características básicas de los equipos.

· Diagnosticar qué información se necesita en cada caso.

· Saber encontrar la información.

· Saber resistir la tentación de dispersarse al navegar por Internet.

· Evaluar la calidad y la idoneidad de la información obtenida.

· Saber utilizar la información.

· Saber aprovechar las posibilidades de comunicación de Internet.

· Evaluar la eficacia y la eficiencia de la metodología empleada.

· Competencia social y ciudadana. Ante todo estamos formando ciudadanos, que deben comunicarse en diferentes contextos, expresando sus propias ideas y respetando las de los demás, sabiendo ponerse en el lugar del otro. Esto implica el uso del diálogo para llegar a acuerdos, aceptando la igualdad de todas las personas, independientemente de su sexo, raza, religión, orientación sexual, etc. Esto se logrará fundamentalmente mediante trabajos en grupo, en los que los alumnos deberán adoptar decisiones consensuadas y adecuadas. De esta forma tendrán que usar el diálogo para llegar a acuerdos y respetarse entre ellos. Además, aprenderán a utilizar la variedad de lengua adecuada a cada contexto mediante ejercicios de recreación de situaciones en el aula.

· Competencia cultural y artística. A través de la literatura y del conocimiento de la rica tradición oral (leyendas, refranes, romances, etc), los alumnos entrarán en contacto con las raíces de su propia cultura, comprendiéndola, apreciándola y valorándola. Al mismo tiempo, descubrirán otras culturas distintas, más o menos lejanas a la propia, pero igualmente merecedoras de consideración y respeto, con lo que profundizaremos en la interculturalidad. Además, esta competencia incluye el conocimiento de las principales técnicas utilizadas en manifestaciones artísticas, como la literatura. De esta forma se desarrollará el interés por la expresión libre de sus propios sentimientos y el respeto por la diversidad cultural. Así, mediante el estudio de la literatura, conseguiremos que los alumnos aprendan a valorar, comprender y apreciar la cultura andaluza, española y en general cualquier manifestación artística. Por otra parte esta competencia se define como la apreciación de la importancia de la expresión creativa de ideas, experiencias y emociones a través de distintos medios audiovisuales. En El Real Decreto se relaciona directamente con la lectura, interpretación y valoración de las obras literarias. En esta línea hemos programado numerosas actividades, además del Plan de Lectura, en las que se utilizarán textos literarios, incluyendo los de autores andaluces. A través de estas actividades no se persigue solamente el tradicional comentario de los textos, sino que se trabajarán contenidos actitudinales como la valoración y reconocimiento de las obras de los autores estudiados, siempre contextualizados, educación en valores y actividades de creación de los propios alumnos,as. Cuando ha sido posible se han relacionado las manifestaciones literarias con otras manifestaciones artísticas, favoreciendo la interdisciplinariedad. Por último, en las actividades tanto lectivas como complementarias hemos pretendido abrir el mundo social de la literatura al alumnado.
· Competencia y actitudes para seguir aprendiendo de forma autónoma a lo largo de la vida. Para afrontar la vida adulta todo discente debe salir de la ESO siendo consciente de sus carencias y de sus virtudes. Así será capaz de subsanar las primeras valiéndose de las segundas. De esta forma se creará un sentimiento de valía personal que redundará en su autoestima y en un interés por aprender a lo largo de toda su vida. Para ello debemos dotar a los alumnos de un conocimiento exhaustivo sobre las diferentes formas de convertirse en autodidactas, prestando un especial interés a las nuevas tecnologías. Esto se desarrollará mediante trabajos monográficos guiados, tanto individuales como colectivos, en los que el alumno irá construyendo su propio conocimiento y al mismo tiempo colaborará en la construcción del de sus compañeros. Además, el Real Decreto 1631/2006 señala: “aprender a usar la lengua es también analizar y resolver problemas, trazar planes y emprender procesos de decisión, ya que una de las funciones del lenguaje es regular y orientar nuestra propia actividad”. En efecto, a través de la adquisición de habilidades lingüísticas a las que nos hemos referido anteriormente (saber leer y escuchar, leer y escribir) se progresa en la iniciativa personal y en la regulación de la propia actividad con progresiva autonomía. Para contribuir al desarrollo de esta competencia hemos programado actividades de exposiciones orales y escritas de carácter argumentativo, actividades de valoración crítica ante la información procedente de los medios de comunicación audiovisual, etc. También las distintas agrupaciones de alumnos en la realización de las actividades y la presentación de los trabajos están relacionadas con esta competencia. En definitiva, se entiende por espíritu emprendedor la habilidad de la persona para transformar las ideas en actos. Está relacionado con la habilidad para planificar y gestionar proyectos con el fin de alcanzar objetivos. Las capacidades con las que lo podemos relacionar son, entre otras, la planificación, la organización, el análisis, la comunicación ... así como la habilidad para trabajar tanto individualmente como colaborando en equipos.

· Competencia para la autonomía e iniciativa personal. Un ciudadano responsable debe ser capaz de elegir por sí mismo y responsabilizarse de sus elecciones. Asimismo debe tener iniciativa propia, creando nuevos proyectos, y tener la capacidad de evaluar su adecuación. Para lograr buenos resultados debemos ir dotando a nuestros alumnos de autonomía de forma progresiva. Así, los trabajos que les encarguemos hacer a lo largo del curso serán cada vez más libres, con un menor porcentaje de intervención por parte del profesor. De esta forma, su autonomía e iniciativa personal irá aumentando a lo largo del curso.
3. Programaciones didácticas por cursos.

Nos remitimos a los manuales que va a utilizar el alumnado en este curso académico

2010-2011:

1º de E.S.O:

Libro de texto: Lengua Castellana y Literatura. Editorial Anaya.

Libro de refuerzo: Refuerzo de Lengua. Editorial Anaya.

2° de ESO.

Libro de texto: Lengua Castellana y Literatura. Editorial Casals.

Libro de refuerzo: Repasa y aprueba. Editorial Casals.

3° de ESO.

Libro de texto: Lengua Castellana y Literatura. Editorial Anaya.

Libro de refuerzo: Refuerzo de Lengua. Editorial Anaya.

3° de ESO -Diversificación.

Libro de texto: Ámbito Sociolingüístico I. Editorial Editex.

4º de ESO.

Libro de texto: Lengua Castellana y Literatura. Editorial Casals.

Libro de refuerzo: Repasa y aprueba. Editorial Casals.

4° de ESO -Diversificación.

Libro de texto: Ámbito Sociolingüístico II. Editorial Editex.

3.1. Programación de 1º de ESO.
3.1.1. Cuadrante: objetivos, contenidos mínimos, criterios de evaluación, procedimientos e instrumentos de evaluación y competencias básicas de cada unidad didáctica de 1º de ESO.

	Unidad 1: Habla de ti.
	Programación de unidad y temporalización (Segunda quincena de septiembre) (8-10 sesiones)

	OBJETIVOS
	CONTENIDOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la capacidad de comprensión oral y lectora a través de un texto autobiográfico.

	Comprensión global de un texto oral o escrito.

	Comprende un texto oral y escrito.

	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Desarrolla, a través de los distintos tipos de textos, la capacidad de delimitar la información que recibe de su entorno.

- Comprende, compone y emplea distintos tipos de textos según la intención comunicativa o creativa.

- Adquiere progresivamente un vocabulario adecuado que le permita ampliar la capacidad expresiva y comprensiva.

- Utiliza el lenguaje como instrumento de representación de la realidad.

- Toma el lenguaje como objeto de observación y análisis para comprender los mecanismos que rigen nuestra lengua.

- Conoce y aplica de manera efectiva las reglas de ortografía que conforman la lengua.

- Conoce la estructura de la palabra, los mecanismos que la forman y su tipología para el enriquecimiento del vocabulario de una lengua.

- Valora las estrategias que le permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Conocer qué es un texto y diferenciar sus clases.
	Distinción correcta de diferentes tipos de textos.
	Identifica qué es un texto, señala sus características y distingue su tipo según el ámbito de uso y la forma del discurso.
	Observación directa en el aula.
	Competencia en el conocimiento y la interacción con el mundo físico:

- Se inicia en el estudio de figuras trascendentales en el mundo de las ciencias en general: Darwin.

- Comprende la importancia de la ecología.

	Reforzar el vocabulario sobre la familia.
	
	Usa y amplía el vocabulario referido a la familia.
Elabora un árbol genealógico.

	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia digital y en el tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.

	Componer un texto autobiográfico.

	Redacción de un texto autobiográfico simple.
	Produce un texto autobiográfico.
	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.
	Competencia cultural y artística:

- Valora el texto literario y la variedad expresiva de sus distintos géneros entre las manifestaciones artísticas y culturales de una lengua o de una comunidad.

- Aprecia la imagen como expresión artística.

	Conocer las características de los textos literarios y distinguir los principales géneros literarios.
	Identificación de los principales géneros literarios.
	Distingue un texto literario e identifica los géneros literarios.
	
	Competencia y actitudes para seguir aprendiendo de forma autónoma a lo largo de la vida:

- Realiza técnicas de estudio que posibiliten su aprendizaje: resúmenes, esquemas, mapas conceptuales…

	Iniciarse en la creación de textos literarios.
	
	Practica la elaboración de textos literarios usando la adjetivación.
	
	Competencia para la autonomía e iniciativa personal:

- Se conoce a sí mismo a través de textos autobiográficos.

- Elabora textos literarios con creatividad.

	Identificar qué es una palabra y sus componentes.
	
	Conoce los componentes de la palabra y forma familias léxicas.
	
	

	Reconocer los mecanismos básicos de formación de palabras.
	Formación de familias léxicas por derivación o composición.
	Conoce y emplea los mecanismos de formación de palabras: composición y derivación.
	
	

	Clasificar las palabras por su estructura.
	
	Clasifica las palabras en simples, derivadas o compuestas.
	
	

	Distinguir las sílabas que conforman las palabras.
	Separación en sílabas de las palabras.
	Reconoce las sílabas átonas y tónicas de las palabras.
Divide las palabras en sílabas teniendo en cuenta diptongos, triptongos y hiatos.
	
	

	Leer en voz alta y con corrección un texto.
	Lectura en voz alta con corrección.
	Lee en voz alta con corrección.
	
	

	Interpretar mensajes visuales.
	
	Interpreta el mensaje de un cartel.
	
	

(*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.

METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a lo largo de la unidad.

- Es necesario escuchar esta lectura inicial en el CD audio y realizar las actividades de comprensión oral antes de leerla en clase y de abordar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.

ADAPTACIÓN CURRICULAR

- Conceptos básicos de los contenidos teóricos de Lengua y Literatura y de Expresión y Comprensión escrita y oral.

MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios.

- CD-ROM de audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

RECURSOS

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Diagnóstico, Adaptación curricular y Material complementario para el desarrollo de las competencias básicas.

PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

- Prácticas de competencias en Diagnóstico.

ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

- Grabación de textos autobiográficos realizados en clase y debate sobre ellos.

- Concurso sobre el número de sílabas que tienen las palabras.

- Llevar algunos carteles a clase y comentar su intencionalidad y belleza artística.

FOMENTO DE LA LECTURA

- Lectura de otros textos autobiográficos como El Lazarillo de Tormes, col. Clásicos Adaptados, Anaya.

- Plan lector de nueve libros de literatura clásica y contemporánea, que se han seleccionado pensando en los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD-ROM de audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación moral y cívica:

- La lectura inicial nos introduce en temas como el comportamiento humano, la ingenuidad de la infancia, la falsa amistad o la vocación científica temprana.

- Educación medioambiental:

- En el apartado de Competencia lingüística, la interpretación correcta del cartel conlleva un mensaje ecologista.

	Unidad 2: Describe a una persona.
	Programación de unidad y temporalización (Primera quincena de octubre) (8-9 sesiones)

	OBJETIVOS
	CONTENIDOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la capacidad de comprensión oral y lectora a través de un texto descriptivo.

	Comprensión global de un texto oral o escrito.

	Comprende un texto oral y escrito.

	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

Comprende, compone y utiliza textos descriptivos como reflejo de la sociedad que nos rodea.

- Toma el lenguaje como objeto de observación y análisis para comprender los mecanismos que rigen nuestra lengua.

- Conoce y aplica de manera efectiva las reglas de ortografía que conforman la lengua.

- Valora el uso de los recursos literarios como enriquecedores de la expresión oral y escrita.

- Se expresa oralmente con corrección adecuando el discurso a la situación comunicativa.

- Valora, en definitiva, las estrategias que le permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Identificar una descripción y diferenciar sus clases.
	
	Reconoce qué es una descripción y delimita si es objetiva o subjetiva.

	Observación directa en el aula.
	Competencia digital y en el tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.

	Conocer qué es describir a una persona.
	
	Conoce las estrategias para identificar y componer un texto descriptivo de una persona.
	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia social y ciudadana:

- Respeta los valores democráticos y de igualdad entre seres humanos sin tener en cuenta su origen y religión.

	Ampliar el vocabulario necesario para describir física y psicológicamente a una persona.
	
	Maneja un vocabulario adecuado a la descripción de personas.
	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.
	Competencia cultural y artística:

- Valora los recursos literarios como expresión de una sensibilidad artística individual que persigue un embellecimiento de la realidad.

	Crear el retrato de una persona.
	Redacción del retrato de una persona empleando un vocabulario adecuado.

	
	
	Competencia y actitudes para seguir aprendiendo de forma autónoma a lo largo de la vida:

- Realiza técnicas de estudio que posibiliten su aprendizaje: resúmenes, esquemas, mapas conceptuales…

	Reconocer el valor de los recursos literarios e identificar algunos del plano fónico y del semántico.
	Reconocimiento y uso de algunos recursos retóricos básicos.

	Reconoce y usa recursos retóricos fónicos y semánticos.
	
	Competencia para la autonomía e iniciativa personal:

- Sabe trabajar en grupo.

- Despierta su sensibilidad y creatividad mediante la utilización de los recursos retóricos.

	Aprender a crear metáforas y comparaciones para describir a una persona.
	
	
	
	

	Conocer qué es un nombre, sus tipos y sus constituyentes de género y número.
	Identificación de los sustantivos de un texto, clasificándolos por su significado y precisando su género y número.
	Identifica los sustantivos de un texto.
Clasifica los nombres o sustantivos por su significado.
Conoce el género y el número de los sustantivos.
	
	

	Usar con corrección las reglas generales de acentuación.
	Uso correcto de las reglas generales de acentuación.
	Emplea correctamente las reglas generales de acentuación.
	
	

	Practicar en grupo la dramatización de un texto escrito.
	
	Dramatiza en grupo un texto siguiendo unas pautas determinadas.
	
	

	Describir una imagen fija.
	Percepción de las características descriptivas de una imagen.
	Describe una imagen fija.
	
	

(*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.

METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a lo largo de la unidad.

- Es necesario escuchar esta lectura inicial en el CD audio y realizar las actividades de comprensión oral antes de leerla en clase y de abordar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.

ADAPTACIÓN CURRICULAR

- Conceptos básicos de los contenidos teóricos de Lengua y Literatura y de Expresión y Comprensión escrita y oral.

MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios.

- CD-ROM de audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Diagnóstico, Adaptación curricular y Material complementario para el desarrollo de las competencias básicas.

PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

- Prácticas de competencias en Diagnóstico.

ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

- Realizar el retrato de uno mismo y plasmarlo, después, en el dibujo de una caricatura.

- Concurso de acentuación. Ganará el alumno que cometa menos fallos de acentuación en 100 palabras propuestas por el profesor.

- Llevar algunas fotos de famosos a clase y practicar la descripción oral.

- Buscar en internet la canción de Joaquín Sabina Así estoy yo sin ti y copiar todas las comparaciones que aparezcan en su letra.

FOMENTO DE LA LECTURA

- Acudir a la Biblioteca del centro y buscar en algunas novelas otros retratos de personas.

- Recomendar la lectura de El tesoro de Fermín Minar, de Dimas Mas (Ed. Anaya), sobre la importancia de la ortografía.

- Plan lector de nueve libros de literatura clásica y contemporánea, que se han seleccionado pensando en los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD-ROM de audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación para la convivencia:

- La lectura inicial nos propone una reflexión sobre la tolerancia religiosa y política.

	Unidad 3: Describe un lugar.
	Programación de unidad y temporalización (Segunda quincena de octubre) (8-10 sesiones)

	OBJETIVOS
	CONTENIDOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la capacidad de comprensión oral y lectora a través de un texto descriptivo.

	Comprensión global de un texto oral o escrito.

	Comprende un texto oral y escrito.

	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Comprende, compone y utiliza textos descriptivos como reflejo de la sociedad que nos rodea.

- Adquiere progresivamente un vocabulario adecuado que le permita ampliar la capacidad expresiva y comprensiva.

- Toma el lenguaje como objeto de observación y análisis para comprender los mecanismos que rigen nuestra lengua.

- Conoce y aplica de manera efectiva las reglas de ortografía que conforman la lengua.

- Se acerca a los textos poéticos como fuente de placer y conocimiento.

- Se expresa oralmente con corrección adecuando el discurso a la situación comunicativa.

- Valora, en definitiva, las estrategias que le permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Conocer en qué consiste la descripción de lugares y los pasos necesarios para su elaboración.
	
	Reconoce un texto descriptivo de un lugar.

Identifica el orden de los elementos de la descripción y verifica los recursos lingüísticos empleados.
	Observación directa en el aula.
	Competencia digital y en el tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.

	Ampliar el vocabulario preciso para la descripción de lugares.
	
	Usa con corrección el vocabulario adecuado para la descripción de un paisaje.
	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia social y ciudadana:

- Reconoce el papel de los medios de comunicación de masas como el cine en la sociedad actual.

	Componer un texto descriptivo sobre un paisaje.
	Redacción de un texto descriptivo de un paisaje.

	Elabora un texto descriptivo de un paisaje.
	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.
	Competencia cultural y artística:

- Aprecia la poesía como un hecho cultural y artístico.

	Comprender qué es un poema y las partes que lo forman.
	Reconocimiento de las partes de un poema, medida de las sílabas de los versos y delimitación del tipo de rima.
	Reconoce un poema y sus partes.
	
	Competencia y actitudes para seguir aprendiendo de forma autónoma a lo largo de la vida:

- Realiza técnicas de estudio que posibiliten su aprendizaje: resúmenes, esquemas, mapas conceptuales…
- Sigue instrucciones o pautas para adquirir habilidades lingüísticas.

	Conocer los recursos para la medida silábica de los versos e identificar el tipo de rima.
	
	Mide con eficacia las sílabas de los versos.
Reconoce en un poema el tipo de rima.
	
	Competencia para la autonomía e iniciativa personal:

- Realiza tareas que le descubren los sentimientos como método de autoconocimiento y enriquecimiento personales.

- Despierta su sensibilidad y creatividad a través de la poesía.

	Escribir un poema siguiendo un modelo determinado.
	
	Crea un texto poético por imitación.
	
	Competencia en el conocimiento y la interacción en el mundo físico:

- Valora la importancia del reciclaje para el mantenimiento del ecosistema.

	Conocer qué es un adjetivo y sus clases.
	Identificación de los adjetivos de un texto, su tipo y el grado que presentan.

	Identifica los adjetivos de un texto y sus tipos.
Distingue un adjetivo especificativo de uno explicativo.
	
	

	Reconocer y emplear los grados del adjetivo.
	
	Reconoce y emplea los grados del adjetivo.
	
	

	Acentuar con corrección los diptongos y hiatos.
	Acentuación correcta de diptongos e hiatos.
	Acentúa correctamente diptongos y hiatos.
	
	

	Describir oralmente un lugar.
	Descripción oral de un paisaje.
	Describe oralmente un paisaje.
	
	

(*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.
METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a lo largo de la unidad.

- Es necesario escuchar esta lectura inicial en el CD audio y realizar las actividades de comprensión oral antes de leerla en clase y de abordar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.

ADAPTACIÓN CURRICULAR

- Conceptos básicos de los contenidos teóricos de Lengua y Literatura y de Expresión y Comprensión escrita y oral.

MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios.

- CD-ROM de audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Diagnóstico, Adaptación curricular y Material complementario para el desarrollo de las competencias básicas.

PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

- Prácticas de competencias en Diagnóstico.

ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

- Juego con los adjetivos: un alumno propone un sustantivo referido a un lugar y cada uno de los otros alumnos debe decir un adjetivo adecuado a ese sustantivo. El que repita un adjetivo ya dicho, queda eliminado del juego.

- Llevar a clase fotografías realizadas en viajes y practicar la descripción oral.

FOMENTO DE LA LECTURA

- Lectura de la novela El medallón perdido, de Ana Alcolea, Ed. Anaya, en la que aparecen paisajes africanos exóticos.

- Plan lector de nueve libros de literatura clásica y contemporánea, que se han seleccionado pensando en los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD-ROM de audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación para el consumidor:

- El texto de Competencia lingüística que cierra la unidad nos informa, como consumidores, de los tipos de contenedores para reciclar, del organismo encargado de su recogida y de la existencia de «Puntos limpios» de recogida de residuos.

- Educación medioambiental:

- En el apartado de Competencia lingüística, el texto científico-divulgativo se refiere a la importancia del reciclaje en nuestra sociedad.

	Unidad 4: Escribe un aviso.
	Programación de unidad y temporalización (Tres primeras semanas de noviembre) (11-12 sesiones)

	OBJETIVOS
	CONTENIDOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la capacidad de comprensión oral y lectora a través de un texto narrativo.

	Comprensión global de un texto oral o escrito.

	Comprende un texto oral y escrito.

	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Comprende, compone y utiliza textos narrativos como instrumento básico de la comunicación.

- Toma el lenguaje como objeto de observación y análisis para comprender los mecanismos que rigen nuestra lengua.

- Conoce y aplica de manera efectiva las reglas de ortografía que conforman la lengua.

- Valora el uso de las distintas estrofas métricas como elemento enriquecedor de la expresión poética.

- Se expresa oralmente con corrección adecuando el discurso a la situación comunicativa.

- Valora, en definitiva, las estrategias que le permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Identificar los avisos y notas como textos de la vida diaria.
	
	
	Observación directa en el aula.
	Competencia digital y en el tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.

	Distinguir un aviso de una nota.
	Distinción entre un aviso de una nota.

	Establece las diferencias entre un aviso y una nota.

	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia social y ciudadana:

- Sabe relacionarse con los demás a través de la comunicación escrita u oral.

- Es consciente de la importancia de la participación de los padres en las instituciones escolares como la AMPA.

	Emplear con propiedad léxica el vocabulario referido a los viajes.
	
	Domina el vocabulario referido a los viajes.

	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.
	Competencia cultural y artística:

- Valora la poesía como manifestación cultural y artística, reflejo de una sensibilidad artística individual o colectiva.

- Valora la gastronomía como seña de identidad cultural de una comunidad.

	Escribir un aviso.
	Redacción de un aviso.
	Redacta adecuadamente un aviso.
	
	Competencia y actitudes para seguir aprendiendo de forma autónoma a lo largo de la vida:

- Realiza técnicas de estudio que posibiliten su aprendizaje: resúmenes, esquemas, mapas conceptuales…

	Conocer qué es una estrofa y componer su esquema métrico.
	
	
	
	Competencia para la autonomía e iniciativa personal:

- Despierta su sensibilidad y creatividad a través de la poesía.

- Practica la recitación en voz alta para estimular su autoestima.

	Reconocer y distinguir los distintos tipos de estrofas.
	Identificación de las principales estrofas métricas.
	Reconoce las principales estrofas métricas y sabe realizar su esquema métrico.
	
	Competencia en el conocimiento y la interacción en el mundo físico:

- Entiende la gastronomía como actividad productiva encaminada a la salud y al bienestar del ser humano.

- Comprende la utilidad de los avisos y notas para favorecer las relaciones entre los seres humanos.

- Valora los viajes como producto de una sociedad civilizada que pretende ampliar su visión del mundo.

	Aprender a completar las estrofas de un poema teniendo en cuenta su esquema métrico.
	
	Completa las estrofas de un poema basándose en su esquema métrico.
	
	

	Conocer qué son los adjetivos determinativos y sus clases.
	Identificación de los adjetivos determinativos y los pronombres en un texto.
	Indica los adjetivos determinativos de un texto y los clasifica según su tipo.
	
	

	Saber qué son los pronombres y sus tipos, especialmente los personales, posesivos y demostrativos.
	
	Identifica los pronombres personales, demostrativos y posesivos de un texto.
	
	

	Distinguir monosílabos portadores o no de tilde diacrítica.
	Uso correcto de los monosílabos que se distinguen por la tilde diacrítica.
	Usa con corrección los monosílabos que se distinguen por la tilde diacrítica.
	
	

	Recitar oralmente un poema.
	Recitado de un poema.
	Memoriza un poema y lo recita en voz alta.
	
	

	Comprender las instrucciones de una receta de cocina.
	
	Comprende las instrucciones de una receta de cocina.
	
	

(*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.
METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a lo largo de la unidad.

- Es necesario escuchar esta lectura inicial en el CD audio y realizar las actividades de comprensión oral antes de leerla en clase y de abordar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.

ADAPTACIÓN CURRICULAR

- Conceptos básicos de los contenidos teóricos de Lengua y Literatura y de Expresión y Comprensión escrita y oral.

MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios.

- CD-ROM de audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Diagnóstico, Adaptación curricular y Material complementario para el desarrollo de las competencias básicas.

PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

- Prácticas de competencias en Diagnóstico.

ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

- Ver la película La casa del lago (2006), dirigida por Alejandro Agresti y protagonizada por Keanu Reeves y Sandra Bullock, que tiene como eje central la comunicación entre dos jóvenes a través de notas y escritos depositados en un buzón.

- Realizar un mural con poemas buscados por los alumnos. Cada alumno deberá aprender el suyo de memoria y recitarlo en clase.

- Llevar a clase recetas fáciles que cocinen los alumnos.

FOMENTO DE LA LECTURA

- Lectura de poemas de la antología La rosa de los vientos, Vicens Vives.

- Plan lector de nueve libros de literatura clásica y contemporánea, que se han seleccionado pensando en los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD-ROM de audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación moral y cívica:

- La lectura inicial nos hace reflexionar sobre las relaciones interpersonales y la necesidad de ser educados con los demás.

- La lectura de la fábula, en el Taller de literatura, nos muestra la sabiduría de las personas experimentadas.

	Unidad 5: Narra un relato épico.
	Programación de unidad y temporalización (Última semana de noviembre y primera quincena de diciembre) (10-12 sesiones)

	OBJETIVOS
	CONTENIDOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la capacidad de comprensión oral y lectora de un texto narrativo.

	Comprensión global de un texto oral o escrito.

	Comprende un texto oral y escrito.

	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Comprende, compone y utiliza textos narrativos como instrumentos básicos de la comunicación entre los seres humanos.

- Adquiere progresivamente un vocabulario del mundo de la fantasía que le permita ampliar la visión del mundo real.

- Toma el lenguaje como objeto de observación y análisis para comprender los mecanismos que rigen nuestra lengua.

- Conoce y aplica de manera efectiva las reglas de ortografía que conforman la lengua.

- Se acerca a los textos narrativos y poéticos como fuente de placer y conocimiento.

- Lee en voz alta con corrección adecuando el discurso a la situación comunicativa.

- Valora las estrategias que le permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Conocer qué es una narración y sus tipos.
	
	
	Observación directa en el aula.
	Competencia digital y en el tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.

	Delimitar la estructura de una narración.
	Identificación de los elementos y la estructura de una narración.

	Identifica en las narraciones sus elementos y su estructura.

	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia social y ciudadana:

- Reconoce el papel de los medios de comunicación de masas como el cine en la sociedad actual.

	Conocer el vocabulario típico de las narraciones de héroes y hazañas.
	
	Maneja el vocabulario preciso para elaborar y comprender una narración sobre héroes.
	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.
	Competencia cultural y artística:

- Valora los textos narrativos sobre héroes (epopeyas, cantares de gesta y romances) como reflejo de la exaltación nacional de un pueblo.

- Aprecia el cómic como expresión artística.

	Producir un texto narrativo sobre héroes.
	Redacción de una breve narración sobre héroes.
	Redacta un texto narrativo sobre héroes.
	
	Competencia y actitudes para seguir aprendiendo de forma autónoma a lo largo de la vida:

- Realiza técnicas de estudio que posibiliten su aprendizaje: resúmenes, esquemas, mapas conceptuales…

	Conocer qué es la épica y sus principales subgéneros.
	
	Conoce la épica y sus subgéneros más relevantes: epopeyas, cantares de gesta y romances.
	
	Competencia para la autonomía e iniciativa personal:

- Conoce y elabora textos narrativos fantásticos con creatividad.

	Desarrollar estrategias para completar un romance.
	
	Es capaz de completar un romance empleando las estrategias adquiridas.
	
	

	Identificar el verbo y sus componentes.
	Identificación y análisis de formas verbales.
	Indica los verbos de un texto.
Analiza formas verbales: persona, número, tiempo y modo.
	
	

	Conocer y emplear las reglas ortográficas de la b.
	Uso correcto de las reglas ortográficas de la b.
	Conoce y emplea las reglas ortográficas de la b.
	
	

	Leer en voz alta con corrección.
	Lectura en voz alta con corrección.
	Lee en voz alta con corrección.
	
	

	Comprender el sentido de un cómic.
	Comprensión de la historia narrada en un cómic.
	Comprende el sentido y la historia que narra un cómic.
	
	

 (*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.
METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a lo largo de la unidad.

- Es necesario escuchar esta lectura inicial en el CD audio y realizar las actividades de comprensión oral antes de leerla en clase y de abordar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.

ADAPTACIÓN CURRICULAR

- Conceptos básicos de los contenidos teóricos de Lengua y Literatura y de Expresión y Comprensión escrita y oral.

MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios.

- CD-ROM de audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Diagnóstico, Adaptación curricular y Material complementario para el desarrollo de las competencias básicas.

PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

- Prácticas de competencias en Diagnóstico.

ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

- Ver alguna de las siguientes películas: Troya, Los trescientos, Merlín, el encantador, Braveheart, o cualquier otra que trate del mundo de los héroes.

- Realizar una encuesta en clase. Hay que elaborar un listado de los 10 superhéroes preferidos por los alumnos. No deben faltar como propuesta: Spiderman, Batman, Xmen, Superman, Catwoman, Hulk, Hellboy, Los cuatro fantásticos…

- Buscar en internet las películas que hay sobre el rey Arturo.

FOMENTO DE LA LECTURA

- Lectura de poemas de la antología La rosa de los vientos, Vicens Vives.

- Plan lector de nueve libros de literatura clásica y contemporánea, que se han seleccionado pensando en los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD-ROM de audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación moral y cívica:

- La lectura del Romance del rey don Sancho nos hace reflexionar sobre la traición política.

- Las lecturas de la unidad, en general, nos plantean el tema de la heroicidad en la sociedad.

	Unidad 6: Narra una leyenda.
	Programación de unidad y temporalización (Tres últimas semanas de enero) (12-13 sesiones)

	OBJETIVOS
	CONTENIDOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la capacidad de comprensión oral y escrita a través de un texto narrativo legendario.

	Comprensión global de un texto oral o escrito.

	Comprende un texto oral y escrito.

	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Comprende, compone y utiliza textos narrativos fantásticos para intentar explicar el universo y sus orígenes.

- Conoce los mecanismos de la narración para acercarse al proceso creador.

- Toma el lenguaje como objeto de observación y análisis para comprender los mecanismos que rigen nuestra lengua.

- Conoce y aplica de manera efectiva las reglas de ortografía que conforman la lengua.

- Se expresa oralmente con corrección adecuando el discurso a la situación comunicativa.

- Valora, en definitiva, las estrategias que le permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Conocer qué es un narrador y sus clases.
	Identificación en una narración del tipo de narrador y del orden de la acción.

	Identifica al narrador de un texto y precisa si es interno o externo.

	Observación directa en el aula.
	Competencia digital y en el tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.

	Precisar qué es la acción narrativa y su ordenación.
	
	Comprende la secuenciación y el orden de la acción en una narración.
	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia social y ciudadana:

- Comprende los aspectos favorables de la aportación de todas las culturas a la evolución y progreso de la humanidad.

- Sabe relacionarse con los demás a través de la literatura.

	Manejar un vocabulario básico sobre mitología que permita la comprensión y expresión de una narración mitológica.
	Composición de un breve relato de tema mitológico.
	Maneja un vocabulario básico sobre seres mitológicos.
Compone un relato mitológico.
	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.
	Competencia cultural y artística:

- Valora la leyenda y la mitología como manifestaciones culturales y artísticas de un colectivo.

	Distinguir entre mito y leyenda y conocer sus características.

	Distinción entre los mitos de las leyendas.
	Conoce las características de los mitos y de las leyendas y los distingue.
	
	Competencia y actitudes para seguir aprendiendo de forma autónoma a lo largo de la vida:

- Realiza técnicas de estudio que posibiliten su aprendizaje: resúmenes, esquemas, mapas conceptuales…

	Crear la versión propia de una leyenda.
	
	Es capaz de crear una versión propia de una leyenda propuesta.
	
	Competencia para la autonomía e iniciativa personal:

- Conoce mitos y leyendas que le ayudan a estimular su imaginación y creatividad.

- Practica la recitación en voz alta de un trabalenguas para estimular su autoestima y confianza.

	Practicar y conocer la conjugación verbal.
	Identificación de los verbos de un texto y análisis.
	Conoce las tres conjugaciones verbales.
Analiza formas verbales.
	
	Competencia en el conocimiento y la interacción con el mundo físico y natural:

- Entiende la importancia del respeto hacia la naturaleza para el futuro de la humanidad.

- Comprende la simbología de un mapa del tiempo para interpretar una realidad física.

	Distinguir entre formas verbales simples y compuestas.
	
	Distingue las formas verbales simples de las compuestas.
	
	

	Diferenciar verbos regulares de verbos irregulares.
	
	Identifica los verbos regulares y los irregulares.
	
	

	Conocer y emplear las reglas ortográficas de la letra v.
	Conocimiento y uso correcto de las reglas ortográficas de la letra v.
	Conoce y emplea las reglas ortográficas de la letra v.
	
	

	Recitar un trabalenguas.
	
	Recita un trabalenguas con corrección.
	
	

	Interpretar correctamente un mapa del tiempo.
	Interpretación de un mapa del tiempo.
	Interpreta adecuadamente un mapa del tiempo.
	
	

 (*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.
METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a lo largo de la unidad.

- Es necesario escuchar esta lectura inicial en el CD audio y realizar las actividades de comprensión oral antes de leerla en clase y de abordar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.

ADAPTACIÓN CURRICULAR

- Conceptos básicos de los contenidos teóricos de Lengua y Literatura y de Expresión y Comprensión escrita y oral.

MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios.

- CD-ROM de audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Diagnóstico, Adaptación curricular y Material complementario para el desarrollo de las competencias básicas.

PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

- Prácticas de competencias en Diagnóstico.

ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

- Elaborar en grupo varios murales con los personajes mitológicos más importantes que han aparecido en la unidad, agrupados por su procedencia: mitología griega, romana, nórdica…

- Concurso: Definir formas verbales. Los alumnos, colocados en círculo, van definiendo, uno a uno, las formas verbales que les proponga el profesor. El que falle se va eliminando. Ganará el alumno que no haya cometido ningún fallo.

- Narrar oralmente leyendas de la zona geográfica en la que se resida.

FOMENTO DE LA LECTURA

- Lectura de la obra Flor de leyendas, de Alejandro Casona, Anaya.

- Lectura de la leyenda de Bécquer El monte de las ánimas en versión cómic, Ed. SM.

- Plan lector de nueve libros de literatura clásica y contemporánea, que se han seleccionado pensando en los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD-ROM de audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación moral y cívica:

- El texto Dioses nórdicos nos introduce en los conceptos morales del bien y del mal.

- En las lecturas de esta unidad se presentan valores morales como la valentía, la cobardía, el amor…

- Educación medioambiental:

- La lectura inicial sobre la creación de la tierra y del cielo nos hace valorar la importancia del respeto a la naturaleza.

- En el apartado de Competencia lingüística, la interpretación del mapa del tiempo nos puede valer para reflexionar sobre el cambio climático.

	Unidad 7: Narra un cuento.
	Programación de unidad y temporalización (Tres primeras semanas de febrero) (12 sesiones)

	OBJETIVOS
	CONTENIDOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la capacidad de comprensión oral y escrita a través de un cuento.

	Comprensión global de un texto oral o escrito.

	Comprende un texto oral y escrito.

	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Comprende, compone y utiliza textos narrativos adecuados a una intención comunicativa creativa y literaria.

- Utiliza el lenguaje como instrumento de representación de la realidad.

- Toma el lenguaje como objeto de observación y análisis para comprender los mecanismos que rigen nuestra lengua.

- Conoce y aplica de manera efectiva las reglas de ortografía que conforman la lengua.

- Se acerca a los textos narrativos orales o escritos como fuente de placer y conocimiento.

- Valora, en definitiva, las estrategias que le permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Reconocer otros elementos de la narración: personajes, espacio y tiempo.
	Distinción de los personajes, la acción y el tiempo de una narración.

	Identifica en un texto los personajes principales, secundarios y antagonistas y reconoce si hablan en estilo directo o indirecto.

Delimita el espacio y el tiempo en el que transcurre la acción narrativa.
	Observación directa en el aula.
	Competencia digital y en el tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.

	Conocer los tipos de narraciones.

	
	Precisa la clase de narración.
	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia social y ciudadana:

- Reconoce el papel de la tradición social en los cuentos que se han transmitido de generación en generación.

	Ampliar el vocabulario referido a los cuentos tradicionales.
	
	Maneja un vocabulario básico sobre cuentos tradicionales.
	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.
	Competencia cultural y artística:

- Valora los textos narrativos literarios como fruto de una labor artística y cultural de un individuo o colectividad.

- Aprecia el valor artístico de las canciones y la importancia del cine en nuestra sociedad.

	Escribir un cuento inventado.
	Redacción de un cuento siguiendo un modelo.
	Escribe un cuento siguiendo un modelo determinado y una estructura prefijada.
	
	Competencia y actitudes para seguir aprendiendo de forma autónoma a lo largo de la vida:

- Realiza técnicas de estudio que posibiliten su aprendizaje: resúmenes, esquemas, mapas conceptuales…
- Sabe utilizar métodos y pautas para realizar de una forma efectiva un trabajo.

	Identificar y conocer las características de las principales narraciones literarias: las fábulas, los cuentos y las novelas.
	Conocimiento de las fábulas, los cuentos literarios y las novelas.
	Distingue y conoce las principales narraciones literarias: fábulas, cuentos literarios y novelas.
	
	Competencia para la autonomía e iniciativa personal:

- Sabe trabajar en grupo con confianza.

- Conoce y elabora textos narrativos literarios con creatividad.

	Crear un microrrelato.
	
	Elabora un microrrelato.
	
	Competencia en el conocimiento y la interacción con el mundo físico y natural:

- Valora la importancia del reciclaje para el mantenimiento del ecosistema.

	Conocer e identificar en un texto los adverbios, las preposiciones y las conjunciones.
	Identificación en un texto de los adverbios, las preposiciones y las conjunciones.
	Conoce los adverbios, preposiciones, conjunciones e interjecciones de un texto.
	
	

	Conocer y emplear las reglas ortográficas de las letras g y j.
	Uso correcto y conocimiento de las reglas básicas del uso de la g y j.
	Conoce y emplea las reglas ortográficas de las letras g y j.
	
	

	Aprender a organizar y a participar en la representación de un cuento.
	
	
	
	

	Comprender la letra de una canción.
	
	Comprende la letra de una canción.
	
	

(*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.
METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a lo largo de la unidad.

- Es necesario escuchar esta lectura inicial en el CD audio y realizar las actividades de comprensión oral antes de leerla en clase y de abordar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.

ADAPTACIÓN CURRICULAR

- Conceptos básicos de los contenidos teóricos de Lengua y Literatura y de Expresión y Comprensión escrita y oral.

MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios.

- CD-ROM de audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Diagnóstico, Adaptación curricular y Material complementario para el desarrollo de las competencias básicas.

PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

- Prácticas de competencias en Diagnóstico.

ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

- Ver alguna película basada en cuentos tradicionales: La Cenicienta, Blancanieves y los siete enanitos, La bella durmiente… y estudiar en ella los elementos de la narración.

- Escuchar en clase la canción Peter Pan, de El canto del loco, y debatir sobre su contenido.

FOMENTO DE LA LECTURA

- Lectura de Dos cuentos maravillosos, de Carmen Martín Gaite, Ed. Siruela.

- Buscar en la biblioteca antologías de cuentos y hacer trabajos individuales o colectivos sobre ellos.

- Plan lector de nueve libros de literatura clásica y contemporánea, que se han seleccionado pensando en los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD-ROM de audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación moral y cívica:

- La mayoría de los textos de la unidad, puesto que son fábulas o cuentos, entrañan una enseñanza moral.

	Unidad 8: Redacta una noticia.
	Programación de unidad y temporalización (Última semana de febrero y primera quincena de marzo) (10-12 sesiones)

	OBJETIVOS
	CONTENIDOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la capacidad de comprensión oral y escrita a través de un texto periodístico.

	Comprensión global de un texto oral o escrito.

	Comprende un texto oral y escrito.

	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Comprende, compone y utiliza textos narrativos periodísticos como instrumentos básicos de la comunicación humana y social.

- Adquiere progresivamente un vocabulario referido a los medios de comunicación que le permita conectar con la sociedad actual en cuanto a información y a opinión.

- Toma el lenguaje como objeto de observación y análisis para comprender los mecanismos que rigen nuestra lengua.

- Conoce y aplica de manera efectiva las reglas de ortografía que conforman la lengua.

- Se acerca a los textos periodísticos como fuente de conocimiento.

- Valora, en definitiva, las estrategias que le permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Conocer los principales medios de comunicación.
	
	Conoce los principales medios de comunicación.

	Observación directa en el aula.
	Competencia digital y en el tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.
- Desarrolla habilidades para comunicar información imitando a los medios de comunicación a su alcance: televisión, radio…

	Distinguir en un periódico los géneros informativos de los de opinión.
	
	Reconoce los géneros periodísticos de información y de opinión.
	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia social y ciudadana:

- Reconoce el papel de los medios de comunicación de masas para comprender la sociedad en la que se vive.

	Reconocer una noticia e identificar sus partes.
	Conocimiento de qué es una noticia y distinción de sus partes.

	Identifica en una noticia las preguntas más usuales que aparecen.
Distingue las tres partes de una noticia: titular, entrada y cuerpo.
	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.
	Competencia cultural y artística:

- Valora los textos narrativos periodísticos como reflejo de la cultura predominante en la sociedad.

	Manejar un vocabulario básico referido a los medios de comunicación.
	
	Domina el vocabulario propuesto de los medios de comunicación.
	
	Competencia y actitudes para seguir aprendiendo de forma autónoma a lo largo de la vida:

- Realiza técnicas de estudio que posibiliten su aprendizaje: resúmenes, esquemas, mapas conceptuales…
- Sabe trabajar en grupo con confianza.

	Escribir una noticia.
	Redacción de una noticia.

	Escribe una noticia siguiendo unas pautas.
	
	Competencia para la autonomía e iniciativa personal:

- Aprende a realizar proyectos individuales o colectivos con creatividad, confianza, responsabilidad y sentido crítico.

	Distinguir las memorias de los diarios.
	Conocimiento de las memorias y el diario.
	Conoce las memorias y el diario.
	
	

	Reconocer los distintos tipos de diarios.
	
	Distingue las características de los distintos tipos de diario.
	
	

	Escribir una página de un diario.
	
	Escribe una página de un diario personal siguiendo un modelo propuesto.
	
	

	Conocer qué es un enunciado, sus características y tipos.
	Diferenciación entre enunciado y oración.
Clasificación de los enunciados por la actitud del hablante.
	Conoce qué es un enunciado, reconoce sus características y clasifica los enunciados según la actitud del hablante.
	
	

	Reconocer oraciones y sus constituyentes: sujeto y predicado.
	Localización del sujeto y del predicado de una oración.
	Identifica las oraciones de un texto y localiza sus constituyentes: sujeto y predicado.
Sabe cuál es el sujeto elíptico de una oración.
	
	

	Conocer y emplear las reglas ortográficas de la letra h.
	Uso correcto de las reglas ortográficas de la letra h.
	Conoce y usa con corrección las reglas ortográficas de la letra h.
	
	

	Colaborar en la preparación de un informativo de televisión.
	
	Participa activamente en la preparación de un informativo de televisión.
	
	

	Analizar la programación televisiva.
	Análisis de la programación televisiva.
	Comprende y analiza correctamente la programación de televisión.
	
	

(*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.
METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a lo largo de la unidad.

- Es necesario escuchar esta lectura inicial en el CD audio y realizar las actividades de comprensión oral antes de leerla en clase y de abordar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.

ADAPTACIÓN CURRICULAR

- Conceptos básicos de los contenidos teóricos de Lengua y Literatura y de Expresión y Comprensión escrita y oral.

MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios.

- CD-ROM de audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Diagnóstico, Adaptación curricular y Material complementario para el desarrollo de las competencias básicas.

PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

- Prácticas de competencias en Diagnóstico.

ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

- Ver la película Primera página del director Billy Wilder, sobre el mundo del periodismo en clave de comedia. Es recomendable también El show de Truman, sobre el reality show, tan de moda hoy en día.

- Realizar un periódico en clase. El profesor formará equipos de redacción para que coordinen el trabajo de los compañeros y establecerá las secciones de que va a constar el periódico. Finalmente se expondrá en la clase.

FOMENTO DE LA LECTURA

- Lectura de El diario secreto de Adrian Mole, de Sue Townsend, Planeta-Oxford. Cuenta con humor las impresiones de un adolescente.

- Plan lector de nueve libros de literatura clásica y contemporánea, que se han seleccionado pensando en los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD-ROM de audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación moral y cívica:

- La lectura inicial nos hace reflexionar sobre la importancia de la disciplina y del esfuerzo en la sociedad actual.

	Unidad 9: Escribe un diálogo.
	Programación de unidad y temporalización (Segunda quincena de marzo y segunda semana de abril) (11-12 sesiones)

	OBJETIVOS
	CONTENIDOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la capacidad de comprensión oral y escrita a través de textos periodísticos.

	Comprensión global de un texto oral o escrito.

	Comprende un texto oral y escrito.

	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Desarrolla, a través de los distintos tipos de textos periodísticos y dialogados, la capacidad de delimitar la información que recibimos de nuestro entorno.

- Comprende, compone y emplea distintos tipos de textos según la intención comunicativa o creativa.

- Adquiere progresivamente un vocabulario adecuado que le permita ampliar la capacidad expresiva y comprensiva.

- Utiliza el lenguaje como instrumento de representación de la realidad.

- Toma el lenguaje como objeto de observación y análisis para comprender los mecanismos que rigen nuestra lengua.

- Conoce y aplica de manera efectiva las reglas de ortografía que conforman la lengua.

- Se acerca a los textos dialogados orales o escritos como fuente de placer y conocimiento.

- Valora las estrategias que le permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Conocer qué es un diálogo y sus clases.
	Distinción de diferentes tipos de textos dialogados y conocimiento de sus características.

	Conoce el concepto de diálogo y delimita su tipo: oral o escrito, espontáneo o planificado.
Identifica la clase de diálogo que se produce (conversación, entrevista, debate) y conoce sus características.

	Observación directa en el aula.
	Competencia digital y en el tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.
- Tiene habilidad para seleccionar, tratar y usar la información y sus fuentes para conseguir un espíritu crítico y reflexivo en la valoración de la información disponible.

	Manejar un vocabulario adecuado sobre las distintas profesiones.
	
	Conoce y aplica un vocabulario adecuado sobre las distintas profesiones.
	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia social y ciudadana:

- Comprende la realidad social a través del periodismo.

	Preparar y realizar una entrevista.
	Realización de una entrevista siguiendo unos pasos determinados.
	Prepara y realiza una entrevista siguiendo unos pasos determinados.
	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.
	Competencia cultural y artística:

- Valora el texto literario teatral y la variedad expresiva de sus distintos géneros entre las manifestaciones artísticas y culturales de una lengua o de una comunidad.

	Conocer el género teatral y sus fases: el texto teatral y su representación.
	Conocimiento del género teatral e identificación de sus elementos más caracterizadores.
	Conoce qué es el género teatral y sus dos fases: texto y representación.
Identifica los elementos que conforman el texto teatral: acción, personajes, diálogo, acotaciones, actos…
Delimita, en una representación teatral, los elementos más relevantes: actores, director, escenografía…
	
	Competencia y actitudes para seguir aprendiendo de forma autónoma a lo largo de la vida:

- Realiza técnicas de estudio que posibiliten su aprendizaje: resúmenes, esquemas, mapas conceptuales…
- Aprende a gestionar recursos para realizar actividades como una entrevista o una representación teatral.

	Transformar un diálogo en texto teatral.
	
	Transforma un diálogo en texto teatral.
	
	Competencia para la autonomía e iniciativa personal:

- Sabe trabajar en grupo con confianza.

- Conoce y elabora textos periodísticos con creatividad.

- Sabe llevar adelante un proyecto.

	Reconocer el predicado de una oración y distinguir entre predicado nominal y verbal.
	Reconocimiento del predicado de una oración y distinción entre nominal o verbal.
	Reconoce el predicado de una oración y precisa si es nominal o verbal.
	
	Competencia en el conocimiento y la interacción en el mundo físico y natural:

- Se inicia en el mundo periodístico con la comprensión de sucesos que afectan a la vida de los seres y con la interpretación de la información que recibe.

	Conocer los complementos del verbo: complemento directo, complemento indirecto y complementos circunstanciales.
	Identificación en una oración del complemento directo, el indirecto y los circunstanciales.
	Conoce y localiza en una oración los principales complementos verbales: directo, indirecto y circunstanciales.
	
	

	Conocer y emplear las reglas ortográficas de las letras c, z, qu y k.
	Aplicación con corrección de las reglas ortográficas referidas a las letras c, z, qu y k.
	Aplica con corrección las reglas ortográficas referidas a las letras c, z, qu y k.
	
	

	Dramatizar en grupo un texto teatral.
	Dramatización en grupo de un texto teatral propuesto.
	Dramatiza un texto teatral propuesto.
	
	

	Comprender un texto teatral.
	
	Comprende un texto teatral.
	
	

 (*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.
METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a lo largo de la unidad.

- Es necesario escuchar esta lectura inicial en el CD audio y realizar las actividades de comprensión oral antes de leerla en clase y de abordar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.

ADAPTACIÓN CURRICULAR

- Conceptos básicos de los contenidos teóricos de Lengua y Literatura y de Expresión y Comprensión escrita y oral.

MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios. CD-ROM de audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Diagnóstico, Adaptación curricular y Material complementario para el desarrollo de las competencias básicas.

PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

- Prácticas de competencias en Diagnóstico.

ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

- Grabación de entrevistas realizadas por los alumnos. Analizar críticamente su realización.

- Debatir en clase sobre algún tema que interese. El profesor será el moderador y habrá que respetar los turnos de palabras.

- Ver la grabación de alguna obra teatral famosa o acudir a alguna representación teatral en directo.

FOMENTO DE LA LECTURA

- Lectura y dramatización de piezas teatrales escritas para distintas edades de la colección «Escena y fiesta» (Editorial CCS). Son apropiadas para este nivel Voces unidas, de Alberto Morate, sobre la inmigración y la tolerancia, o El anuncio, de Nieves Fernández, sobre el proyecto educativo de unos padres para su hijo.

- Plan lector de nueve libros de literatura clásica y contemporánea, que se han seleccionado pensando en los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD-ROM de audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación moral y cívica:

- La lectura inicial nos introduce en temas como el paso de la infancia a la edad adulta.

	Unidad 10: Realiza una exposición
	Programación de unidad y temporalización (Segunda quincena de abril y primera semana de mayo) (10-12 sesiones)

	OBJETIVOS
	CONTENIDOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la capacidad de comprensión oral y escrita a través de textos expositivos.

	Comprensión global de un texto oral o escrito.

	Comprende un texto oral y escrito.

	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Desarrolla, a través de los textos expositivos, la capacidad de mostrar la información de nuestro entorno.

- Comprende, compone y emplea distintos tipos de textos según la intención comunicativa o creativa.

- Adquiere progresivamente un vocabulario adecuado que le permita ampliar la capacidad expresiva y comprensiva.

- Utiliza el lenguaje como instrumento de representación de la realidad.

- Toma el lenguaje como objeto de observación y análisis para comprender los mecanismos que rigen nuestra lengua.

- Conoce y aplica de manera efectiva las reglas de puntuación que establece nuestra ortografía.

- Adquiere progresivamente un vocabulario referido a los medios de comunicación que le permita conectar con la sociedad actual en cuanto a información y a opinión.

- Toma el lenguaje como objeto de observación y análisis para comprender los mecanismos que rigen nuestra lengua.

- Conoce y aplica de manera efectiva las reglas de ortografía que conforman la lengua.

- Se acerca a los textos periodísticos como fuente de conocimiento.

- Valora las estrategias que le permiten el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Conocer qué es una exposición y cuáles son sus características.
	Conocimiento de qué es una exposición, cuáles son sus tipos y características.

	Identifica qué es una exposición y delimita sus clases.

	Observación directa en el aula.
	Competencia digital y en el tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.
- Es hábil para seleccionar, tratar y usar la información y sus fuentes y tiene un espíritu crítico y reflexivo en la valoración de la información disponible.

	Concretar la clase de exposición y verificar su estructura.
	
	Identifica la estructura y reconoce las características de una exposición.
	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia social y ciudadana:

- Conoce los derechos y deberes de los seres humanos para ejercer responsablemente la ciudadanía y contribuir a la mejora de las sociedades.

	Manejar un vocabulario básico sobre espectáculos.
	
	Conoce y aplica el vocabulario típico del mundo del espectáculo.
	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.
	Competencia cultural y artística:

- Considera las fiestas tradicionales como manifestaciones artísticas y culturales de una comunidad y considerarlas como fuente de enriquecimiento del patrimonio de los pueblos.

- Valora el texto literario teatral y la variedad expresiva de sus distintos géneros entre las manifestaciones artísticas y culturales de una lengua.

	Escribir una exposición.
	Redacción de un texto expositivo.
	Escribe un texto expositivo.

	
	Competencia y actitudes para seguir aprendiendo de forma autónoma a lo largo de la vida:

- Realiza técnicas de estudio que posibiliten su aprendizaje: resúmenes, esquemas, mapas conceptuales…
- Aprende a gestionar recursos para realizar actividades como una exposición.

	Conocer los conceptos de tragedia y drama y sus respectivas características.
	Distinción entre tragedia y drama.
	Conoce los conceptos de tragedia y drama, los distingue y precisa sus características.
	
	Competencia para la autonomía e iniciativa personal:

- Sabe trabajar en grupo con confianza.

- Sabe llevar adelante un proyecto.

	Reconstruir un diálogo teatral.
	
	Practica la reconstrucción de un diálogo teatral.
	
	

	Conocer los tipos de palabras según el significado: sinónimos, antónimos, palabras monosémicas, polisémicas, hiperónimos e hipónimos.
	Formación de sinónimos y antónimos.
Distinción de hiperónimos e hipónimos.

	Conoce los fenómenos que afectan al significado de las palabras.
Forma sinónimos y antónimos.

Distingue palabras monosémicas y polisémicas.

Conoce qué son los hiperónimos e hipónimos.
	
	

	Distinguir campo semántico de campo de experiencia.
	Formación de campos semánticos.
	Forma y diferencia campo semántico de campo de experiencia.
	
	

	Conocer y emplear adecuadamente los usos ortográficos del punto y de los dos puntos.
	Uso adecuado del punto y los dos puntos.
	Emplea adecuadamente los signos de puntuación: el punto y los dos puntos.
	
	

	Realizar una exposición oral con corrección.
	Exposición oral con corrección.
	Expone oralmente con corrección.
	
	

 (*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.
METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a lo largo de la unidad.

- Es necesario escuchar esta lectura inicial en el CD audio y realizar las actividades de comprensión oral antes de leerla en clase y de abordar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.

ADAPTACIÓN CURRICULAR

- Conceptos básicos de los contenidos teóricos de Lengua y Literatura y de Expresión y Comprensión escrita y oral.

MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios. CD-ROM de audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Diagnóstico, Adaptación curricular y Material complementario para el desarrollo de las competencias básicas.

PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

- Prácticas de competencias en Diagnóstico.

ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

- Grabación de exposiciones realizadas por los alumnos. Analizar críticamente su realización.

- Trabajo monográfico de grupo. Cada grupo debe trabajar un espectáculo distinto: cine, circo, conciertos, teatro, televisión, monólogos de humor…

- Escenificar alguna escena de un drama o tragedia elegido por la clase.

FOMENTO DE LA LECTURA

- Lectura de Romeo y Julieta, de Shakespeare o de El médico a palos, de Molière, en versión cómic, Ed. SM.

- Plan lector de nueve libros de literatura clásica y contemporánea, que se han seleccionado pensando en los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD-ROM de audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación moral y cívica:

- Varias lecturas de la unidad nos hacen reflexionar sobre el asesinato y su justificación.

- Educación para la convivencia:

- Las fiestas tradicionales, en la lectura inicial, aparecen como punto de encuentro para la convivencia de una determinada comunidad.
	Unidad 11: Redacta un decálogo.
	Programación de unidad y temporalización (Segunda quincena de mayo) (7-8 sesiones)

	OBJETIVOS
	CONTENIDOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la capacidad de comprensión oral y escrita a través de un texto prescriptivo.

	Comprensión global de un texto oral o escrito.

	Comprende un texto oral y escrito.

	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Comprende, compone y utiliza textos prescriptivos como instrumentos básicos de la comunicación humana y social.

- Adquiere progresivamente un vocabulario referido a la alimentación que le permita conectar con la sociedad actual.

- Conoce y cambia de registros lingüísticos permite dar coherencia y cohesión al discurso tanto oral como escrito.

- Toma el lenguaje como objeto de observación y análisis para comprender los mecanismos que rigen nuestra lengua.

- Conoce y aplica de manera efectiva las reglas de ortografía que conforman la lengua.

- Valora, en definitiva, las estrategias que le permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Conocer qué es un texto prescriptivo y sus clases.
	Distinción entre normas e instrucciones.

	Conoce qué es un texto prescriptivo y sus clases.

Diferencia normas de instrucciones.

	Observación directa en el aula.
	Competencia digital y en el tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.

	Manejar un vocabulario adecuado sobre la alimentación.
	
	Conoce y aplica un vocabulario adecuado sobre la alimentación.
	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia cultural y artística:

- Valora los textos dramáticos como reflejo de una actividad artística y cultural.

	Escribir un decálogo.
	Redacción de un decálogo.
	Escribe un decálogo.
	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.
	Competencia y actitudes para seguir aprendiendo de forma autónoma a lo largo de la vida:

- Realiza técnicas de estudio que posibiliten su aprendizaje: resúmenes, esquemas, mapas conceptuales…
- Sabe trabajar en grupo con confianza.

	Conocer qué son la comedia, el sainete y el entremés y sus características.
	Conocimiento de la comedia, el entremés y el sainete.
	Reconoce qué son la comedia, el entremés y el sainete e identifica sus características.
	
	Competencia para la autonomía e iniciativa personal:

- Aprende a realizar proyectos individuales o colectivos con creatividad, confianza, responsabilidad y sentido crítico.

- Tiene sentido del humor, y es responsable ante la alimentación.

	Inventar una escena cómica.
	
	Es capaz de inventar una escena cómica siguiendo las pautas de un ejemplo.
	
	

	Conocer las principales familias lingüísticas.
	
	Conoce las principales familias lingüísticas.
	
	

	Reconocer las variedades lingüísticas de una lengua.
	
	Reconoce y valora las variedades de una lengua: geográficas, culturales o de uso.
	
	

	Identificar los registros lingüísticos: coloquial y formal.
	Identificación y diferenciación del registro coloquial y el formal.
	Identifica y compone discursos con registros lingüísticos distintos: coloquiales o formales.
	
	

	Saber qué es la lengua estándar y la norma lingüística.
	Conocimiento de qué es la lengua estándar y emplearla. Reconocimiento de algunos vulgarismos.
	Sabe qué es la lengua estándar, la emplea y conoce la importancia de la norma lingüística.
Reconoce usos incorrectos de la lengua: los vulgarismos.
	
	

	Conocer y emplear correctamente la coma y el punto y coma en los textos.
	Uso correcto de la coma y el punto y coma en textos.
	Conoce y usa correctamente la coma y el punto y coma.
	
	

	Representar un texto teatral.
	
	Representa un texto teatral.
	
	

	Comprender un texto instructivo.
	
	Comprende un texto instructivo.
	
	

 (*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.
METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a lo largo de la unidad.

- Es necesario escuchar esta lectura inicial en el CD audio y realizar las actividades de comprensión oral antes de leerla en clase y de abordar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.

ADAPTACIÓN CURRICULAR

- Conceptos básicos de los contenidos teóricos de Lengua y Literatura y de Expresión y Comprensión escrita y oral.

MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios.

- CD-ROM de audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Diagnóstico, Adaptación curricular y Material complementario para el desarrollo de las competencias básicas.

PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

- Prácticas de competencias en Diagnóstico.

ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

- Dedicar un tiempo de clase a contar chistes o anécdotas divertidas con un doble objetivo: fomentar la expresión oral y valorar el humor como forma de crítica social o de relativizar lo trascendental de la vida.

- Realizar una encuesta sobre hábitos alimenticios entre la población escolar: alumnos, profesores, personal laboral…

FOMENTO DE LA LECTURA

- Lectura y representación de El detective Man-The-Kon, de Antonio J. Onieva y Pedro Cuevas, «Escena y fiesta», Ed. CCS). Comedia de intriga y acción policial.

- Plan lector de nueve libros de literatura clásica y contemporánea, que se han seleccionado pensando en los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD-ROM de audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación moral y cívica:

- La lectura inicial nos hace reflexionar sobre conceptos como la felicidad o la libertad.

- En otros textos se alude a la avaricia o a la necesidad de comprensión entre los hombres.

- Educación para la convivencia:

- Fomento de la tolerancia lingüística por razones geográficas, culturales o de uso.

- Educación para la salud:

- Favorecer entre los adolescentes una alimentación sana.

	Unidad 12: Escribe a un amigo.
	Programación de unidad y temporalización (Primera quincena de junio) (8-10 sesiones)

	OBJETIVOS
	CONTENIDOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la capacidad de comprensión oral y escrita a través de un texto narrativo con correos electrónicos.

	Comprensión global de un texto oral o escrito.

	Comprende un texto oral y escrito.

	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Comprende, compone y emplea distintos tipos de textos según la intención comunicativa o creativa.

- Adquiere progresivamente un vocabulario adecuado que le permita ampliar la capacidad expresiva y comprensiva.

- Conoce la realidad lingüística de España para valorar sus variedades geográficas.

- Utiliza el lenguaje como instrumento de representación de la realidad.

- Toma el lenguaje como objeto de observación y análisis para comprender los mecanismos que rigen nuestra lengua.

- Conoce y aplica de manera efectiva las reglas de ortografía que conforman la lengua.

- Se acerca al cine como muestra de un lenguaje específico que pretende ser fuente de placer y conocimiento.

- Valora las estrategias que le permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Conocer qué es una carta y un correo electrónico.
	Conocimiento de las características de las cartas y de los correos electrónicos.

	Conoce qué es una carta: tipos, estructura y lenguaje.

Comprende las ventajas del correo electrónico y delimitar sus partes.

	Observación directa en el aula.
	Competencia digital y en el tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.
- Es hábil para seleccionar, tratar y usar la información y sus fuentes y tiene un espíritu crítico y reflexivo en la valoración de la información disponible.

	Manejar un vocabulario básico sobre actividades de verano.
	
	Conoce y aplica un vocabulario adecuado sobre las distintas actividades de verano.
	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia cultural y artística:

- Valora las variedades geográficas de una lengua entre las manifestaciones artísticas y culturales de una comunidad.

	Escribir un correo electrónico.
	Producción de un correo electrónico.
	Escribe un correo electrónico a un amigo.
	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.
	Competencia y actitudes para seguir aprendiendo de forma autónoma a lo largo de la vida:

- Realiza técnicas de estudio que posibiliten su aprendizaje: resúmenes, esquemas, mapas conceptuales…

	Apreciar qué es el cine.
	Conocimiento de qué es el cine y el guion cinematográfico.
	Conoce qué es el cine y las personas que lo integran.
	
	Competencia para la autonomía e iniciativa personal:

- Sabe trabajar en grupo con confianza.

- Conoce y elabora textos cinematográficos con creatividad.

- Sabe llevar adelante un proyecto.

	Distinguir entre un guion cinematográfico y un guion técnico.
	
	Distingue entre un guion cinematográfico y un guion técnico.
	
	Competencia en el conocimiento y la interacción con el mundo físico y natural:

- Se inicia en el mundo cinematográfico como ayuda para interpretar el mundo que nos rodea.

	Elaborar el guion de una escena de una película propuesta.
	
	Elabora un guion cinematográfico de una escena de una película propuesta.
	
	Competencia social y ciudadana:

- Comprende y valora la realidad lingüística de una comunidad como reflejo de una determinada identidad social.

- Considera la comunicación humana (cartas, correos, cine) como expresión del entendimiento entre los pueblos.

	Saber las lenguas que se hablan en España.
	Conocimiento de qué lenguas se hablan en España y de su situación geográfica.
	Sabe qué lenguas se hablan en España.
	
	

	Conocer el castellano y sus variedades geográficas.
	
	Conoce el castellano, sus orígenes, expansión geográfica y variedades.
	
	

	Identificar algunas características generales del andaluz.
	Identificación del andaluz y de sus rasgos más relevantes.
	Identifica la modalidad lingüística andaluza y conoce sus rasgos generales.
	
	

	Conocer datos sobre el catalán, valenciano, gallego y vasco.
	
	Conoce los orígenes y distribución geográfica del catalán, valenciano, gallego y vasco.
	
	

	Conocer y emplear con corrección las letras mayúsculas y minúsculas.
	Uso correcto de las reglas ortográficas de mayúsculas y minúsculas.
	Emplea con corrección las letras mayúsculas y minúsculas.
	
	

	Representar un guion cinematográfico.
	
	Representa una escena cinematográfica propuesta.
	
	

	Interpretar un plano.
	Interpretación de un plano.
	Interpreta un plano.
	
	

 (*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.
METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a lo largo de la unidad.

- Es necesario escuchar esta lectura inicial en el CD audio y realizar las actividades de comprensión oral antes de leerla en clase y de abordar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.

ADAPTACIÓN CURRICULAR

- Conceptos básicos de los contenidos teóricos de Lengua y Literatura y de Expresión y Comprensión escrita y oral.

MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios. CD-ROM de audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Diagnóstico, Adaptación curricular y Material complementario para el desarrollo de las competencias básicas.

PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

- Prácticas de competencias en Diagnóstico.

ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

- Visitar el aula de informática y practicar el envío de correos electrónicos.

- Trabajo de profundización: Trabajar los géneros cinematográficos y la ficha técnica de una película.

- Ver alguna película y realizar un trabajo individual que recoja: argumento, personajes, estudio del tiempo y de los lugares, música, efectos especiales…

FOMENTO DE LA LECTURA

- Lectura de la novela juvenil Día de rodaje, de Jordi Sierra i Fabra (Ed. Bruño), sobre la vida en un estudio donde se rueda una serie de televisión.

- Plan lector de nueve libros de literatura clásica y contemporánea, que se han seleccionado pensando en los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD-ROM de audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación moral y cívica:

- La realidad lingüística de España nos hará valorar el respeto hacia todas las lenguas y variedades de una comunidad de hablantes.

- Educación para la convivencia:

- La comunicación humana entre los seres es la base para la convivencia en sociedad.

3.1.2. Contenidos de 1º de ESO.

En los cuadrantes aportados aparecen los contenidos concretos y personalizados que se deben adquirir en cada unidad didáctica. Ahora, mostraremos los contenidos generales que los alumnos deben adquirir durante el curso, dividiendo la materia en los cuatro bloques en los que se separan en el Real Decreto 1631/2006:
Bloque 1. Escuchar, hablar y conversar.
· Comprensión de noticias de actualidad próximas a los intereses del alumnado procedentes de los medios de comunicación audiovisual.

· Exposición de informaciones de actualidad tomadas de los medios de comunicación.

· Narración oral, a partir de un guión preparado previamente, de hechos relacionados con la experiencia, presentada de forma secuenciada y con claridad, insertando descripciones sencillas e incluyendo ideas y valoraciones en relación con lo expuesto, con ayuda de medios audiovisuales y de las tecnologías de la información y la comunicación.

· Comprensión de textos orales utilizados en el ámbito académico atendiendo especialmente a la presentación de tareas e instrucciones para su realización, a breves exposiciones orales y a la obtención de informaciones de documentales tomados de los medios de comunicación.

· Participación activa en situaciones de comunicación propias 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.

· Actitud de cooperación y de respeto en situaciones de aprendizaje compartido.

· Utilización de la lengua para tomar conciencia de los conocimientos, las ideas y los sentimientos propios y para regular la propia conducta.
Bloque 2. Leer y escribir.
· Comprensión de textos escritos:

· Comprensión de textos propios de la vida cotidiana y de las relaciones sociales en ámbitos próximos a la experiencia del alumnado, como instrucciones de uso, normas y avisos.

· Comprensión de textos de los medios de comunicación, atendiendo a la estructura del periódico (secciones y géneros) y a los elementos paratextuales, con especial atención a las noticias relacionadas con la vida cotidiana y la información de hechos.

· Comprensión de textos del ámbito académico, atendiendo especialmente a los de carácter expositivo y explicativo, a las instrucciones para realizar tareas, a la consulta, en diversos soportes, de diccionarios, glosarios y otras fuentes de información, como enciclopedias y webs educativas.

· Utilización dirigida de la biblioteca del centro y de las tecnologías de la información y la comunicación como fuente de obtención de información y de modelos para la composición escrita.

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

· Composición de textos escritos:

· Composición de textos propios de la vida cotidiana y de las relaciones sociales en ámbitos próximos a la experiencia del alumnado, como cartas, notas y avisos.

· Composición de textos propios de los medios de comunicación, especialmente noticias, destinados a un soporte impreso o digital.

· Composición, en soporte papel o digital, de textos propios del ámbito académico, especialmente resúmenes, exposiciones sencillas, glosarios y conclusiones sobre tareas y aprendizajes efectuados.

· Interés por la composición escrita como fuente de información y aprendizaje, como forma de comunicar experiencias, ideas, opiniones y conocimientos propios y como forma de regular la conducta.

· Interés por la buena presentación de los textos escritos tanto en soporte papel como digital, con respeto a las normas gramaticales, ortográficas y tipográficas.

Bloque 3. Educación literaria.
· Lectura de varias obras adecuadas a la edad.

· 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, 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.

· Diferenciación de los grandes géneros literarios a través de las lecturas comentadas.

· Composición de textos de intención literaria utilizando algunos de los aprendizajes adquiridos en las lecturas comentadas.

· Utilización dirigida de la biblioteca del centro y de bibliotecas virtuales.

· Desarrollo de la autonomía lectora y aprecio por la literatura como fuente de placer y de conocimiento del mundo.

Bloque 4. Conocimiento de la lengua.
· Observación de diferencias relevantes, contextuales y formales, entre comunicación oral y escrita y entre los usos coloquiales y formales, especialmente los propios del ámbito escolar.

· Conocimiento general de la diversidad lingüística y de la distribución geográfica de las lenguas de España, valorándola como fuente de enriquecimiento personal y colectivo.

· Conocimiento de las modalidades de la oración y de los modos del verbo como formas de expresar las intenciones de los hablantes.

· Identificación y uso de las formas lingüísticas de la deixis personal (pronombres personales, posesivos y terminaciones verbales) en textos orales y escritos como cartas y normas.

· Identificación y uso reflexivo de algunos conectores textuales, con especial atención a los temporales, explicativos y de orden, y de algunos mecanismos de referencia interna, tanto gramaticales (pronombres personales, posesivos y demostrativos) como léxicos (repeticiones, sinónimos y elipsis).

· Reconocimiento y uso coherente de las formas verbales en los textos, con especial atención a los tiempos de pretérito en la narración.

· Reconocimiento del funcionamiento sintáctico de verbos de uso frecuente a partir de su significado, identificando el sujeto y los complementos del verbo, constatando la existencia de complementos necesarios o argumentales frente a los no necesarios o circunstanciales; comprensión de una terminología sintáctica básica: oración; sujeto y predicado; predicado nominal y predicado verbal; sujeto, verbo y complementos.

· Uso de procedimientos para componer los enunciados con un estilo cohesionado, especialmente la inserción en la oración de expresiones con valor explicativo, como la aposición, el adjetivo y la oración de relativo.

· Distinción entre palabras flexivas y no flexivas y reconocimiento de las diferentes categorías gramaticales y de los mecanismos de formación de palabras (composición y derivación).

· Interpretación de las informaciones lingüísticas que proporcionan los diccionarios escolares y otras obras de consulta, especialmente sobre clases de palabras, relaciones semánticas del léxico (sinonimia, antonimia...) y normativa.

· Iniciación al uso de diccionarios y correctores ortográficos de los procesadores de textos.

· Conocimiento y uso reflexivo de las normas ortográficas, apreciando su valor social y la necesidad de ceñirse a la norma lingüística en los escritos.

3.1.3. Criterios de evaluación de 1º de ESO.

1. Reconocer el propósito y la idea general en textos orales de ámbitos sociales próximos a la experiencia del alumnado y en el ámbito académico; captar la idea global de informaciones oídas en radio o en TV y seguir instrucciones poco complejas para realizar tareas de aprendizaje.

Con este criterio se trata de comprobar que los alumnos y las alumnas son capaces de parafrasear o expresar oralmente o por escrito el tema general de declaraciones públicas o informaciones de naturaleza diversa, como avisos, normas, instrucciones sencillas o noticias, así como presentaciones breves, relacionadas con temas académicos, estructuradas con claridad y con un registro divulgativo, también se pretende comprobar si se siguen instrucciones orales para realizar tareas constituidas por una secuencia de no más de tres actividades.

2. Extraer informaciones concretas e identificar el propósito en textos escritos de ámbitos sociales próximos a la experiencia del alumnado, seguir instrucciones sencillas, identificar los enunciados en los que el tema general aparece explícito y distinguir las partes del texto.

Este criterio tiene el propósito de evaluar si los alumnos y las alumnas extraen informaciones concretas (en prensa, publicidad, obras de consulta, normas) localizadas en una o varias oraciones del texto; si identifican las expresiones en que se explicitan el acto de habla (protesta, advertencia, invitación); los elementos textuales y paratextuales (publicidad) y el propósito comunicativo; si siguen instrucciones sencillas en actividades propias del ámbito personal (como instrucciones de uso) y relacionadas con tareas de aprendizaje; si identifican el tema de un texto reconociendo los enunciados en los que aparece explícito; si distinguen el modo de estar organizada la información (especialmente la identificación de los elementos de descripciones sencillas y de la secuencia de los hechos en narraciones con desarrollo temporal preferentemente lineal) y aplican técnicas de organización de ideas como esquemas jerárquicos o mapas conceptuales.

3. Narrar, exponer y resumir, en soporte papel o digital, usando el registro adecuado, organizando las ideas con claridad, enlazando los enunciados en secuencias lineales cohesionadas, respetando las normas gramaticales y ortográficas y valorando la importancia de planificar y revisar el texto.

Con este criterio se evalúa si redactan los textos con una organización clara y enlazando las oraciones en una secuencia lineal cohesionada; si manifiestan interés en planificar los textos y en revisarlos realizando sucesivas versiones hasta llegar a un texto definitivo adecuado por su formato y su registro. En este curso se evaluará si saben narrar y comentar con claridad experiencias y hechos próximos a su entorno social y cultural en textos del ámbito personal, como las cartas personales; componer textos propios del ámbito público, especialmente normas e instrucciones y avisos, de acuerdo con las convenciones de estos géneros; redactar noticias organizando la información de forma jerárquica; resumir narraciones y exposiciones sencillas reconstruyendo los elementos básicos del texto original; componer textos expositivos propios del ámbito académico como exposiciones sencillas, glosarios y conclusiones sobre tareas y aprendizajes realizados. Se valorará también la buena presentación de los textos escritos tanto en soporte papel como digital, con respeto a las normas ortográficas y tipográficas.

4. Realizar narraciones orales claras y bien estructuradas de experiencias vividas, con la ayuda de medios audiovisuales y de las tecnologías de la información y la comunicación.

Con este criterio se pretende comprobar que son capaces de narrar, de acuerdo con un guión preparado previamente, unos hechos de los que se ha tenido experiencia directa, presentándolos de forma secuenciada y con claridad; insertando descripciones sencillas e incluyendo valoraciones en relación con lo expuesto. Se valorará especialmente si al narrar se tiene en cuenta al oyente, de modo que éste pueda tener una comprensión general de los hechos y de la actitud del narrador ante ellos. Del mismo modo, habrá que tener en cuenta si son capaces de utilizar los apoyos que los medios audiovisuales y las tecnologías de la información y la comunicación proporcionan.

5. Exponer una opinión sobre la lectura personal de una obra adecuada a la edad; reconocer el género y la estructura global y valorar de forma general el uso del lenguaje; diferenciar contenido literal y sentido de la obra y relacionar el contenido con la propia experiencia.

Este criterio evalúa la competencia rectora en el ámbito literario, por medio de la lectura personal de obras completas, en orden a observar el desarrollo del interés por la lectura como fuente de placer y de enriquecimiento personal. Deberán considerar el texto de manera crítica, reconocer el género, evaluar su contenido, la estructural y el uso del lenguaje, todo ello de forma general. Deberán emitir una opinión personal sobre los aspectos más apreciados y menos apreciados de la obra y sobre la implicación entre su contenido y las propias vivencias.

6. Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos, atendiendo a los temas y motivos de la tradición, a las características básicas del género, a los elementos básicos del ritmo y al uso del lenguaje, con especial atención a las figuras semánticas más generales.

Con este criterio se pretende evaluar fa asimilación de los conocimientos literarios en función de la lectura, la valoración y el disfrute de los textos comentados en clase, se observa la capacidad de distanciarse del texto para evaluar su contenido, su organización, el uso del lenguaje y el oficio del autor. Se atenderá a los aspectos generales del texto literario, la comprensión del tema o motivo central, las características generales del género, las formas de conseguir el ritmo en el verso y las figuras semánticas más generales.

7. Componer textos, en soporte papel o digital, tomando como modelo un texto literario de los leídos y comentados en el aula o realizar alguna transformación sencilla en esos textos.

Con este criterio se pretende comprobar la capacidad de utilizar en los propios escritos, presentados en soporte papel o digital, los conocimientos literarios adquiridos, mediante la composición de textos de intención literaria como un relato breve, un poema con ciertas características rítmicas o retóricas, imitando modelos utilizados en clase o realizando alguna transformación sencilla con un propósito determinado. No se trata de evaluar la calidad literaria de los textos elaborados; sino la utilización de los conocimientos adquiridos y la composición de textos con un propósito y para una tarea determinada.

8. Aplicar los conocimientos sobre la lengua y las normas del uso lingüístico para solucionar problemas de comprensión de textos orales y escritos y para la composición y la revisión dirigida de los textos propios de este curso.

Con este criterio se trata de comprobar que se utilizan determinados conocimientos sobre la lengua y las normas de uso en relación con la comprensión; la composición y la revisión de los textos con los que se trabaja en el curso. Se atenderá especialmente a las marcas de la enunciación (modalidades de la oración; y pronombres deícticos de 1a y 2a persona) a los conectores textuales de tiempo, orden y explicación, a los mecanismos de referencia interna pronominales y léxicos, a las formas verbales

De la narración y de la expresión del mandato y el deseo, a la inserción de expresiones con valor explicativo ya la correcta formación de las oraciones de acuerdo con el significado de los verbos. En las normas ortográficas se atenderá a las reglas generares de la acentuación; la ortografía del vocabulario más usual; los usos elementales de la coma (enumeraciones, vocativos, incisos); el uso del punto para separar oraciones y los signos del diálogo.

9. Iniciar el conocimiento de una terminología lingüística básica en las actividades de reflexión sobre el uso.

Con este criterio se quiere comprobar que se comprende la terminología básica para seguir explicaciones e instrucciones en las actividades gramaticales. En este curso se comprobará el conocimiento de la terminología referida a modalidades de la oración; palabras flexivas y no flexivas; procedimientos de formación de palabras; sinonimia y antonimia; categorías gramaticales (en casos prototípicos); tiempo y modo verbales; y sujeto y predicado en oraciones sencillas. Se evaluará la obtención de información gramatical de carácter generar en los diccionarios escolares y otras obras de consulta.

La evaluación será de carácter continuo, integrador, formativo y cooperativo. Nuestros criterios de evaluación proceden de la propuesta de objetivos realizada y de las competencias básicas que se establecen para el primer curso de Educación Secundaria Obligatoria. Todo se encaminará a que el alumno avance en el proceso de aprendizaje, llevando a cabo un aprendizaje constructivo, que le permita ir aumentando el conocimiento en función de los conocimientos que ya posee.

3.1.4. Contenidos, criterios de evaluación y de calificación mínimos para poder superar 1º de ESO.
ACTITUD Y HÁBITOS EN CLASE.
- Traer el material necesario a las clases.

- Hacer los deberes en su día. Justificar en el caso de no poder hacerlos.

- Estudiar los contenidos ante las evaluaciones.

- Atender en las clases.

- No molestar de forma continua.

- Respetar a profesores y compañeros.

- Hábitos de higiene.

- Llevar al día el cuaderno.

- Hacer y corregir los ejercicios.
CONOCIMIENTO DE LA MATERIA

Expresión oral y escrita.
- Entonación adecuada. La pausa.

- Expresión de la idea teniendo en cuenta: puntos, interrogaciones, admiraciones, puntos suspensivos.

- Comprensión total de textos adecuados a su edad. No de conceptos abstractos.

- Expresar correctamente las opiniones.

- Respetar el turno de palabra y las opiniones de los demás.

Expresión escrita.
- Rasgo legible.

-Presentación según normas establecidas: márgenes y limpieza. Encabezamientos y distribución del espacio en folios y cuadernos.

- Expresarse con corrección. Utilización adecuada del punto, la interrogación, la admiración y el guión, en los diálogos.

- Vocabulario adecuado a su edad y adecuado a la idea a expresar.

- Uso correcto de las grafías que comportan diferencias en la pronunciación, como p. ej.: q,c, z,c, gue,gui;.

- La “b” en los pretéritos imperfectos la conjugación. Antes de consonante. En los verbos haber, saber, deber y beber.

- La “v” en las palabras que más se trabajen en clase. Las reglas no son asumible por gran parte del los niños de esta edad.

- La “h” en los verbos “haber” y “hacer”. Ante los diptongos hue, hie. En las palabras más usuales y trabajadas, a juicio del profesor,a.

- Partición de las palabras a final de línea.

- Uso de la tilde en agudas y esdrújulas y algunas llanas más frecuentes.

- Uso de punto y seguido.

Gramática

a) Conocimiento del sustantivo, determinantes (artículos, posesivos y demostrativos), adjetivo, verbos (conjugación del Indicativo de verbos regulares), algunos adverbios de lugar, tiempo y modo, las preposiciones.

b) Conocimiento del género y número de las palabras variables.
c) Reconocer el Sujeto y predicado, así como el "Núcleo" de ambos.

Vocabulario
- Conocer el manejo del diccionario.

- Palabras polisémicas, sinónimas y antónimas.

- Familias de palabras.

- Palabras simples y palabras compuestas.

(Introducción a la literatura)
- Diferencia entre narración, descripción y diálogo. Textos prácticos.

- Diferencia entre: cuento- novela, obra de teatro y poesía.

- Diferencia entre verso y prosa.

TÉCNICAS DE LA INFORMACIÓN y DE LA COMUNICACIÓN.

- Buscar información en la red.
CRITERIOS DE CALIFICACIÓN

Durante el presente curso el sistema de calificación será el siguiente:

- En cada trimestre se realizarán dos exámenes, en los que estarán presentes simultáneamente contenidos de gramática, léxico, ortografía (para el léxico y la ortografía tendrán una libreta especial) y literatura. La nota media de estos dos exámenes supondrá el 60% de la nota final del trimestre.

- En todos los trimestres los alumnos deben leerse obligatoriamente dos libros de lectura. El primero será común a todos ellos y se evaluará con un examen escrito. El segundo será elegido por los alumnos, de entre los que aparezcan en una lista facilitada por el profesor, y será evaluado mediante un examen oral. La nota media de estos dos exámenes supondrá el 20% de la nota final del trimestre.

- Todos los días los alumnos realizarán diferentes actividades en clase y en casa. Además de forma periódica realizarán trabajos que le entregarán al profesor. La nota media de todo esto supondrá el 10% de la nota final del trimestre.

- Finalmente, el 10% restante corresponderá al comportamiento.

- Todas las faltas de ortografía serán penalizadas con una pérdida de -0,15 puntos en todos los exámenes y trabajos que se entreguen. Dichas faltas de ortografía no se recuperarán, por lo que la nota final de dichos exámenes será la nota de los contenidos menos lo que pierdan debido a las faltas de ortografía.
- Aquellos alumnos que no consigan superar la asignatura podrán presentarse al examen extraordinario de septiembre, en el que tendrán que superar los mismos contenidos mínimos que durante el curso.

3.1.5. Procedimientos e instrumentos de evaluación de 1º de ESO.

Los procedimientos tienen que ver con las capacidades básicas y con los cuatro bloques descritos en el currículo. Es evidente que el Profesor se sirve de:

a. la observación en el aula.
b. la realización de las materias encomendadas.
c. la participación en la clase.
d. la asistencia a cuantas actividades se propongan: cuaderno de ejercicios y tareas.
e. pruebas escritas.
f. etc.
Todo es absolutamente necesario y evaluable.

Con ellos intentamos cubrir dos objetivos. El primero, dotarnos de instrumentos que nos permitan hacer un seguimiento del alumnado; de acuerdo con nuestro proyecto curricular; el segundo, éstos nos permitirán reconocer las dificultades y características de aprendizaje del alumnado o de cara a una posible promoción.

Los instrumentos que utilizaremos para evaluar son:
· Elaboración de apuntes y temas.

· Seguimiento del cuaderno de clase.

· Trabajo diario.

· Actitud positiva en clase.

· Realización de trabajos individuales y en grupo.

· Lectura comprensiva.

· Lectura de obras completas y realización de trabajos sobre las mismas.

· Realización de esquemas y resúmenes.

· Dictados y pruebas de ortografía.

· Pruebas objetivas o controles sobre las materias de clase.

· Elaboración de textos de diversa índole.

· Realización de trabajos de profundización y ampliación optativos.

3.1.6. Materiales y recursos didácticos de 1º de ESO.

Se utilizarán los materiales y recursos que tengamos a nuestro alcance y los que nos proporcionen el centro:

· Material audiovisual: vídeos, retroproyector y radio.
· Este curso escolar acogemos al alumnado de Primaria que llega con los portátiles TIC 2.0 por lo que trabajaremos con este recurso tecnológico.
· Proyección de películas y documentales adaptados a los contenidos.

· El libro de texto será el de Lengua castellana y Literatura de la editorial Anaya.
· Material elaborado por el propio profesor o por el Departamento.

· Libro de Refuerzo: Refuerzo de Lengua de la editorial Anaya.

· El diccionario como herramienta básica de aprendizaje y enriquecimiento del vocabulario.
· La biblioteca del centro o del Departamento.

· Asistencia a representaciones teatrales.

· Encuentros con escritores.

· Comentarios de prensa.

· Habrá tres lecturas obligatorias propuestas por el Departamento y otras dos optativas (por trimestre) que el alumno podrá elegir libremente de un listado de lecturas adaptadas a sus gustos e intereses.

Entre las actividades que se realizarán citaremos:
· Elaboración de un diccionario propio por parte de cada alumno de las palabras con dudoso significado.

· Trabajos en grupo.

· Toma de apuntes.

· Guías de trabajo sobre las lecturas optativas y obligatorias.

· Lecturas comprensivas y reflexivas sobre textos.

· Prácticas de ortografía: dictados, ejercicios…

· Análisis morfosintáctico.

· Exposiciones orales.

· Ejercicios de creatividad: redacciones…

Los alumnos, por lo general, presentan problemas ortográficos y de expresión escrita, por tanto, la medida adoptada por el Departamento es trabajar una hora a la semana un cuadernillo de refuerzo de la editorial Casals, Repasa y aprueba 1. LOE.

3.1.7. Medidas de atención a la diversidad y adaptaciones curriculares de 1º de ESO.

La diversidad es una de las características más peculiares de la condición humana, y por ello, toda cultura democrática debe asumir y valorar positivamente la existencia de diversidad entre sus gentes pues, educar en democracia, es educar en y para la diversidad.

Como sabemos, la ESO ha sido diseñada en función de dos términos opuestos y complementarios a la vez: comprensividad y diversidad, y si el primero se refiere a todas las capacidades básicas que se espera que logren todos los alumnos tras su paso por esta etapa educativa; el segundo lo hace a todas las peculiaridades que de índole personal (intereses, motivación y capacidades del alumno, minusvalías físicas y las psíquicas...), social o cultural, presenten los individuos destinatarios de la enseñanza en cuestión.

De esta manera, intentaremos desde nuestro Departamento elaborar y poner en práctica las medidas de atención a la diversidad necesarias en las ACNS (Adaptaciones Curriculares No Significativas) con ayuda de la P.T. de nuestro centro, pues asiduamente elabora material adaptado para ellos. En las ACIS (Adaptaciones Curriculares Individualizadas Significativas) es Juana Mª Pérez, PT, del IES, quien elabora el material adaptado para aquellos alumnos y alumnas que lo precisen.

Por otra parte, elaboraremos y pondremos en práctica, asimismo, actividades de refuerzo educativo para aquellos alumnos que muestren dificultad para superar los objetivos de nuestra área, y actividades de ampliación par aquellos que superen con facilidad dichos objetivos. Dichas actividades serán realizadas individualmente por cada alumno,a y serán supervisadas por el profesor encargado de impartir el área en el curso en cuestión.

Además de la adaptación pertinente, todo el alumnado, como ya se ha dicho anteriormente, recibe apoyo de lengua una hora a la semana, realizando las actividades propuestas en el Libro de Refuerzo de Lengua de la Editorial Anaya.

Como ya se ha indicado en la composición del Departamento, contamos con desdobles en primero de la ESO. Hay dos líneas de primero que se distribuyen en tres grupos.

En este primer curso de la ESO contamos con varios alumnos y alumnas que están recibiendo una atención a la diversidad en nuestra materia. La relación de alumnos y alumnas puede verse alterada a lo largo del curso:
· Juan Fabero Romero, 1ºA, ACNS.

· Samantha Montaña Sánchez Rosado, 1ºA, ACNS.

· Pablo Lobo Gómez, 1ºA, Refuerzo en Lengua Castellana.

· José Mª Manuel Fernández Pérez, 1ºB, Refuerzo en Lengua Castellana.

· Irene Quiñones López, 1ºB, Refuerzo en Lengua Castellana.

· Pablo Ramírez Castillo, 1ºB, Refuerzo en Lengua Castellana.
· Juan Luis Venegas García, 1º B, Refuerzo en Lengua Castellana.

En cuanto a los alumnos y alumnas repetidores, el Departamento ayuda a este alumnado con un Plan específico para el alumnado repetidor.
· Ana María Cintado Jaén, 1º A.
· Samantha Montaña Sánchez Rosado, 1ºA.

3.2. Programación de los contenidos de 2º de ESO.
3.2.1. Cuadrante: competencias, sesiones, objetivos y criterios de cada unidad didáctica de 2º de ESO.

	Unidad 1: Código de signos – Manual de ortografía y léxico
	Programación de unidad y temporalización (sesiones)

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos (**)
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación
	Actividades

de evaluación
	Eval.

	CL. Usar las lenguas en variedad de situaciones comunicativas y contextos de interacción. (1-13)

CL. Desarrollar la capacidad para interactuar de forma competente mediante el lenguaje en las diferentes esferas de la actividad social. (4-10)

CA. Acceder al saber y a la construcción de conocimientos. (1-13)
CP. Analizar y resolver problemas y emprender procesos de decisión. (1, 13)

CD. Buscar y analizar información en Internet. (7, 8, 9)
CS. Valorar las lenguas como igualmente aptas para desempeñar las funciones de comunicación. (4-10)

	S1
	1. Conocer gestos pertenecientes a diferentes situaciones comunicativas.
	La comunicación no verbal.

	Recopilación, en equipo, de gestos pertenecientes a diferentes situaciones comunicativas.
	1,

pág. 5
	Realizar exposiciones orales claras y bien estructuradas de experiencias.
	Participación activa en situaciones de comunicación.

Utilización de la lengua para regular la propia conducta.
	1,

pág. 5

	
	S2
	2. Leer y comprender un cuento.

3. Hacer de la lectura fuente de placer, de enriquecimiento personal y de conocimiento del mundo y consolidar hábitos lectores.
	El cuento.

	Lectura comentada y dramatizada de un cuento.

	1-10,

pág. 8
	Utilizar los conocimientos literarios en la comprensión y la valoración de textos.
	Lectura comentada y dramatizada de un cuento.

	1-11,

pág. 8

	
	S3

S4
	4. Diferenciar entre lenguaje, lengua y habla.

5. Conocer cuáles son las lenguas románicas.

6. Distinguir las variedades sociales de la lengua.

7. Distinguir qué es una jerga.

8. Diferenciar entre registro formal y registro informal.
	Lenguaje, lengua y habla.

Las lenguas del mundo.

Las variedades sociales y estilísticas de la lengua.

Las jergas.

Los registros de la lengua.
	Definición de lenguaje, lengua y habla.

Identificación del nivel de lengua empleado en unos textos.

Detección del registro empleado en una película.
	1-4,

pág. 11
	Leer una crítica de cine y comentar su contenido.

Aplicar los conocimientos sobre la lengua y las normas de uso lingüístico para la comprensión y composición de textos.

Iniciar el conocimiento de una terminología lingüística.
	Lectura de una crítica de cine. Detección del emisor y el receptor.

Localización del tema que presenta. Definición del tipo de texto que es.

Detección de la lengua en que está escrita. Identificación del nivel de lengua que presenta. Reconocimiento de palabras pertenecientes a la jerga del cine. Identificación del registro que presenta el texto.

Separación de una palabra en monemas. Identificación de la categoría gramatical de unas palabras.

Definición del significado de una palabra. Identificación de los rasgos que permiten considerar como textos unos mensajes.
	1-12, pág. 19

	
	S5

S6

S7
	9. Conocer los diferentes niveles de la lengua.

10. Diferenciar los elementos que componen el nivel fónico, morfológico, sintáctico, léxico-semántico y textual.

	La organización de la lengua: nivel fónico, morfológico, sintáctico, léxico-semántico y textual.

El proceso de composición de la lengua.
	Detección de las características que presenta una lengua.

Distinción entre fonemas y sonidos. Análisis de la estructura de las palabras. Detección de categorías gramaticales.

Análisis de significado de las palabras y las relaciones entre los significados.
	1-16,

págs. 11-16

	
	
	

	
	S8
	11. Identificar las características que presenta un texto.
	El texto: características.
	Identificación de los rasgos que permiten considerar como textos unos mensajes.

Redacción de textos escritos.
	1-5,

pág. 17

1-3,

pág. 18
	
	
	

	
	S9
	12. Conocer la correspondencia entre sonidos y letras.
	Uso de h, b,v, c,z.
	Reflexión sobre el uso de las grafías.
	1-15,

pág. 133
	Escribir correctamente las grafías.
	Reflexión sobre el uso de las grafías.
	1-15,

pág. 133

	
	S9
	13. Aplicar con autonomía los conocimientos adquiridos.
	Realización de actividades de evaluación.
	Evaluación.
	1-12,

pág. 19
	
	
	

(*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.
	Unidad 2: Pásatelo de miedo – Manual de ortografía y léxico
	Programación de unidad y temporalización (sesiones)

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación
	Actividades

de evaluación
	Eval.

	CL. Utilizar activa y efectivamente las habilidades lingüísticas y no lingüísticas. (1-12)

CL. Valorar la diversidad lingüística, cultural y social, como enriquecimiento personal y de los pueblos. (3-6)

CF. Desarrollar la comprensión lectora e interpretación de textos. (2)
CS. Desarrollar la comunicación con los demás, a comprender lo que éstos transmiten y a aproximarse a otras realidades sociales, lingüísticas y culturales. (1, 3-6)

CL. Aprender el sistema de la lengua y las funciones lingüísticas, sus unidades y reglas. (7-11)
CP. Mejorar las destrezas lectoras, de expresión escrita y de reflexión sobre la lengua. (2-12)
	S1
	1. Narrar historias.
	La narración de historias.

	Narración oral a partir de un guión preparado.

Valoración de la importancia de planificar un discurso.

Utilización de medios audiovisuales como soporte.
	1,

pág. 21
	Narrar usando el registro adecuado y organizando las ideas con claridad.

Seguir instrucciones para realizar tareas.
	Planificación de una narración

Expresión de la opinión ante la clase.

Extracción de conclusiones.
	1,

pág. 21

	
	S2
	2. Leer y comprender un relato de terror.

	El relato de terror.

	Lectura comentada y dramatizada de un relato de terror.

	1-8,

pág. 24
	Utilizar los conocimientos literarios en la comprensión y la valoración de textos.
	Lectura comentada de un relato de terror.

	1-8,

pág. 24

	
	S3

S4
	3. Conocer el origen y evolución del castellano.

4. Conocer la situación del castellano en el mundo.

5. Identificar las variantes dialectales del castellano.

6. Conocer las lenguas de España.
	Origen y evolución de las lenguas de España.

El castellano y sus variantes dialectales.

El gallego, el vasco, el catalán y el valenciano.
	Identificación de los rasgos del castellano meridional. Detección de los enunciados verdaderos sobre el origen y la evolución del castellano y las lenguas de España. Búsqueda de información sobre las literaturas gallega, vasca y catalana. Identificación de la lengua en que están escritas unas palabras.
	1-4, 6-7,

pág. 28

webquest 1,

pág. 26
	Conocer la diversidad lingüística de nuestro país.
	Detección en un mapa de las lenguas y dialectos de España.

	5,

pág. 28

	
	S5

S6

S7

	7. Distinguir entre enunciado, frases y oraciones.

8. Identificar las modalidades de los enunciados.

9. Reconocer sintagmas y sus clases.
	Enunciado, frase y oración.

Clases de enunciados según la modalidad que presentan.

Elementos de la oración: los sintagmas.
	Construcción de enunciados.

Detección de oraciones y frases.

Detección y clasificación de enunciados según la modalidad que presenten.

Transformación de oraciones en frases.

Construcción de enunciados con diferentes modalidades.

Detección de sintagmas y del núcleo que presentan.

Clasificación de sintagmas según el núcleo que presentan.
	1-18,

págs. 28-33

	Leer un anuncio publicitario y comentar su contenido.

Aplicar los conocimientos sobre la lengua y las normas de uso lingüístico para la comprensión y composición de textos.

Iniciar el conocimiento de una terminología lingüística.
	Resumen de su contenido. Detección de los elementos de la comunicación. Explicación del significado de expresiones. Justificación del uso de la tilde. Escritura de palabras relacionadas con una jerga. Identificación de monemas. Detección de clases de palabras. Identificación de oraciones y frases, y de su modalidad. Elaboración de oraciones.
	1-17, págs.

36-37

	
	S8
	10. Escribir textos adecuados a la situación comunicativa.
	El texto y su adecuación.
	Elementos que adecuan un texto a la situación comunicativa.

Invención de una situación comunicativa dados unos mensajes.
	1-2,

pág. 34

1-3,

pág. 35
	Adecuar un texto a la situación comunicativa.
	Elaboración de una felicitación.
	3,

pág. 34

	
	S8
	11. Conocer la correspondencia entre sonidos y letras.
	Uso de h, b,v, c,z.
	Reflexión sobre el uso de las grafías.
	16-25,

pág. 135
	Escribir correctamente las grafías.
	Reflexión sobre el uso de las grafías.
	16-25,

pág. 135

	
	S9
	12. Aplicar con autonomía los conocimientos adquiridos.
	Realización de actividades de evaluación.
	Evaluación.
	1-17,

págs. 36-37
	
	
	

(*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.

	Unidad 3: Monólogos – Manual de ortografía y léxico
	Programación de unidad y temporalización (sesiones)

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación
	Actividades

de evaluación
	Eval.

	CL. Desarrollar la capacidad para interactuar de forma competente mediante el lenguaje en las diferentes esferas de la actividad social. (1-14)

CF. Desarrollar la comprensión lectora e interpretación de textos. (2-3)
CS. Desarrollar la comunicación con los demás, a comprender lo que éstos transmiten y a aproximarse a otras realidades sociales, lingüísticas y culturales. (1-14)

CL. Aprender el sistema de la lengua y las funciones lingüísticas, sus unidades y reglas. (6-14)
CP. Mejorar las destrezas lectoras, de expresión escrita y de reflexión sobre la lengua. (2-14)
	S1
	1. Planificar y llevar a cabo un monólogo.
	El monólogo.

	Participación activa en situaciones de comunicación.

Utilización de la lengua para regular la propia conducta.

Cooperación y respeto en el aprendizaje compartido.
	1,

pág. 39
	Exposición de informaciones tomadas de la propia experiencia en sentido humorístico.
	Narrar usando el registro adecuado y organizando las ideas con claridad.

Seguir instrucciones para realizar tareas.
	1,

pág. 39

	
	S2
	2. Leer y comprender un texto narrativo.

3. Hacer de la lectura fuente de placer, de enriquecimiento personal y de conocimiento del mundo y consolidar hábitos lectores.
	El texto narrativo.

	Lectura comentada y dramatizada de un texto narrativo.

	1-9,

pág. 42
	Utilizar los conocimientos literarios en la comprensión y la valoración de textos.
	Lectura comentada y dramatizada de un texto narrativo.

	1-9,

pág. 42

	
	S3

S4
	4. Saber qué es la intención comunicativa.

5. Identificar las distintas funciones del lenguaje.
	La intención comunicativa y las funciones del lenguaje.
	Localización de las funciones del lenguaje en oraciones.

Redacción de un texto en el que aparezcan las seis funciones del lenguaje.
	1-3,

pág. 45
	Leer una tira cómica y comentar su contenido.

Aplicar los conocimientos sobre la lengua y las normas de uso lingüístico para la comprensión y composición de textos.

Iniciar el conocimiento de una terminología lingüística.
	Construcción de un texto con narración, descripción y diálogo. Localización de sinónimos y antónimos.

Identificación de las lenguas empleadas y del nivel de lengua utilizado por las protagonistas. Detección de frases y oraciones. Identificación de modalidades oracionales. Identificación de funciones del lenguaje.

Localización de sujetos y predicados. Identificación de la estructura de la historia.
	1-10, pág.53

	
	S5

S6

S7
	6. Identificar el sujeto y el predicado.

7. Establecer la concordancia entre el sujeto y el predicado.

8. Identificar vocativos.

9. Reconocer modificadores oracionales.

10. Realizar análisis sintácticos de oraciones.
	El sujeto y el predicado.

La concordancia.

Los vocativos.

Los modificadores oracionales.

El análisis sintáctico.
	Construcción de oraciones dados unos verbos y unos sujetos.

Separación del sujeto y el predicado en oraciones.

Establecimiento de la concordancia entre sujetos y predicados.

Reconocimiento de vocativos y modificadores oraciones.

Análisis sintáctico de oraciones.
	1-17,

págs. 47-50

	
	
	

	
	S8
	11. Reconocer y escribir textos con coherencia.
	La coherencia textual.
	Detección de los elementos que dan coherencia al texto.

	1-2,

pág. 51

1-2,

pág. 52
	Reconocer la coherencia textual.
	Justificación de la coherencia o no coherencia de unos textos.
	3,

pág. 51

	
	S8
	12. Escribir correctamente grupos consonánticos.

13. Conocer el uso de las mayúsculas.
	Los grupos consonánticos.

La mayúscula.
	Uso de los grupos consonánticos ns, ps, pos,post, mn,nm,nn.

Colocación de mayúsculas.

Justificación del uso de mayúsculas.
	26-34,

pág. 137
	Emplear correctamente los grupos consonánticos.

Escribir correctamente mayúsculas.
	Uso de los grupos consonánticos ns, ps, pos,post, mn,nm,nn.

Colocación de mayúsculas.

Justificación del uso de mayúsculas.
	26-34,

pág. 137

	
	S9
	14. Aplicar con autonomía los conocimientos adquiridos.
	Realización de actividades de evaluación.
	Evaluación.
	1-10

pág. 53
	
	
	

(*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación
	Actividades

de evaluación
	Eval.

	CL. Usar el diálogo, la confrontación de ideas, el intercambio de perspectivas y la búsqueda de acuerdos y consensos. (1)

CF. Desarrollar la comprensión lectora e interpretación de textos. (2-3)
CS. Desarrollar la comunicación con los demás, a comprender lo que éstos transmiten y a aproximarse a otras realidades sociales, lingüísticas y culturales. (1-14)

CL. Aprender el sistema de la lengua y las funciones lingüísticas, sus unidades y reglas. (7-14)
CP. Mejorar las destrezas lectoras, de expresión escrita y de reflexión sobre la lengua. (2-14)
	S1
	1. Llevar a cabo una entrevista de trabajo de forma organizada.
	El diálogo.

	Distribución de roles, y preparación y puesta en escena de una entrevista de trabajo.
	1,

pág. 55
	Llevar a cabo un diálogo, organizando las ideas con claridad.
	Participación activa en situaciones de comunicación.

Utilización de la lengua para regular la propia conducta.
	1,

pág. 55

	
	S2
	2. Leer y comprender un texto narrativo.

3. Hacer de la lectura fuente de placer, de enriquecimiento personal y de conocimiento del mundo y consolidar hábitos lectores.
	La narración.

	Lectura comentada y dramatizada de un fragmento de una narración.

	1-8,

pág. 58
	Utilizar los conocimientos literarios en la comprensión y la valoración de textos.
	Lectura comentada y dramatizada de un fragmento de una narración.

	1-8,

pág. 58

	
	S3

S4
	4. Conocer el uso de textos de la vida cotidiana.

5. Conocer el uso de textos de la vida administrativa.

6. Conocer el uso de textos para la expresión de la opinión personal.
	La nota y los avisos.

Los foros de opinión.

La instancia o solicitud.

Las cartas de solicitud.
	Redacción de notas y avisos.

Compleción de una instancia.

Redacción de una carta de solicitud de una beca.
	1-5,

pág. 61
	Leer una tira cómica y comentar su contenido.

Aplicar los conocimientos sobre la lengua y las normas de uso lingüístico para la comprensión y composición de textos.

Iniciar el conocimiento de una terminología lingüística.
	Identificación del tipo de texto y de los elementos de la comunicación que participan en él.

Escritura de una carta solicitando información.

Identificación del registro empleado.

Separación de palabras en monemas.

Análisis de la estructura de un SN.

Localización de sujetos y predicados en oraciones.

Compleción de una oferta de trabajo.
	1-13,

págs. 69-70

	
	S5

S6

S7
	7. Identificar un verbo.

8. Reconocer las desinencias del verbo.

9. Conocer la conjugación verbal.

10. Identificar la deixis verbal.

11. Analizar sintácticamente oraciones.
	Estructura del sujeto: determinante, núcleo y complementos.

Sujeto léxico y sujeto gramatical.

Sujeto agente y sujeto paciente.

El sujeto omitido.

La impersonalidad.

El análisis sintáctico.

	Análisis de la estructura de sintagmas nominales.

Identificación del sujeto y clasificación según su forma y significado.

Distinguir entre sujeto léxico, sujeto gramatical.

Diferenciar entre sujeto agente y sujeto paciente.

Clasificación de oraciones impersonales.

Análisis sintáctico de oraciones.
	1-15,

págs. 63-66

	
	
	

	
	S8
	12. Construir textos con cohesión textual.
	La cohesión textual.
	Reconocimiento del tipo de cohesión textual que presenta un texto.
	1,

pág. 67

1-3,

pág. 68
	Reconocer la coherencia textual.
	Identificación de los procedimientos de cohesión textual.
	2,

pág. 67

	
	S8
	13. Acentuar palabras agudas, llanas y esdrújulas.
	Palabras agudas, llanas y esdrújulas.

Reglas de acentuación.
	Acentuación de palabras agudas, llanas y esdrújulas.
	1-10,

pág. 139
	Acentuar palabras agudas, llanas y esdrújulas.
	Acentuación de palabras agudas, llanas y esdrújulas.
	10,

pág. 139

	
	S9
	14. Aplicar con autonomía los conocimientos adquiridos.
	Realización de actividades de evaluación.
	Evaluación.
	1-13,

págs.

69-70
	
	
	

	Unidad 4: Se buscan… superhéroes – Manual de ortografía y léxico
	Programación de unidad y temporalización (sesiones)

 (*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación
	Actividades

de evaluación
	Eval.

	CL. Desarrollar la capacidad para interactuar de forma competente mediante el lenguaje en las diferentes esferas de la actividad social. (1-19)

CF. Desarrollar la comprensión lectora e interpretación de textos. (2-7)
CS. Desarrollar la comunicación con los demás, a comprender lo que éstos transmiten y a aproximarse a otras realidades sociales, lingüísticas y culturales. (1-19)

CL. Aprender el sistema de la lengua y las funciones lingüísticas, sus unidades y reglas. (8-19)
CP. Mejorar las destrezas lectoras, de expresión escrita y de reflexión sobre la lengua. (2-19)
	S1
	1. Llevar a cabo la campaña publicitaria de un producto.
	La publicidad.

	Elaboración y dramatización de una campaña publicitaria siguiendo unas pautas.
	1,

pág. 73
	Exponer con el registro adecuado, organizando las ideas y enlazando las secuencias.
	Participación activa en situaciones de comunicación.

Utilización de la lengua para regular la conducta.
	1,

pág. 73

	
	S2
	2. Leer y comprender un texto narrativo.

3. Hacer de la lectura fuente de placer, de enriquecimiento personal y de conocimiento del mundo y consolidar hábitos lectores.
	La novela corta.

	Lectura comentada y dramatizada de un fragmento de una novela corta.

	1-8,

pág. 76
	Utilizar los conocimientos literarios en la comprensión y la valoración de textos.
	Lectura comentada y dramatizada de un fragmento de una novela corta.

	1-8,

pág. 76

	
	S3

S4
	4. Identificar textos expositivos.

5. Conocer la estructura de una exposición.

6. Escribir un texto expositivo.

7. Identificar el proceso de tareas académicas.
	La exposición.

Las tareas de ámbito académico.
	Lectura de textos expositivos y determinación de su estructura y del tipo de exposición que es.

Elaboración de una exposición.
	1-6,

pág. 79

	Comprender textos expositivos.
	Lectura de un texto y respuesta a unas preguntas sobre su comprensión.
	7,

pág. 79

	
	S5

S6

S7
	8. Identificar la estructura del predicado.

9. Reconocer los morfemas del verbo.

10. Conocer el valor de las formas verbales.

11. Clasificar el predicado en nominal y verbal.

12. Reconocer el atributo.

13. Identificar predicados verbales con ser y estar.

14. Reconocer oraciones atributivas, predicativas, activas y pasivas.

15. Identificar el complemento agente.

16. Analizar sintácticamente oraciones.
	La estructura del predicado.

El verbo.

Predicado nominal y predicado verbal.

El atributo.

Construcciones con ser y estar.

Clasificación de las oraciones según la estructura del predicado.

El complemento agente.

El análisis sintáctico.
	Identificación de la estructura de predicados. Reconocimiento de los morfemas de unas formas verbales. Identificación del valor de unos verbos.

Identificación de partes narrativas y descriptivas en un texto. Redacción de un texto en tiempo pasado. Clasificación de predicados en nominales y verbales. Construcción de oraciones con predicado verbal y los verbos ser y estar. Clasificación de oraciones según la estructura del predicado. Identificación de complementos del predicado. Análisis sintáctico de oraciones.
	1-16,

págs. 81-86

	Comentar textos publicitarios.

Aplicar los conocimientos sobre la lengua y las normas de uso lingüístico para la comprensión y composición de textos.

Iniciar el conocimiento de una terminología lingüística.
	Reconocimiento del tipo de texto y los elementos que participan en la comunicación.

Identificación del propósito del anuncio.

Detección de oraciones y de su estructura: sujeto y predicado.

Construcción de enunciados.

Identificación de complementos oracionales.

Justificación del uso de la tilde. Identificación del significado de unas palabras. Confección de un texto expositivo.
	1-12,

pág. 89

	
	S8
	17. Escribir textos con cohesión textual.
	La cohesión textual.
	Identificación de los procedimientos de cohesión de unos textos. Uso de anáforas, catáforas y elipsis.
	1-2,

pág. 87

1-3,

pág. 88
	Escribir textos con cohesión textual.
	Construcción de textos con cohesión textual.
	3,

pág. 87

	
	S8
	18. Acentuar palabras con diptongos, triptongos e hiatos.
	Reglas de acentuación en diptongos, triptongos e hiatos.
	Acentuación de palabras con diptongos, triptongos e hiatos.
	12-18,

pág. 141
	Acentuar palabras con diptongos, triptongos e hiatos.
	Acentuación de un texto.
	19,

pág. 141

	
	S9
	19. Aplicar con autonomía los conocimientos adquiridos.
	Realización de actividades de evaluación.
	Evaluación.
	1-12,

pág. 89
	
	
	

	Unidad 5: Estamos de campaña – Manual de ortografía y léxico
	Programación de unidad y temporalización (sesiones)

 (*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.
	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación
	Actividades

de evaluación
	Eval.

	CL. Desarrollar las destrezas de recepción y producción, tanto oral como escrita, buscando un desarrollo armónico en situaciones comunicativas diversas. (1-14)

CF. Desarrollar la comprensión lectora e interpretación de textos. (2-3)
CD. Desarrollar la comunicación lingüística a través de las TIC. (4-7)
CS. Desarrollar la comunicación con los demás, a comprender lo que éstos transmiten y a aproximarse a otras realidades sociales, lingüísticas y culturales. (1-14)

CL. Aprender el sistema de la lengua y las funciones lingüísticas, sus unidades y reglas. (4-14)
CP. Mejorar las destrezas lectoras, de expresión escrita y de reflexión sobre la lengua. (2-14)
	S1
	1. Contar noticias breves.
	Las noticias breves.

	Lectura y comentario de noticias.

Recopilación de noticias breves y distribución de las mismas entre la clase para realizar una exposición.
	1-3,

pág. 95
	Realizar exposiciones orales claras de noticias.
	Participación activa en situaciones de comunicación.

Utilización de la lengua para regular la propia conducta.
	1-3,

pág. 95

	
	S2
	2. Leer y comprender un texto narrativo.

3. Hacer de la lectura fuente de placer, de enriquecimiento personal y de conocimiento del mundo y consolidar hábitos lectores.
	El texto narrativo.

	Lectura comentada y dramatizada de un texto narrativo.

	1-14,

pág. 98
	Utilizar los conocimientos literarios en la comprensión y la valoración de textos.
	Lectura comentada y dramatizada de un texto narrativo.

	1-14,

pág. 98

	
	S3

S4
	4. Identificar la estructura de una noticia.

5. Conocer las secciones de un periódico.

6. Identificar los géneros de la prensa.

7. Usar las nuevas tecnologías.
	La prensa digital.

Elementos paratextuales de la prensa digital.

Secciones del periódico.

Géneros de la prensa digital.
	Identificación de la estructura de las noticias.

Reconocimiento de las secciones en distintos periódicos digitales.
	1-2,

pág. 101
	Conocer la estructura de una noticia.
	Compleción de una noticia con el titular.

Redacción de una entradilla dada una noticia.
	3,

pág. 101

	
	S5

S6

S7
	8. Identificar complementos del predicado.

9. Corregir leísmos, laísmos y loísmos.

10. Distinguir verbos transitivos y verbos intransitivos.

11. Analizar sintácticamente oraciones.
	El complemento directo.

El complemento indirecto.

Leísmo, laísmo y loísmo.

El complemento de régimen verbal.

El significado del verbo y su funcionamiento.

El análisis sintáctico de oraciones.
	Identificación de predicados y de los complementos que presentan. Transformación de oraciones en pasiva.

Compleción de oraciones con complementos del predicado. Corrección de leísmos, laísmos y loísmos. Corrección de dequeísmos. Identificación de verbos transitivos e intransitivos. Análisis sintáctico de oraciones.
	1-23,

págs.

 102-108

	Comentar unas normas de circulación.

Aplicar los conocimientos sobre la lengua y las normas de uso lingüístico para la comprensión y composición de textos. Iniciar el conocimiento de una terminología lingüística.
	Detección del significado de unas palabras. Detección del tema. Análisis de su contenido. Identificación del tipo de texto que es. Identificación del nivel de lengua empleado. Búsqueda de antónimos. Clasificación de palabras en simples y compuestas. Análisis sintáctico de una oración. Redacción de la opinión personal.
	1-9,

pág.

111

	
	S8
	12. Escribir textos con cohesión textual.
	Los deícticos.
	Identificación de elementos deícticos y clasificación.
	1-2,

pág. 109

1-3,

pág. 110
	Escribir textos con cohesión textual.
	Redacción de textos con deícticos.
	3,

pág. 109

	
	S8
	13. Acentuar monosílabos.
	La acentuación de monosílabos.
	Acentuación de palabras.
	20-25,

pág. 143

	Acentuar correctamente.
	Acentuación de un texto.
	26,

pág. 143

	
	S9
	14. Aplicar con autonomía los conocimientos adquiridos.
	Realización de actividades de evaluación.
	Evaluación.
	1-9,

pág.

111
	
	
	

	 Unidad 6: Un mundo curioso – Manual de ortografía y léxico
	Programación de unidad y temporalización (sesiones)

 (*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.
	Unidad 7: Con moderación – Manual de ortografía y léxico
	Programación de unidad y temporalización (sesiones)

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación
	Actividades

de evaluación
	Eval.

	CL. Desarrollar las destrezas de recepción y producción, tanto oral como escrita, buscando un desarrollo armónico en situaciones comunicativas diversas. (1-14)

CF. Desarrollar la comprensión lectora e interpretación de textos. (3-4)
CD. Desarrollar la comunicación lingüística a través de las TIC. (4-7)
CS. Desarrollar la comunicación con los demás, a comprender lo que éstos transmiten y a aproximarse a otras realidades sociales, lingüísticas y culturales. (1-14)

CL. Aprender el sistema de la lengua y las funciones lingüísticas, sus unidades y reglas. (9-14)
CP. Mejorar las destrezas lectoras, de expresión escrita y de reflexión sobre la lengua. (2-14)
	S1
	1. Dialogar respetando los turnos de palabras y las opiniones de los demás.

2. Argumentar y exponer una opinión personal.
	El debate.

	Organización de un debate siguiendo unas pautas.
	1,

pág. 113

	Realizar exposiciones y argumentaciones orales claras.
	Participación activa en situaciones de comunicación.

	1,

pág. 113

	
	S2
	3. Leer y comprender un cuento.

4. Hacer de la lectura fuente de placer, de enriquecimiento personal y de conocimiento del mundo y consolidar hábitos lectores.
	El cuento.

	Lectura comentada y dramatizada de un cuento

	1-10,

pág. 116
	Utilizar los conocimientos literarios en la comprensión y la valoración de textos.
	Lectura comentada y dramatizada de un cuento.

	1-10,

pág. 116

	
	S3

S4
	5. Identificar la estructura de una noticia.

6. Conocer las seis W que conforman el cuerpo de una noticia.

7. Reconocer qué es una crónica.

8. Usar las tecnologías de la información y la comunicación.
	La noticia.

La crónica.
	Selección de noticias y resumen de su contenido.

Comparación de noticias.

Lectura de noticias y detección de su estructura y de las seis W.
	1-4,

pág. 119

webquest 2, pág118
	Componer textos propios de los medios de comunicación.
	Redacción de una crónica dado un tema.
	5,

pág. 119

	
	S5

S6

S7
	9. Identificar complementos del predicado.

10. Clasificar oraciones según la estructura del predicado.

11. Analizar sintácticamente oraciones.
	El complemento circunstancial.

El complemento predicativo.

Clases de oraciones según la estructura del predicado.

El análisis sintáctico de oraciones.
	Identificación de los complementos del predicado.

Construcción de oraciones con complementos del predicado.

Identificación de la función de palabras.

Clasificación de oraciones según la estructura del predicado: transitivas, intransitivas, reflexivas, recíprocas.

Análisis sintáctico de oraciones.
	1-20,

págs.

121-126

	Comentar un texto de los medios de comunicación.

Aplicar los conocimientos sobre la lengua y las normas de uso lingüístico para la comprensión y composición de textos. Iniciar el conocimiento de una terminología lingüística.
	Detección de la finalidad del texto.

Análisis del contenido.

Definición de palabras y expresiones.

Justificación del uso de la tilde.

Identificación de la estructura de las palabras.

Construcción de una familia léxica.

Análisis de complementos del predicado.

Confección de un titular.
	1-13,

pág. 129

	
	S8
	12. Escribir textos con cohesión textual.
	La cohesión textual.
	Compleción de un texto con los organizadores del discurso.
	1,

pág. 127

1-2,

pág. 128
	Escribir textos con cohesión textual.
	Identificación de los elementos lingüísticos que marcan cohesión.
	2,

pág. 127

	
	S8
	13. Conocer el uso del punto.
	El punto.

La coma.

El punto y coma.
	Compleción de oraciones con los signos de puntuación.
	1-2,

pág. 145
	Puntuar correctamente.
	Colocación de los signos de puntuación.
	3,

pág. 145

	
	S9
	14. Aplicar con autonomía los conocimientos adquiridos.
	Realización de actividades de evaluación.
	Evaluación.
	1-13,

pág.

129
	
	
	

(*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.
	Unidad 1: Jugar con las palabras – Manual de ortografía y léxico
	Programación de unidad y temporalización (sesiones)

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación
	Actividades

de evaluación
	Eval.

	CL. Desarrollar las destrezas de recepción y producción, tanto oral como escrita, buscando un desarrollo armónico en situaciones comunicativas diversas. (1-19)

CL. Desarrollar las el uso creativo de la lengua. (1-9)

CC.

Interpretación y valoración de obras literarias. (2-8)

CD. Utilizar las nuevas tecnologías.

(9)

CP. Analizar y resolver problemas y emprender procesos de decisión. (1-12)

CC. Relacionar las manifestaciones culturales con otras manifestaciones artísticas. (9)

CP. Mejorar las destrezas lectoras, de expresión escrita y de reflexión sobre la lengua. (2-12)
	S1
	1. Representar un anuncio publicitario.
	La publicidad.

	Escucha de anuncios publicitarios de radio y puesta en común de sus contenidos.

Elaboración y representación de un anuncio publicitario siguiendo unas pautas.
	1,

pág. 161
	Exponer con el registro adecuado, organizando las ideas y enlazando las secuencias.
	Participación activa en situaciones de comunicación.

Utilización de la lengua para regular la propia conducta.
	1,

pág. 161

	
	S2

S3

S4

S5

S6
	2. Distinguir entre género lírico, narrativo y dramático.

3. Identificar los principales subgéneros literarios de la lírica, la narrativa y el teatro.

4. Reconocer el tipo de narrador de un texto.

5. Elaborar el esquema métrico de una composición.

6. Identificar los tipos de estrofas.

7. Reconocer figuras literarias.

8. Desarrollar la autonomía lectora y el aprecio por la literatura como fuente de placer y de conocimiento del mundo.
	Los géneros y subgéneros literarios.

La métrica.

Los tipos de estrofas.

Las figuras literarias.
	Lectura de textos.

Comprensión de fragmentos literarios.

Reconocimiento de las características que presentan textos literarios en relación con el género literario al que pertenecen.

Identificación de tipos de estrofa.

Cómputo silábico de composiciones.

Detección de la rima de una composición.

Determinación de las figuras literarias que contiene un texto.

	1-2,

págs.

168-169
	Utilizar los conocimientos literarios en la comprensión y la valoración de textos, atendiendo a los temas, características básicas y uso de lenguaje.
	Lectura de textos.

Comprensión de fragmentos literarios.

Reconocimiento de las características que presentan textos literarios en relación con el género literario al que pertenecen.

Identificación de tipos de estrofa.

Cómputo silábico de composiciones.

Detección de la rima de una composición.

Determinación de las figuras literarias que contiene un texto.
	1-2,

págs.

 168-169

	
	S7
	9. Establecer un paralelismo entre la literatura y el cine como medios de comunicación.
	Los géneros cinematográficos.
	Análisis de la relación existente entre literatura y cine.
	1-ZONA TIC,

pág. 171

	
	
	

	
	S8

S9
	10. Conocer el uso de los signos de puntuación.

11. Separar palabras al final de renglón.

12. Conocer el uso del diccionario y el corrector ortográfico.
	Los signos de puntuación.

La separación de palabras al final del renglón.

El diccionario y los correctores ortográficos en los procesadores de texto.
	Compleción de oraciones con los signos de puntuación.

Justificación del uso de los signos de puntuación.

Separación de palabras al final de renglón.

Uso del diccionario ortográfico, búsqueda de sinónimos y traducción de palabras.
	4-13,

pág. 147-148

pág. 149

	Aplicar normas de uso de los signos de puntuación.
	Colocación de los signos de puntuación en textos.
	14-15

pág.

148

(*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.

	Unidad 2: Érase más de una vez – Manual de ortografía y léxico
	Programación de unidad y temporalización (sesiones)

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación

	CL. Desarrollar las destrezas de recepción y producción, tanto oral como escrita, buscando un desarrollo armónico en situaciones comunicativas diversas. (1-15)

CL. Desarrollar las el uso creativo de la lengua. (1-15)

CA. Hablar y escuchar, leer y escribir para la interacción comunicativa y para adquirir nuevos conocimientos. (1-15)

CA. Acceder al saber y a la construcción de conocimientos mediante el lenguaje. (1-15)

CP. Aprender a analizar y resolver problemas, trazar planes y emprender procesos de decisión. (11-14)

CC. Relacionar las manifestaciones culturales con otras manifestaciones artísticas. (13)

CC. Interpretar y valorar obras literarias para aproximarse al patrimonio literario y a unos temas recurrentes que son preocupaciones esenciales del ser humano. (3-14)

CP. Mejorar las destrezas lectoras, de expresión escrita y de reflexión sobre la lengua. (3-14)
	S1

	1. Leer historias con la entonación adecuada.

2. Explicar secuencias narrativas de cuentos.
	La lectura en voz alta.

La narración de cuentos.
	Lectura de fragmentos de cuentos e identificación del título de las historias. Detección de la secuencia narrativa.
	1,

pág. 173
	Realizar narraciones orales de forma ordenada, ajustándose a un plan.

	
	S3

S4

S5

S6

S7

	3. Interpretar el significado de un cuento.

4. Inventar la acción de un cuento.

5. Identificar la estructura de un cuento.

6. Crear al personaje de un cuento.

7. Conocer los distintos tipos de caracterización de los personajes de una historia.

8. Clasificar a los personajes de un cuento según distintos criterios.

9. Identificar el punto de vista del narrador.

10. Reconocer la voz del narrador en una historia.
	El cuento: interpretación. El título, el tema y la estructura.

Elementos narrativos: la acción.

Estructura del cuento: situación inicial, desarrollo y situación final.

Los personajes del cuento: elección del personaje, caracterización del personaje y clasificación de los personajes.

El punto de vista del narrador.

La voz del narrador.
	Lectura de un cuento y detección del error del escritor que lo protagoniza.

Respuesta a unas preguntas sobre el título, el tema y la estructura de una historia.

Transformación de una historia en otra.

Escritura de un cuento a partir de sus distintas versiones, lectura y dramatización del texto.

Elaboración de un cuento siguiendo una estructura y dado un argumento.

Reconocimiento de los personajes que intervienen en un cuento y caracterización.

Clasificación de los personajes según la originalidad de su personalidad, la importancia que tienen en la acción y su profundidad psicológica.

Detección del punto de vista del narrador y de la voz del narrador.
	1-18,

págs.

174-184
	Comprender textos literarios, cercanos a los intereses del alumnado o curiosamente seleccionados por su adecuación temática y grado de dificultad.

Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos, teniendo en cuenta algunos temas y motivos recurrentes, las características del género, el valor simbólico del lenguaje poético y la funcionalidad de los recursos retóricos del texto.

Crear textos teniendo como modelo un texto literario trabajado en el aula o realizar en él alguna transformación sencilla.

Participar activa y reflexivamente en la evaluación del propio aprendizaje con una actitud activa y de confianza.

	
	S8

S9
	11. Leer y comentar un cuento.

12. Reconocer los elementos del relato literario y su funcionalidad.

13. Desarrollar la autonomía lectora y el aprecio por la literatura como fuente de placer y de conocimiento.
	El comentario de un texto narrativo.
	Lectura de un texto narrativo.

Análisis de qué es el texto, qué dice y cómo lo dice: localización del texto, tema principal,temas secundarios, acción, estructura, personajes, narrador, tiempo,espacio y organización del discurso.

	págs.

185-189
	Exponer una opinión sobre la lectura personal de un texto: reconocer el género y la estructura global y valorar el uso del lenguaje.

Comprender y analizar textos literarios.

Relacionar el contenido con la propia experiencia.

	
	S10
	14. Componer un texto narrativo de intención literaria.

	La composición de un texto narrativo.
	Lectura y comentario de un texto narrativo.

Elaboración de un texto narrativo siguiendo unas pautas.
	págs.

190-191
	Realizar transformaciones en textos literarios.

Componer textos en soporte papel, dado uno literario.

	
	S11
	13. Relacionar la literatura con otras manifestaciones culturales.
	El cortometraje.
	Análisis de películas para establecer su relación con la literatura.
	1-ZONA TIC,

pág. 193
	Establecer relaciones entre la literatura y otras manifestaciones culturales.

	
	S12
	14. Conocer el origen del léxico de nuestra lengua.

15. Identificar los préstamos de nuestra lengua.
	La procedencia del léxico de nuestra lengua.

Los préstamos lingüísticos.
	Análisis de palabras de nuestra lengua y detección de su origen.
	1-7,

pág. 151
	Conocer el origen de las palabras de nuestra lengua.

(*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.
	Unidad 3: Mejor no te cuento el final – Manual de ortografía y léxico
	Programación de unidad y temporalización (sesiones)

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación

	CL. Desarrollar las destrezas de recepción y producción, tanto oral como escrita, buscando un desarrollo armónico en situaciones comunicativas diversas. (1-12)

CA. Hablar y escuchar, leer y escribir para la interacción comunicativa y para adquirir nuevos conocimientos. (1-12)

CP. Aprender a analizar y resolver problemas, trazar planes y emprender procesos de decisión. (1-12)

CD. Usar soportes electrónicos en la composición de textos.

(10)

CD. Buscar y seleccionar información en Internet. (6-7)
CC. Interpretar y valorar obras literarias para aproximarse al patrimonio literario y a unos temas recurrentes que son preocupaciones esenciales del ser humano. (2-10)

CP. Mejorar las destrezas lectoras, de expresión escrita y de reflexión sobre la lengua. (2-12)

CC. Relacionar las manifestaciones culturales con otras manifestaciones artísticas. (11)
	S1

	1. Exponer información oralmente de forma ordenada, siguiendo un guión y con la ayuda de medios audiovisuales.
	La recomendación de lecturas.
	Selección del relato que se va a recomendar y análisis de los aspectos que se van a destacar y cómo se va a llevar a cabo.
	1,

pág. 195
	Realizar exposiciones orales de forma ordenada, ajustándose a un plan y con ayuda de medios audiovisuales.

	
	S2

S3

S4

S5

S6

S7

S8

	2. Conocer el origen y la evolución de la novela moderna.

3. Identificar los elementos que conforman la acción de una novela: el ritmo de la acción, la elipsis narrativa y el resumen narrativo.

4. Reconocer los tipos de diálogos que se establecen en una novela.

5. Identificar las características lingüísticas del diálogo.
	La novela moderna: origen y evolución.

El ritmo de la acción.

La elipsis narrativa.

El resumen narrativo.

El diálogo y el diálogo teatral.

El diálogo en la narración: el estilo directo, el estilo indirecto, el estilo indirecto libre y el monólogo interior.

Las características lingüísticas del diálogo.
	Lectura de textos narrativos literarios y detección de los elementos que conforman la acción: el ritmo de la acción, la elipsis narrativa y el resumen narrativo.

Localización del tipo de diálogo en varios fragmentos narrativos.

Transformación del estilo directo, al estilo indirecto y al estilo indirecto libre.

Detección de las características lingüísticas de textos narrativos.

Elaboración de la ficha de una narración siguiendo un guión.
	1-34,

págs.

197-208

webquest 4,

pág. 208

	Comprender textos literarios, cercanos a los intereses del alumnado o curiosamente seleccionados por su adecuación temática y grado de dificultad.

Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos, teniendo en cuenta algunos temas y motivos recurrentes, las características del género, el valor simbólico del lenguaje poético y la funcionalidad de los recursos retóricos del texto.

Crear textos teniendo como modelo un texto literario trabajado en el aula o realizar en él alguna transformación sencilla.

Participar activa y reflexivamente en la evaluación del propio aprendizaje con una actitud activa y de confianza.

	
	S9

S10

	6. Realizar la lectura comentada de un texto narrativo.

7. Elaborar trabajos de literatura siguiendo un guión.
	La lectura comentada de un fragmento narrativo: La colmena.

El trabajo de una obra literaria: Momo.

	Lectura expresiva de un fragmento de la obra y detección del género y caracterización de los personajes.

Lectura de una obra, comentario de su contenido y valoración de la historia.
	Lectura comentada, pág. 205

Trabajo de literatura, pág. 209

	Expresar la opinión sobre la lectura de una obra adecuada a la edad: evaluar la estructura y el uso de los elementos del género, el uso del lenguaje y el punto de vista del autor, situar el sentido de la obra en relación con su contexto y con la propia experiencia.

Ser capaces de aplicar los procesadores de texto en trabajos.

	
	S11
	8. Leer y comentar un texto argumentativo.

9. Desarrollar la autonomía lectora y el aprecio por la literatura como fuente de placer y de conocimiento.
	El comentario de un texto.
	Lectura expresiva de un texto argumentativo.

Análisis de un texto argumentativo.
	págs.

210-211
	Exponer una opinión sobre la lectura personal de un texto: reconocer el género y la estructura global y valorar el uso del lenguaje.

Comprender y analizar textos literarios.

Relacionar el contenido con la propia experiencia.

	
	S12
	10. Componer un texto argumentativo.
	La confección de un texto.
	Elaboración de un texto argumentativo siguiendo unas pautas.
	págs.

212-213
	Realizar transformaciones en textos literarios.

Componer textos en soporte papel, dado uno literario.

	
	S13
	11. Establecer un paralelismo entre la literatura y el cine.
	El cuento, la novela y el cine.
	Análisis de películas para establecer su relación con la literatura.
	1-ZONA TIC,

pág. 215
	Establecer relaciones entre la literatura y otras manifestaciones culturales.

	
	S14
	12. Conocer los procesos de creación de palabras.
	La composición y la derivación.

Siglas y acrónimos.
	Detección y formación de palabras compuestas y derivadas.

Conocer el significado de siglas y acrónimos.
	8-16,

pág. 153
	Conocer procedimientos de formación de las palabras.

(*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.

	Unidad 4: Reparto de papeles – Manual de ortografía y léxico
	Programación de unidad y temporalización (sesiones)

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación

	CL. Desarrollar las destrezas de recepción y producción, tanto oral como escrita, buscando un desarrollo armónico en situaciones comunicativas diversas. (1-15)

CL. Desarrollar las el uso creativo de la lengua. (1-12)

CA. Hablar y escuchar, leer y escribir para la interacción comunicativa y para adquirir nuevos conocimientos. (1-15)

CP. Aprender a analizar y resolver problemas, trazar planes y emprender procesos de decisión. (1-15)

CD. Usar soportes electrónicos en la composición de textos.

(12)

CC. Interpretar y valorar obras literarias para aproximarse al patrimonio literario y a unos temas recurrentes que son preocupaciones esenciales del ser humano. (2-12)

CP. Mejorar las destrezas lectoras, de expresión escrita y de reflexión sobre la lengua. (2-15)

CC. Relacionar las manifestaciones culturales con otras manifestaciones artísticas. (13)

	S1

	1. Elaboración, representación y puesta en escena de un texto teatral.
	La representación teatral.
	Invención de una historia para representar en clase.
	1,

pág. 217
	Llevar a cabo un diálogo declamando durante una representación teatral. Actuar e interpretar el papel.

	
	S2

S3

S4

S5

S6

S7

S8

	2. Reconocer los significados de la palabra teatro.

3. Identificar cómo se establecía el diálogo entre el coro y los actores en el teatro griego.

4. Reconocer el monólogo teatral.

5. Definir acción dramática y tensión teatral.

6. Reconocer el espacio y el tiempo de una obra.

7. Identificar los distintos subgéneros teatrales.

8. Reflexionar sobre los elementos que hacen una obra sea clásica.
	El teatro: definición del término.

El diálogo en el teatro griego: el coro y los actores.

El texto teatral: el monólogo, la acotación y el aparte.

La acción dramática y la tensión teatral.

El espacio teatral.

El tiempo escénico y el tiempo dramático.

Subgéneros teatrales: la tragedia, la comedia y el drama.

El término clásico en la literatura castellana.
	Lectura de fragmentos teatrales y respuesta a unas preguntas sobre el texto teatral, la acción dramática y la tensión dramática y el espacio y el tiempo en que se desarrolla la acción.

Invención de un diálogo teatral.

Descripción de situaciones que se asemejen con temas de las obras clásicas.

Lectura de fragmentos de tragedias, comedias y dramas, y detección de las características que presentan.
	1-16

págs.

219-230

webquest 5,

pág. 228

	Comprender textos literarios, cercanos a los intereses del alumnado o curiosamente seleccionados por su adecuación temática y grado de dificultad.

Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos, teniendo en cuenta algunos temas y motivos recurrentes, las características del género, el valor simbólico del lenguaje poético y la funcionalidad de los recursos retóricos del texto.

Crear textos teniendo como modelo un texto literario trabajado en el aula o realizar en él alguna transformación sencilla.

	
	S9

	9. Elaborar trabajos de literatura siguiendo un guión.
	El trabajo de una obra literaria: Cuatro corazones con freno y marcha atrás.

	Lectura de una obra teatral, comentario de su contenido y valoración de la historia.
	Trabajo de literatura, págs.

231

	Expresar la opinión sobre la lectura de una obra adecuada a la edad: evaluar la estructura y el uso de los elementos del género, el uso del lenguaje y el punto de vista del autor, situar el sentido de la obra en relación con su contexto y con la propia experiencia.

	
	S10
	10. Leer y comentar un texto dialogado.

11. Desarrollar la autonomía lectora.
	El comentario de un texto.
	Lectura expresiva de un texto dialogado.

Análisis de un texto dialogado.
	págs. 232-233
	Comprender y analizar textos literarios.

Relacionar el contenido con la propia experiencia.

	
	S11
	12. Componer un texto dialogado.
	La confección de un texto.
	Lectura y análisis de un texto dialogado.

Elaboración de un texto argumentativo siguiendo unas pautas.
	págs. 234-235
	Realizar transformaciones en textos literarios.

Componer textos en soporte papel, dado uno literario.

	
	S13

	13. Establecer un paralelismo entre la literatura y el cine.
	El teatro y el cine.
	Análisis de películas para establecer su relación con la literatura.
	1-ZONA TIC,

pág. 237
	Establecer relaciones entre la literatura y otras manifestaciones culturales.

	
	S14

S15
	14. Reconocer tecnicismos, dialectalismos, frases hechas y refranes.

15. Identificar el significado de las palabras.
	Tecnicismos.

Frases hechas y refranes.

Dialectalismos.

Significado léxico y significado gramatical de las palabras.

Significado literal, figurado e implícito de las palabras.
	Agrupación de palabras por tecnicismos. Detección de tecnicismos, dialectalismos, frases hechas y refranes. Identificación del significado de frases hechas y refranes.

Identificación de palabras con significado léxico y significado gramatical. Distinción del significado literal y figurado.
	17-30,

págs.

155-157
	Reconocer tecnicismos, dialectalismos, frases hechas y refranes.

Conocer el significado de las palabras.

(*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.

	Unidad 5: Letra y música – Manual de ortografía y léxico
	Programación de unidad y temporalización (sesiones)

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación

	CL. Desarrollar las destrezas de recepción y producción, tanto oral como escrita, buscando un desarrollo armónico en situaciones comunicativas diversas. (1-9)

CL. Desarrollar las el uso creativo de la lengua. (1-9)

CA. Hablar y escuchar, leer y escribir para la interacción comunicativa y para adquirir nuevos conocimientos. (1-9)

CA. Acceder al saber y a la construcción de conocimientos mediante el lenguaje. (1-9)

CP. Aprender a analizar y resolver problemas, trazar planes y emprender procesos de decisión. (19)

CC. Interpretar y valorar obras literarias para aproximarse al patrimonio literario y a unos temas recurrentes que son preocupaciones esenciales del ser humano. (2-8)

CP. Mejorar las destrezas lectoras, de expresión escrita y de reflexión sobre la lengua. (2-9)

	S1

	1. Exponer de forma animada siguiendo un guión y con ayuda de medios audiovisuales.
	La exposición oral.
	Lectura de letras de canciones y exposición de una posible historia o sentimiento que ha querido trasmitir el autor.
	1,

pág. 239
	Realizar exposiciones orales de forma ordenada, ajustándose a un plan.

Participar activa y reflexivamente en interacciones orales y audiovisuales para el aprendizaje y para las relaciones sociales, dentro y fuera del aula, identificando los problemas de la comunicación y resolviéndolos convenientemente.

	
	S2

S3

S4

S5

S6

S7

S8

	2. Reconocer qué es la lírica.

3. Identificar las características de la lírica.

4. Determinar la evolución de los temas en la literatura.

	La lírica y la expresión de sentimientos.

La poesía y la lírica.

Las características de la lírica.

El concepto de poesía.

Los temas de la lírica: el amor, la mujer, la naturaleza, la muerte, la nostalgia, el paso del tiempo, el carpe diem y la exaltación de los placeres de los vida.

	Lectura de textos poéticos y detección de las características que presentan.

Detección de los temas que presentan unas composiciones líricas dadas.

Análisis de la evolución de los temas en literatura.

	1-19,

págs.

240-253

	Comprender textos literarios, cercanos a los intereses del alumnado o curiosamente seleccionados por su adecuación temática y grado de dificultad.

Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos, teniendo en cuenta algunos temas y motivos recurrentes, las características del género, el valor simbólico del lenguaje poético y la funcionalidad de los recursos retóricos del texto.

Crear textos teniendo como modelo un texto literario trabajado en el aula o realizar en él alguna transformación sencilla.

Participar activa y reflexivamente en la evaluación del propio aprendizaje con una actitud activa y de confianza.

	
	S9
	5. Elaborar trabajos de literatura siguiendo un guión.
	El trabajo de una obra literaria: La rosa de los vientos.

	Lectura de una antología poética, comentario de su contenido y valoración de los temas.
	Trabajo de literatura, págs.

254-255

	Expresar la opinión sobre la lectura de una obra adecuada a la edad: evaluar la estructura y el uso de los elementos del género, el uso del lenguaje y el punto de vista del autor, situar el sentido de la obra en relación con su contexto y con la propia experiencia.

	
	S10
	6. Leer y comentar un texto descriptivo.

7. Desarrollar la autonomía lectora.
	El comentario de un texto.
	Lectura expresiva de un texto descriptivo.

Análisis de un texto descriptivo.
	págs. 256-257
	Comprender y analizar textos literarios.

Relacionar el contenido con la propia experiencia.

	
	S11
	8. Componer un texto descriptivo.
	La confección de un texto.
	Lectura y análisis de un texto descriptivo.

Elaboración de un texto descriptivo siguiendo unas pautas.
	págs. 258-259
	Realizar transformaciones en textos literarios.

Componer textos en soporte papel, dado uno literario.

	
	S12
	9. Identificar fenómenos semánticos.
	Los fenómenos semánticos.
	Búsqueda de sinónimos, antónimos, hipónimos, homónimos y palabras monosémicas y polisémicas.
	31-40,

pág.

159

webquest 3, pág. 158
	Identificar fenómenos semánticos.

(*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.

3.2.2. Contenidos de 2º de ESO.

 En los cuadrantes aportados aparecen los contenidos concretos y personalizados que se deben adquirir en cada unidad didáctica. Ahora, mostraremos los contenidos generales que los alumnos deben adquirir durante el curso, dividiendo la materia en los cuatro bloques en los que se separan en el Real Decreto 1631/2006:
Bloque 1. Hablar, escuchar y conversar.

· Comprensión de informaciones de actualidad procedentes de los medios de comunicación audiovisual.

· Exposición de informaciones tomadas de los medios de comunicación poniendo de relieve diferencias en el modo de presentar los hechos en distintos medios.

· Presentación de informaciones de forma ordenada y clara, previamente preparadas, sobre temas de interés del alumnado, con ayuda de medios audiovisuales y de las tecnologías de la información y la comunicación.

· Comprensión de textos orales utilizados en el ámbito académico atendiendo especialmente a la presentación de tareas e instrucciones para su realización, a breves exposiciones orales y a la obtención de informaciones de los medios de comunicación en informativos y documentales.

· Participación activa en situaciones de comunicación propias del ámbito académico, especialmente en las propuestas sobre el modo de organizar la actividad, en la aportación de informaciones útiles para el trabajo en común y en la exposición de breves informes sobre las tareas realizadas.

· Actitud de cooperación y de respeto en situaciones de aprendizaje compartido.

· Utilización de la lengua para tomar conciencia de los conocimientos, las ideas y los sentimientos propios y para regular la propia conducta.

Bloque 2. Leer y escribir.

· Comprensión de textos escritos:

· Comprensión de textos propios de la vida cotidiana y de las relaciones sociales en ámbitos próximos a la experiencia del alumnado, como normas, avisos, y comunicaciones.

· Comprensión de textos de los medios de comunicación, especialmente de información sobre hechos, noticias y crónicas, atendiendo a la estructura del periódico digital (secciones y géneros) y a los elementos paratextuales.

· Comprensión de textos del ámbito académico, atendiendo especialmente a los expositivos y explicativos, a las instrucciones para realizar tareas, a la consulta, en diversos soportes, de diccionarios, glosarios y otras fuentes de información, como enciclopedias, y webs educativas.

· Utilización progresivamente autónoma de las bibliotecas y de las tecnologías de la información y la comunicación como fuente de información y de modelos para la composición escrita.

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

· Composición de textos escritos:

· Composición de textos propios de la vida cotidiana y de las relaciones sociales en ámbitos próximos a la experiencia del alumnado, como participación en foros y cartas de solicitud.

· Composición de textos propios de los medios de comunicación, especialmente crónicas, destinados a un soporte impreso o digital, a audio o a vídeo.

· Composición, en soporte papel o digital, de textos propios del ámbito académico, especialmente resúmenes, exposiciones y explicaciones sencillas, glosarios e informes de tareas y aprendizajes efectuados.

· Interés por la composición escrita como fuente de información y aprendizaje, como forma de comunicar las experiencias y los conocimientos propios, y como forma de regular la conducta.

· Interés por la buena presentación de los textos escritos tanto en soporte papel como digital, con respeto a las normas gramaticales, ortográficas y tipográficas.

Bloque 3. La educación literaria.

· Lectura de varias obras adecuadas a la edad.

· Lectura comentada y recitado de poemas, prestando atención al valor simbólico del lenguaje poético, al sentido de los recursos retóricos más importantes, reconociendo los procedimientos de la versificación y valorando la función de todos estos elementos en el poema.

· Lectura comentada de relatos, comparando y contrastando temas y elementos de la historia, formas de inicio, desarrollo cronológico, desenlaces.

· Lectura comentada y dramatizada de fragmentos de obras teatrales, reconociendo algunos subgéneros y prestando atención a la estructura y componentes del texto teatral.

· Diferenciación de los principales subgéneros literarios a través de las lecturas comentadas.

· Composición de textos de intención literaria utilizando algunos de los aprendizajes adquiridos en las lecturas comentadas.

· Utilización progresivamente autónoma de la biblioteca del centro y de bibliotecas virtuales.

· Desarrollo de la autonomía lectora y aprecio por la literatura como fuente de placer y de conocimiento de otros mundos y culturas.

Bloque 4. Conocimiento de la lengua.

· Reconocimiento de las diferencias contextuales y formales relevantes entre comunicación oral y escrita y entre los usos coloquiales y formales en los discursos ajenos y en la elaboración de los propios.

· Reconocimiento de algunos significados contextuales que pueden adquirir las modalidades de la oración.

· Identificación y uso de las formas de deixis personal, temporal y espacial (demostrativos, adverbios de tiempo y lugar) en textos orales y escritos.

· Identificación y uso reflexivo de algunos conectores textuales, como los de orden, explicativos y de contraste, y de algunos mecanismos de referencia interna, tanto gramaticales (sustituciones pronominales) como léxicos, especialmente la elipsis y el uso de hiperónimos de significado concreto.

· Reconocimiento y uso coherente de las formas verbales en los textos, con especial atención a los distintos valores del presente de indicativo.

· Reconocimiento del funcionamiento sintáctico del verbo a partir de su significado, identificando el sujeto y los complementos del verbo, distinguiendo entre argumentales y no argumentales, transformando oraciones para observar diferentes papeles semánticos del sujeto (agente, causa, paciente). Utilización de una terminología sintáctica básica: oración; sujeto y predicado; predicado nominal y predicado verbal; sujeto, verbo y complementos; agente, causa y paciente.

· Uso de procedimientos para componer los enunciados con un estilo cohesionado, especialmente la inserción de expresiones explicativas y el empleo de construcciones de participio y de gerundio.

· Interpretación de las informaciones lingüísticas que proporcionan los diccionarios escolares y otras obras de consulta, especialmente sobre clases de palabras, relaciones semánticas del léxico y normativa.

· Familiarización con el uso del diccionario de sinónimos y del corrector ortográfico de los procesadores de textos.

· Conocimiento y uso reflexivo de las normas ortográficas, apreciando su valor social y la necesidad de ceñirse a la norma lingüística.

3.2.3. Criterios de evaluación de 2º de ESO.

1. Reconocer el propósito y la idea general en textos orales de ámbitos sociales próximos a la experiencia del alumnado y en el ámbito académico, captar la idea global de informaciones oídas en radio o en TV y seguir instrucciones poco complejas para realizar tareas de aprendizaje.

Con este criterio se trata de comprobar que los alumnos y las alumnas son capaces de parafrasear o expresar oralmente o por escrito el tema general de declaraciones públicas o informaciones de naturaleza diversa, como avisos, normas, instrucciones sencillas o noticias, así como presentaciones breves, relacionadas con temas académicos, estructuradas con claridad y con un registro divulgativo; también se pretende comprobar si se siguen instrucciones orales para realizar tareas constituidas por una secuencia de no más de tres actividades.

2. Extraer informaciones concretas e identificar el propósito en textos escritos de ámbitos sociales próximos a la experiencia del alumnado, seguir instrucciones de cierta extensión en procesos poco complejos; identificar el tema general y temas secundarios y distinguir cómo está organizada la información.

Este criterio tiene el propósito de evaluar si los alumnos y las alumnas extraen informaciones concretas (en prensa, publicidad, obras de consulta, norma.) localizadas en una o varias oraciones del texto; si identifican las expresiones en que se explicitan el acto de habla (protesta, advertencia, invitación), los elementos textuales y paratextuales (publicidad...) y el propósito comunicativo; si siguen instrucciones sencillas en actividades propias del ámbito personal (como instrucciones de uso) y relacionadas con tareas de aprendizaje; si identifican el tema de un texto reconociendo los enunciados en los que aparece explícito; si distinguen el modo de estar organizada la información (especialmente la identificación de los elementos de descripciones y de la secuencia de los hechos en narraciones con desarrollo temporal preferentemente lineal) y aplican técnicas de organización de ideas como esquemas jerárquicos o mapas conceptuales.

3. Narrar, exponer, explicar, resumir y comentar, en soporte papel o digital, usando el registro adecuado, organizando las ideas con c1aridad, enlazando los enunciados en secuencias lineales cohesionadas que formen párrafos, respetando las normas gramaticales y ortográficas y valorando la importancia de planificar y revisar el texto.

Con este criterio se evalúa si redactan los textos con una organización clara y enlazando las oraciones en una secuencia lineal cohesionada; si manifiestan interés en planificar los textos y en revisarlos realizando sucesivas versiones hasta llegar a un texto definitivo adecuado por su formato y su registro. En este curso se evaluará si saben narrar y comentar con claridad experiencias y hechos próximos a su entorno social y cultural, en textos de ámbito personal, como las cartas personales; componer textos propios del ámbito público, especialmente normas e instrucciones y avisos, de acuerdo con las convenciones de estos géneros; redactar noticias organizando la información de forma jerárquica; resumir narraciones y exposiciones sencillas reconstruyendo los elementos básicos del texto original; componer textos expositivos propios del ámbito académico como exposiciones sencillas, glosarios y conclusiones sobre tareas y aprendizajes realizados. Se valorará también la buena presentación de los textos escritos tanto en soporte papel como digital, con respeto a las normas ortográficas y tipográficas.

4. Realizar narraciones orales sencillas sobre temas próximos a su entorno que sean de interés del alumnado, con la ayuda de medios audiovisuales y de las tecnologías de la información y la comunicación.

Con este criterio se pretende comprobar que son capaces de narrar, de acuerdo con un guión preparado previamente, unos hechos de los que se ha tenido experiencia directa, presentándolos de forma secuenciada y con c1aridad, insertando descripciones sencillas e incluyendo valoraciones en relación con lo expuesto. Se valorará especialmente si al narrar se tiene en cuenta al oyente, de modo que éste pueda tener una comprensión general de los hechos y de la actitud del narrador ante ellos. Del mismo modo, habrá que tener en cuenta si son capaces de utilizar los apoyos que los medios audiovisuales y las tecnologías de la información y la comunicación proporcionan.

5. Exponer una opinión sobre la lectura personal de una obra completa adecuada a la edad; reconocer la estructura de la obra y los elementos del género; valorar el uso del lenguaje y el punto de vista del autor; diferenciar contenido literal y sentido de la obra y relacionar el contenido con la propia experiencia.

Este criterio evalúa la competencia lectora en el ámbito literario, por medio de la lectura personal de obras completas, en orden a observar el desarrollo del interés por la lectura como fuente de placer y de enriquecimiento personal. Deberán considerar el texto de manera crítica, reconocer el género, evaluar su contenido, la estructura, y el uso del lenguaje, todo ello de forma general. Deberán emitir una opinión personal sobre los aspectos más apreciados y menos apreciados de la obra y sobre la implicación entre su contenido y las propias vivencias.

6. Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos, atendiendo a los temas y motivos de la tradición tanto oral como escrita, culta o popular de la literatura española en general y andaluza en particular, a la caracterización de los subgéneros literarios, a la versificación, al uso del lenguaje y a la funcionalidad de los recursos retóricos.

Con este criterio se pretende evaluar la asimilación de los conocimientos literarios en función de la lectura, la valoración y el disfrute de los textos comentados en clase, se observa la capacidad de distanciarse del texto para evaluar su contenido, su organización, el uso del lenguaje y el oficio del autor. Se atenderá a los aspectos generales del texto literario, la comprensión del tema o motivo central, las características generales del género, las formas de conseguir el ritmo en el verso y las figuras semánticas más generales.

7. Componer textos, en soporte papel o digital, tomando como modelo textos literarios leídos y comentados en el aula, o realizar algunas transformaciones en esos textos.

Con este criterio se pretende comprobar la capacidad de utilizar en los propios escritos, presentados en soporte papel o digital, los conocimientos literarios adquiridos, mediante la composición de textos de intención literaria como un relato breve, un poema con ciertas características rítmicas o retóricas, imitando modelos utilizados en clase o realizando alguna transformación sencilla con un propósito determinado. No se trata de evaluar la calidad literaria de los textos e1aboradosl sino la utilización de los conocimientos adquiridos y la composición de textos con un propósito y para una tarea determinada.

8. Aplicar los conocimientos sobre la comunicación, la lengua y las normas del uso lingüístico para solucionar problemas de comprensión de textos orales y escritos y para el análisis, la composición y la revisión progresivamente autónoma de los textos propios de este curso.

Con este criterio se trata de comprobar que se utilizan determinados conocimientos sobre la lengua y las normas de uso en relación con la comprensión, la composición y la revisión de los textos con los que se trabaja en el curso. Se atenderá especialmente a las marcas de la enunciación (modalidades de la oración y pronombres deícticos de 1ª y 2ª persona); a los conectores textuales de tiempo, orden y explicación; a los mecanismos de referencia interna pronominales y léxicos; a las formas verbales de la narración y de la expresión del mandato y el deseo; a la inserción de expresiones con valor explicativo y a la correcta formación de las oraciones de acuerdo con el significado de los verbos. En las normas ortográficas se atenderá a las reglas generales de la acentuación; la ortografía del vocabulario más usual; los usos elementales de la coma (enumeraciones, vocativos, incisos); el uso del punto para separar oraciones y los signos del diálogo.

9. Conocer una terminología lingüística básica en las actividades de reflexión sobre el uso.

Con este criterio se quiere comprobar que se comprende la terminología básica para seguir explicaciones e instrucciones en las actividades gramaticales. En este curso se comprobará el conocimiento de la terminología referida a modalidades de la oración; palabras flexivas y no flexivas; procedimientos de formación de palabras; sinonimia y antonimia; categorías gramaticales (en casos prototípicos); tiempo y modo verbales; y sujeto y predicado en oraciones sencillas). Se evaluará la obtención de información gramatical de carácter general en los diccionarios escolares y otras obras de consulta.

10. Conocer y valorar la situación lingüística de España en general y de Andalucía en particular y los factores sociolingüísticos e históricos que la han propiciado.

La evaluación será básica de carácter continuo, integrador, formativo y cooperativo.

Nuestros criterios de evaluación proceden de la propuesta de objetivos realizada y de las competencias básicas que se establecen para el segundo curso de Educación Secundaria Obligatoria. Todo se encaminará a que el alumno avance en el proceso de aprendizaje, llevando a cabo un aprendizaje constructivo, que le permita ir aumentando el conocimiento en función de los conocimientos que ya posee.

3.2.4. Contenidos, criterios de evaluación y de calificación mínimos para poder superar 2º de ESO.
ACTITUD Y HÁBITOS EN CLASE.
- Traer el material necesario a las clases.

- Hacer los deberes en su día. Justificar en el caso de no poder hacerlos.

- Estudiar los contenidos ante las evaluaciones.

- Atender en las clases y no molestar.

- Respetar a profesores y compañeros.

- Hábitos de higiene.

- Llevar al día el cuaderno.

- Hacer y corregir los ejercicios.
CONOCIMIENTO DE LA MATERIA

Expresión oral y escrita.

- Entonación y expresión conseguidas. Leer con corrección todos los signos ortográficos (exclamaciones, puntos suspensivos, comas...).
- Comprensión total de los textos propios de su nivel y edad.

- Expresar correctamente las opiniones.

- Respetar los turnos de palabra.

- Respetar las opiniones de los demás.

- Rasgo legible según la edad.

- Texto comprensible y correcto, tanto en la estructura de la oración como en el uso de los términos adecuados a la idea a expresar.

- Uso de los signos básicos de puntuación, menos la coma y el punto y coma salvo en las enumeraciones.

- Presentación de los escritos según las normas: márgenes, encabezamiento, títulos, limpieza.

Ortografía
- Uso correcto de la b, v, g j, y, l, ll de las palabras “regladas”.

- La tilde en las llanas, agudas y esdrújulas y en algunos monosílabos más trabajados.

Gramática

- Análisis de la oración simple: Reconocimiento del S. el P. y de los elementos más habituales.

- Reconocimiento de los elementos del Sujeto: Núcleo, Determinantes y C.N.

- Reconocimiento de los elementos del Predicado. Distinguir el Predicado nominal del Predicado verbal

- Análisis morfológico del sustantivo, determinantes, adjetivos, verbos, adverbios, preposiciones y algunas conjunciones (copulativas y disyuntivas).

Vocabulario

- Dominio en el uso del diccionario.

- Neologismos y extranjerismos.

- Sinónimos, antónimos, polisémicas

- Campos semánticos.

Introducción a la Literatura

- Diferencia entre verso y prosa

- Medida de versos octosílabos

- La rima consonante

- Diferencia entre poema, estrofa y verso

- Diferencia entre teatro, novela y poesía

TÉCNICAS DE LA INFORMACIÓN Y DE LA COMUNICACIÓN

- Buscar información en la red.
CRITERIOS DE CALIFICACIÓN

CRITERIOS DE CALIFICACIÓN

Durante el presente curso el sistema de calificación será el siguiente:

- En cada trimestre se realizarán dos exámenes, en los que estarán presentes simultáneamente contenidos de gramática, léxico, ortografía (para el léxico y la ortografía tendrán una libreta especial) y literatura. La nota media de estos dos exámenes supondrá el 60% de la nota final del trimestre.

- En todos los trimestres los alumnos deben leerse obligatoriamente dos libros de lectura. El primero será común a todos ellos y se evaluará con un examen escrito. El segundo será elegido por los alumnos, de entre los que aparezcan en una lista facilitada por el profesor, y será evaluado mediante un examen oral. La nota media de estos dos exámenes supondrá el 20% de la nota final del trimestre.

- Todos los días los alumnos realizarán diferentes actividades en clase y en casa. Además de forma periódica realizarán trabajos que le entregarán al profesor. La nota media de todo esto supondrá el 10% de la nota final del trimestre.

- Finalmente, el 10% restante corresponderá al comportamiento.

- Todas las faltas de ortografía serán penalizadas con una pérdida de -0,15 puntos en todos los exámenes y trabajos que se entreguen. Dichas faltas de ortografía no se recuperarán, por lo que la nota final de dichos exámenes será la nota de los contenidos menos lo que pierdan debido a las faltas de ortografía.
- Aquellos alumnos que no consigan superar la asignatura podrán presentarse al examen extraordinario de septiembre, en el que tendrán que superar los mismos contenidos mínimos que durante el curso.

3.2.5. Procedimientos e instrumentos de evaluación de 2º de ESO.
Los procedimientos tienen que ver con las capacidades básicas y con los cuatro bloques descritos en el currículo. Es evidente que el Profesor se sirve de:

· La observación en el aula.

· La realización de las materias encomendadas.

· La participación en la clase.
· La asistencia a cuantas actividades se propongan: cuaderno de ejercicios y tareas.

· Pruebas escritas.

Todo es absolutamente necesario y evaluable.

Con ellos intentamos cubrir dos objetivos. El primero, dotarnos de instrumentos que nos permitan hacer un seguimiento del alumnado; de acuerdo con nuestro proyecto curricular; el segundo, éstos nos permitirán reconocer las dificultades y características de aprendizaje del alumnado o de cara a una posible promoción.

Los instrumentos que utilizaremos para evaluar son:
· Elaboración de apuntes y temas.

· Seguimiento del cuaderno de clase.

· Trabajo diario.

· Actitud positiva en clase.

· Realización de trabajos individuales y en grupo.

· Lectura comprensiva.

· Lectura de obras completas y realización de trabajos sobre las mismas.

· Realización de esquemas y resúmenes.

· Dictados y pruebas de ortografía.

· Pruebas objetivas o controles sobre las materias de clase.

· Elaboración de textos de diversa índole.

· Realización de trabajos de profundización y ampliación optativos.

3.2.6. Materiales y recursos didácticos de 2º de ESO.

Se utilizarán los materiales y recursos que tengamos a nuestro alcance y los que nos proporcionen el centro:

· Material audiovisual: vídeos, retroproyector y radio.
· Proyección de películas y documentales adaptados a los contenidos.

· El libro de texto será el de Lengua castellana y Literatura de la editorial Casals.
· Material elaborado por el propio profesor o por el Departamento.

· Libro de Refuerzo Repasa y Aprueba de la editorial Casals.

· El diccionario como herramienta básica de aprendizaje y enriquecimiento del vocabulario.
· La biblioteca del centro o del Departamento.

· Asistencia a representaciones teatrales.

· Encuentros con escritores.

· Comentarios de prensa.

· Habrá tres lecturas obligatorias propuestas por el Departamento y otras dos optativas (por trimestre) que el alumno podrá elegir libremente de un listado de lecturas adaptadas a sus gustos e intereses.

Entre las actividades que se realizarán citaremos:
· Elaboración de un diccionario propio por parte de cada alumno de las palabras con dudoso significado.

· Trabajos en grupo.

· Toma de apuntes.

· Guías de trabajo sobre las lecturas optativas y obligatorias.

· Lecturas comprensivas y reflexivas sobre textos.

· Prácticas de ortografía: dictados, ejercicios…

· Análisis morfosintáctico.

· Exposiciones orales.

· Ejercicios de creatividad: redacciones…

Los alumnos, por lo general, presentan problemas ortográficos y de expresión escrita, por tanto, la medida adoptada por el Departamento es trabajar una hora a la semana un cuadernillo de refuerzo de la editorial Casals, Repasa y aprueba 2. LOE.

3.2.7. Medidas de atención a la diversidad y adaptaciones curriculares de 2º de ESO.

La diversidad es una de las características más peculiares de la condición humana, y por ello, toda cultura democrática debe asumir y valorar positivamente la existencia de diversidad entre sus gentes pues, educar en democracia, es educar en y para la diversidad.

Como sabemos, la ESO ha sido diseñada en función de dos términos opuestos y complementarios a la vez: comprensividad y diversidad, y si el primero se refiere a todas las capacidades básicas que se espera que logren todos los alumnos tras su paso por esta etapa educativa; el segundo lo hace a todas las peculiaridades que de índole personal (intereses, motivación y capacidades del alumno, minusvalías físicas y las psíquicas...), social o cultural, presenten los individuos destinatarios de la enseñanza en cuestión.

De esta manera, intentaremos desde nuestro Departamento elaborar y poner en práctica las medidas de atención a la diversidad necesarias en las ACNS (Adaptaciones Curriculares No Significativas) con ayuda de la P.T. de nuestro centro, pues asiduamente elabora material adaptado para ellos. En las ACIS (Adaptaciones Curriculares Individualizadas Significativas) es Juana Mª Pérez, PT, del IES, quien elabora el material adaptado para aquellos alumnos y alumnas que lo precisen.

Por otra parte, elaboraremos y pondremos en práctica, asimismo, actividades de refuerzo educativo para aquellos alumnos que muestren dificultad para superar los objetivos de nuestra área, y actividades de ampliación par aquellos que superen con facilidad dichos objetivos. Dichas actividades serán realizadas individualmente por cada alumno,a y serán supervisadas por el profesor encargado de impartir el área en el curso en cuestión.

Además de la adaptación pertinente, todo el alumnado, como ya se ha dicho anteriormente, recibe apoyo de lengua una hora a la semana, realizando las actividades propuestas en el Libro de Refuerzo de Lengua de la Editorial Casals.

En este segundo curso de la ESO contamos con varios alumnos y alumnas que están recibiendo una atención individualizada en las áreas instrumentales, y que por tanto, afecta a nuestra área. La relación de alumnos y alumnas que se escribe a continuación puede verse alterada a lo largo del curso:

· Miriam Gago Viruez , 2ºB, ACNS.
· Francisco Viruez Gómez, 2ºB, ACNS.

· Sergio González Pacheco, 2ºA, ACNS.

· José Miguel Gago Viruez, 2ºA, Programa de recuperación de pendientes.

· Elena Manzano Pérez, 2ºB, Programa de recuperación de pendientes.

· José Antonio Paradas Rodríguez, 2ºB, Programa de recuperación de pendientes.
· Lorelay Rodríguez Morante, 2º B, Programa de recuperación de pendientes.

· María Saborido Gil, 2º B, Programa de recuperación de pendientes.

· Francisco Viruez Gómez, 2º B, Programa de recuperación de pendientes.
En cuanto a los alumnos y alumnas que han repetido curso, el Departamento ayuda a este alumnado con un Plan específico para el alumnado repetidor. Son los siguientes:
· Cristina Ríos Camacho, 2º A.
· Cristina Alguacil Vázquez, 2º B.

· Juan José Vázquez Gil, 2º B.

3.3. Programación de los contenidos de 3º de ESO.
3.3.1. Cuadrante: objetivos, contenidos mínimos, criterios de evaluación, procedimientos e instrumentos de evaluación y competencias básicas de cada unidad didáctica de 3º de ESO.

	Unidad 1: Habla y escribe.
	Programación de unidad y temporalización (Segunda quincena de septiembre) (8-10 sesiones)

	OBJETIVOS
	CONTENIDOS MÍNIMOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la capacidad de comprensión oral y lectora a través de un texto narrativo.
	Comprensión global de un texto oral o escrito.
	Comprende un texto oralmente y por escrito.
	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Desarrolla, a través de los distintos tipos de textos, la capacidad de delimitar la información que recibimos de nuestro entorno.

- Comprende, compone y emplea distintos tipos de textos según la intención comunicativa o temática.

- Interioriza de un modo reflexivo el conocimiento del lenguaje (oral o escrito), de su funcionamiento y de sus componentes.

- Conoce y aplica de manera efectiva las reglas de ortografía que conforman la lengua.

- Sabe leer en voz alta adecuando la entonación a la situación comunicativa.

- se acerca a los textos literarios como fuente de placer y conocimiento.

- Valora las estrategias que le permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Conocer qué es un texto y distinguir sus propiedades.
	
	
	Observación directa en el aula.
	Competencia digital y tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.

	Identificar los tipos de texto según la intención del autor, la forma del discurso y el tema.
	Distinción de diferentes tipos de textos.
	Identifica qué es un texto, comprende sus propiedades y distingue su tipo según la intención y la forma del discurso, y según el tema de los escritos.
	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia cultural y artística:

- Valora el texto literario y la variedad expresiva de sus distintos géneros entre las manifestaciones artísticas y culturales de una lengua o de una comunidad.

- Considera la gastronomía como expresión cultural.

	Diferenciar lengua oral y lengua escrita.
	Diferenciación entre lengua oral y lengua escrita.
	Distingue las características y diferencias entre lengua oral y lengua escrita.
	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Competencia y actitudes para seguir aprendiendo de forma autónoma a los largo de la vida:

- Realiza técnicas de estudio que posibiliten el aprendizaje: resúmenes, esquemas, mapas conceptuales, comentarios de texto

	Profundizar en el conocimiento del significado de las palabras.
	
	
	
	Competencia para la autonomía e iniciativa personal:

- Se conoce a sí mismo reflexionando sobre el comportamiento humano.

- Es capaz de crear recursos literarios con imaginación.

	Reflexionar sobre la importancia de la escritura.
	
	Produce un texto escrito coherente y cohesionado.
	
	

	Conocer qué es un enunciado y sus tipos: frases y oraciones.
	
	Identifica los enunciados y sus tipos: frases y oraciones.
	
	

	Reconocer y producir enunciados según su modalidad.
	Reconocimiento y producción de enunciados distintos según su modalidad.

	Reconoce y produce enunciados distintos según la modalidad.
	
	

	Repasar las reglas generales de acentuación y, especialmente, la acentuación de extranjerismos.
	Empleo correcto de las reglas de acentuación.
	Emplea con corrección las reglas generales de acentuación.

	
	

	Leer en voz alta con la entonación adecuada.
	Lectura en voz alta con corrección.

	Lee en voz alta con corrección.

	
	

	Distinguir los géneros literarios y sus principales subgéneros.
	Identificación de los principales géneros y subgéneros literarios.
	Reconoce los géneros y los subgéneros literarios a que se adscriben los textos.
	
	

	Practicar la creación de recursos literarios como la metáfora.
	
	Es capaz de crear metáforas.
	
	

	Iniciarse en la técnica del comentario de texto.
	
	
	
	

	Interpretar una receta.
	Comprensión de una receta de cocina.
	Interpreta las instrucciones de una receta de cocina.
	
	

(*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.
METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a la largo de la unidad.

- Esta lectura inicial debe ser escuchada en el CD audio y realizar las actividades de comprensión oral antes de ser leída en clase y de realizar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.

ADAPTACIÓN CURRICULAR

Conceptos básicos de los contenidos teóricos de Lengua y Literatura, y de Expresión y Comprensión escrita y oral.

MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios.

- CD audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Material complementario para el desarrollo de las competencias básicas y Adaptación curricular.
PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

ACTIVIDADES COMPLEMENTARIAS

- Jugar a definir palabras imitando la manera en que aparece en el diccionario.

- Realización de un mural con tipos de texto variados y señalar en ellos sus características más importantes.

- Recopilar recetas de cocina de las diversas Comunidades Autónomas.

FOMENTO DE LA LECTURA

- Lectura de Selección de textos literarios 2, Ana Gómez y Pilar Zaragoza, Anaya.

- Lectura de antologías de textos literarios como De la Edad Media al siglo XVIII o Temática, Ed. SM.

- Recomendación de nueve libros de literatura clásica y contemporánea, que se han seleccionado teniendo en cuenta a los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación moral y cívica: La lectura inicial nos introduce en temas como el comportamiento humano o la ingenuidad de la infancia.

- Educación para la salud: En el apartado de Competencia lingüística, la elaboración de la receta nos orienta hacia una alimentación sana.
	Unidad 2: Describe a un héroe.
	Programación de unidad y temporalización (Primera quincena de octubre) (8-10 sesiones)

	OBJETIVOS
	CONTENIDOS MÍNIMOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la capacidad de comprensión oral y lectora a través de un texto descriptivo.
	Comprensión global de un texto oral o escrito.

	Comprende un texto descriptivo oralmente y por escrito.
	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Comprende, compone y emplea distintos tipos de textos según la intención comunicativa o temática.

- Es capaz de comprender y producir mensajes orales adecuados a cada situación comunicativa.

- Reconoce y comprende los rasgos característicos de los textos descriptivos.

- Aprende las estructuras básicas de la lengua y la importancia de su orden y relación entre ellas.

- Toma el lenguaje como objeto de observación y análisis para comprender los mecanismos que rigen nuestra lengua.

- Conoce y aplica de manera efectiva las reglas de ortografía que conforman la lengua.

- Sabe recitar en voz alta adecuando la entonación a la situación comunicativa.

- Se acerca a los textos literarios poéticos y teatrales medievales como fuente de placer y conocimiento.

- Valora las estrategias que le permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Conocer qué es una descripción y sus tipos, el orden y el estilo lingüístico que presenta.
	Distinción de un texto descriptivo y delimitación de su tipo, orden y estilo.

	Conoce y produce textos descriptivos e identifica sus tipos, el orden y el estilo que presentan.

	Observación directa en el aula.
	Competencia digital y tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.

	Comprender la evolución del léxico como fruto de cambios semánticos históricos y psicológicos.
	
	Reconoce el origen de algunos cambios semánticos en el léxico.

	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia social y ciudadana:

- Reconoce el papel del héroe como compendio de virtudes y hazañas, que debe presentar un líder social digno de ser imitado y valorado por la sociedad.

	Describir a una persona o un lugar.
	
	
	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Competencia cultural y artística:

- Valora los textos narrativos sobre héroes (cantares de gesta) como reflejo de la exaltación nacional de un pueblo y de su cultura.

	Identificar los diversos tipos de sintagmas.
	Identificación de los diferentes tipos de sintagmas.

	Identifica los diferentes tipos de sintagmas.

	
	Competencia y actitudes para seguir aprendiendo de forma autónoma a los largo de la vida:

- Realiza técnicas de estudio que posibiliten el aprendizaje: resúmenes, esquemas, mapas conceptuales, comentarios de texto

	Reconocer en un sintagma nominal su estructura y componentes.
	Reconocimiento en un sintagma nominal de su estructura y componentes.

	Reconoce en un sintagma nominal su estructura y componentes.
	
	Competencia para la autonomía e iniciativa personal:

- Sabe exteriorizar sensaciones a través de la recitación rítmica.

	Reforzar los conocimientos sobre el sustantivo: género, número y clasificación por su significado.
	Identificación de los sustantivos y pronombres de un texto y especificación de su tipo.
	Conoce qué es un sustantivo, su género y número y su tipología según el significado.
	
	

	Identificar los pronombres y sus clases.

	
	Identifica los pronombres y sus tipos.
	
	

	Reconocer y acentuar correctamente diptongos, triptongos y hiatos.
	Reconocimiento de los diptongos e hiatos en las palabras.
	Distingue si una palabra lleva diptongo, triptongo o hiato y las acentúa correctamente.
	
	

	Recitar un poema rítmico con adecuada entonación.
	
	Recita rítmicamente un poema.
	
	

	Conocer el contexto social y cultural de la Edad Media.
	Conocimiento del contexto sociocultural de la Edad Media y sus principales manifestaciones literarias poéticas y teatrales en los siglos XI y XII.
	Conoce el contexto social y cultural de la Edad Media.

	
	

	Identificar y conocer la poesía y el teatro de la Edad Media (siglos XI y XII) y sus manifestaciones más importantes.
	
	Conoce las principales manifestaciones poéticas y teatrales de la Edad Media (siglos XI y XII).
	
	

	Practicar el comentario de texto.
	
	Practica el comentario de texto.
	
	

	Comprender un texto.
	Comprensión de un texto expositivo.
	Comprende textos expositivos.
	
	

(*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.
METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a la largo de la unidad.

- Esta lectura inicial debe ser escuchada en el CD audio y realizar las actividades de comprensión oral antes de ser leída en clase y de realizar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.

ADAPTACIÓN CURRICULAR

Conceptos básicos de los contenidos teóricos de Lengua y Literatura, y de Expresión y Comprensión escrita y oral.

MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios.

- CD audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Material complementario para el desarrollo de las competencias básicas y Adaptación curricular.
PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

ACTIVIDADES COMPLEMENTARIAS

- Llevar a clase fotos de paisajes y describirlos oralmente.

- Buscar en internet información sobre otros héroes medievales y exponerlos en clase.

- Ver una de las siguientes películas: El Cid (1961), de Anthony Mann o la película animada El Cid: la leyenda (2003).

FOMENTO DE LA LECTURA

- Lectura de Cantar de Mío Cid, colección «Clásicos a medida», Anaya.

- Recomendación de nueve libros de literatura clásica y contemporánea, que se han seleccionado teniendo en cuenta a los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación moral y cívica: La lectura inicial nos hace reflexionar sobre la valentía, el miedo y otros valores humanos. El personaje del Cid también es un compendio de valores morales y espirituales.
	Unidad 3: Cuenta una anécdota.
	Programación de unidad y temporalización (Segunda quincena de octubre) (8-10 sesiones)

	OBJETIVOS
	CONTENIDOS MÍNIMOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la capacidad de comprensión oral y lectora a través de un texto narrativo.

	Comprensión global de un texto oral o escrito.

	Comprende un texto oralmente y por escrito.

	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Desarrolla, a través de los distintos tipos de textos, la capacidad de delimitar la información que recibimos de nuestro entorno.

- Comprende, compone y emplea distintos tipos de textos según la intención comunicativa o temática.

- Reconoce y comprende los rasgos característicos de los textos narrativos.

- Es capaz de comprender y producir mensajes orales adecuados a cada intención comunicativa.

- Interioriza un conocimiento reflexivo del lenguaje (oral o escrito), de su funcionamiento y de sus componentes.

- Conoce y aplica de manera efectiva las reglas de ortografía que conforman la lengua.

- Se acerca a los textos literarios como fuente de placer y conocimiento.

- Valora las estrategias que le permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Conocer qué es un texto narrativo, distinguir sus elementos y verificar su ordenación.
	Distinción de los elementos en un texto narrativo.
	Identifica qué es un texto narrativo y señala sus elementos (narrador, personajes, argumento y tema, espacio y tiempo) y comprobar el orden de la secuencia narrativa.
	Observación directa en el aula.
	Competencia digital y tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.

	Distinguir entre campo semántico y familia léxica.

	Diferenciación entre campo semántico y familia léxica.
	Conoce, distingue y produce campos semánticos y familias léxicas.
	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia social y ciudadana:

- Conoce las distintas épocas literarias para comprender la evolución de la sociedad y del individuo a lo largo de la historia.

- Comprende la información que aporta una tabla de población para comprobar las oscilaciones sociales en diferentes épocas.

	Escribir una anécdota.
	Redacción de un texto narrativo básico sobre una anécdota.
	Produce un texto narrativo que cuente una anécdota personal.
	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Competencia cultural y artística:

- Conoce, comprende, aprecia y valora las manifestaciones literarias para utilizarlas como fuente de enriquecimiento y como muestra del patrimonio cultural de los pueblos.

	Reconocer en un sintagma nominal la función de determinante y la clase de palabra que la desempeña: el artículo y los adjetivos determinativos.

	Reconocimiento de un sintagma nominal la función de determinante y la de complemento del nombre.
	Reconoce en un sintagma nominal la función de determinante y la clase de palabras que la desempeña: el artículo o los adjetivos determinativos.
	
	Competencia y actitudes para seguir aprendiendo de forma autónoma a los largo de la vida:

- Realiza técnicas de estudio que posibiliten el aprendizaje: resúmenes, esquemas, mapas conceptuales, comentarios de texto

	Reconocer en un sintagma nominal la función de complemento del nombre.

	
	Distingue la función de complemento del nombre en un sintagma nominal e identifica sus tipos.
	
	Competencia para la autonomía e iniciativa personal:

- Es capaz de crear recursos literarios con imaginación.

	Distinguir los monosílabos que se diferencian por la tilde diacrítica.

	Empleo con corrección de la tilde diacrítica.
	Emplea con corrección la tilde diacrítica.
	
	

	Narrar oralmente un cuento.
	Narración oral de un cuento.
	Narra oralmente un cuento adaptando contenido y expresión.
	
	

	Conocer qué es el mester de clerecía y sus obras más representativas.

	Conocimiento de la poesía y la prosa medievales de los siglos XIII y XIV y sus principales representantes.
	Conoce la poesía del mester de clerecía y sus autores más relevantes.
	
	

	Conocer los autores y obras más importantes de la prosa medieval.
	
	Reconoce las aportaciones de Alfonso X el Sabio y don Juan Manuel a la prosa medieval.
	
	

	Aprender a reconocer y a crear alegorías.

	
	Es capaz de crear alegorías.
	
	

	Practicar la técnica del comentario de texto.

	Inicio y progreso de la técnica del comentario de texto.

	Practica la técnica del comentario de texto.
	
	

	Interpretar una tabla de población.
	Interpretación de una tabla de población.
	Interpreta una tabla de población.
	
	

(*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.
METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a la largo de la unidad.

- Esta lectura inicial debe ser escuchada en el CD audio y realizar las actividades de comprensión oral antes de ser leída en clase y de realizar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.

ADAPTACIÓN CURRICULAR

Conceptos básicos de los contenidos teóricos de Lengua y Literatura, y de Expresión y Comprensión escrita y oral.

MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios.

- CD audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Material complementario para el desarrollo de las competencias básicas y Adaptación curricular.

PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

ACTIVIDADES COMPLEMENTARIAS

- Preparar en clase un programa humorístico basado en anécdotas.

- Realización de un mural sobre la tilde diacrítica para colocarlo en el tablón de clase.

- Buscar en internet el número de habitantes de la localidad y comprobar si en los últimos cincuenta años ha aumentado o descendido y las causas.

FOMENTO DE LA LECTURA

- Lectura de El valle de los lobos, de Laura Gallego; Cuentos de un invierno, de Manuel Rivas y El conde Lucanor («Clásicos a medida», Anaya).

- Recomendación de nueve libros de literatura clásica y contemporánea, que se han seleccionado teniendo en cuenta a los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación moral y cívica: Todos los cuentos de El conde Lucanor encierran una enseñanza moral.

- Educación para la salud: El mundo del deporte cobra protagonismo en la lectura inicial favoreciendo hábitos saludables.

- Educación para el consumo: En el texto del Libro de Buen Amor sobre el dinero nos hace reflexionar, a través de la sátira, sobre el valor que ya, desde antiguo, se le ha dado al dinero en la sociedad.
	Unidad 4: Escribe un cuento.
	Programación de unidad y temporalización (3 primeras semanas de noviembre) (12- 13 sesiones)

	OBJETIVOS
	CONTENIDOS MÍNIMOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la capacidad de comprensión oral y lectora a través de un texto narrativo.

	Comprensión global de un texto oral o escrito.

	Comprende un texto oralmente y por escrito.

	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Desarrolla, a través de los distintos tipos de textos, la capacidad de delimitar la información que recibimos de nuestro entorno.

- Comprende, compone y emplea distintos tipos de textos según la intención comunicativa o temática.

- Reconoce y comprende los rasgos propios de los textos narrativos literarios.

- Identifica y comprende el uso de categorías y elementos gramaticales básicos.

- Interioriza un conocimiento reflexivo del lenguaje (oral o escrito), de su funcionamiento y de sus componentes.

- Conoce y aplica de manera efectiva las reglas ortográficas.

- Se acerca a los textos literarios medievales como fuente de placer y conocimiento.

- Valora las estrategias que le permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Saber qué es una narración literaria y sus tipos: novela, cuento, fábula y microrrelato.

	Distinción de los diversos tipos de narraciones literarias.

	Identifica una narración literaria y sus tipos: novela, cuento, fábula y microrrelato.

	Observación directa en el aula.
	Competencia digital y tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.

	Perfeccionar el léxico con el empleo de sinónimos y de su equivalencia referencial.

	Manejo de sinónimos de las palabras.
	Maneja con fluidez un vocabulario con sinónimos y realiza equivalencias referenciales.
	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia social y ciudadana:

- Conoce las distintas épocas literarias para comprender la evolución de la sociedad y del individuo a lo largo de la historia.

- Reconoce las desigualdades sociales de la Edad Media para valorar la sociedad democrática actual y comprometerse a su mejora.

	Escribir un cuento.
	Composición de un cuento.

	Produce un cuento.
	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Competencia cultural y artística:

- Conoce, comprende, aprecia y valora las manifestaciones literarias para utilizarlas como fuente de enriquecimiento y como muestra del patrimonio cultural de los pueblos.

	Reconocer un sintagma adjetival: su núcleo, estructura y funciones.
	Reconocimiento en un sintagma adjetival de su núcleo, su estructura y sus funciones.
	Reconoce un sintagma adjetival: su núcleo, estructura y funciones.
Conoce qué es un adjetivo calificativo, sus tipos y el grado.
	
	Competencia y actitudes para seguir aprendiendo de forma autónoma a los largo de la vida:

- Realiza técnicas de estudio que posibiliten el aprendizaje: resúmenes, esquemas, mapas conceptuales, comentarios de texto.
- Es consciente de la importancia del hecho de aprender para satisfacer objetivos e inquietudes personales.

	Reconocer un sintagma adverbial: su núcleo, estructura y funciones.
	Reconocimiento en un sintagma adverbial de su núcleo, su estructura y sus funciones.
	Reconoce un sintagma adverbial: su núcleo, estructura y funciones.

Conoce qué es un adverbio y sus tipos.

	
	Competencia para la autonomía e iniciativa personal:

- Es capaz de recrear tópicos literarios con creatividad e imaginación.

- Valora la importancia de tener aspiraciones personales y llevarlas a cabo con planificación.

	Aprender a usar con corrección la tilde en los exclamativos e interrogativos.
	Uso con corrección de la tilde en los interrogativos y exclamativos.
	Maneja correctamente la tilde en los interrogativos y exclamativos.
	
	

	Recitar un romance.
	
	
	
	

	Conocer la literatura medieval del siglo XV: poesía culta y popular y la prosa con La Celestina.
	Conocimiento de las manifestaciones literarias más importantes del siglo XV.
	Conoce la poesía del siglo XV: tendencias y autores más significativos.

Conoce las características más importantes de La Celestina.
	
	

	Aprender a crear una versión del tópico del «Ubi sunt?».
	
	Es capaz de recrear un tópico literario: el «Ubi sunt?».
	
	

	Practicar la técnica del comentario de texto.
	Progreso en la técnica del comentario de texto.
	Practica la técnica del comentario de texto.
	
	

	Comprender un texto prescriptivo.
	Comprensión de un texto prescriptivo.
	Comprende un texto prescriptivo.
	
	

 (*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.
METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a la largo de la unidad.

- Esta lectura inicial debe ser escuchada en el CD audio y realizar las actividades de comprensión oral antes de ser leída en clase y de realizar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.

ADAPTACIÓN CURRICULAR

Conceptos básicos de los contenidos teóricos de Lengua y Literatura, y de Expresión y Comprensión escrita y oral.

MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios.

- CD audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Material complementario para el desarrollo de las competencias básicas y Adaptación curricular.

PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

ACTIVIDADES COMPLEMENTARIAS

- Cada alumno escribirá en una cartulina grande un microrrelato. Se procederá a una votación para elegir el mejor.

- Ver la película La Celestina (1996), de Gerardo Vera.

FOMENTO DE LA LECTURA

- Lectura de El Romancero, de autor anónimo (Anaya) y de Cuentos españoles contemporáneos (Bruño).

- Recomendación de nueve libros de literatura clásica y contemporánea, que se han seleccionado teniendo en cuenta a los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación moral y cívica: El cuento «Doña Truhana», de El conde Lucanor, encierra una enseñanza moral sobre las aspiraciones personales de la protagonista. También aparecen otros temas de índole moral en los textos de esta unidad: el ansia de libertad (Romance del prisionero), el amor apasionado (Romance del Conde Niño, La Celestina), el paso del tiempo que conduce a la muerte (Coplas de Manrique), la importancia de aprender (lectura inicial y cuento de La analfabeta).
- Educación para la convivencia: Los dos mundos antagónicos de La Celestina nos pueden hacer reflexionar sobre las desigualdades sociales en todas las sociedades actuales y comprobar la necesidad de convivencia entre los pueblos.
	Unidad 5: Escribe una carta al director.
	Programación de unidad y temporalización (Última semana de noviembre y primera quincena de diciembre) (10-12sesiones)

	OBJETIVOS
	CONTENIDOS MÍNIMOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	 Desarrollar la comprensión oral y lectora a través de un texto sobre el periodismo.

	Comprensión global de un texto oral o escrito.

	Comprende un texto oralmente y por escrito.

	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Desarrolla, a través de los distintos tipos de textos periodísticos, la capacidad de delimitar la información que recibe de su entorno.

- Comprende, compone y utiliza textos narrativos periodísticos como instrumentos básicos de la comunicación humana y social.

- Es capaz de comprender y producir mensajes orales adecuados a cada intención comunicativa.

- Toma el lenguaje como objeto de observación y análisis para comprender los mecanismos que rigen nuestra lengua.

- Conoce y aplica de manera efectiva las reglas ortográficas.

- Se acerca a los textos periodísticos como fuente de conocimiento.

- Valora la creación literaria poética como fuente de placer estético.

- Valora las estrategias que le permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Conocer los principales medios de comunicación: prensa, radio, televisión e internet.
	Conocimiento de las características de los principales medios de comunicación.

	Conoce las características de los principales medios de comunicación: prensa, radio, televisión, internet.

	Observación directa en el aula.
	Competencia digital y tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.
- Es capaz de desarrollar habilidades para comunicar información imitando a los medios de comunicación a nuestro alcance: televisión, radio…

	Manejar adecuadamente los antónimos de las palabras e identificar sus tipos.
	Dominio de la formación de antónimos.
	Maneja un vocabulario adecuado en la formación de antónimos.
	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia social y ciudadana:

- Reconoce el papel de los medios de comunicación de masas para comprender la sociedad en la que se vive.

- Conoce las distintas épocas literarias para comprender la evolución de la sociedad y del individuo a lo largo de la historia.

	Escribir una carta al director.
	Capacidad para escribir una carta al director.
	Produce un texto periodístico: carta al director.
	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Competencia cultural y artística:

- Valora los textos periodísticos como reflejo de la cultura actual.
- Conoce, comprende, aprecia y valora las manifestaciones literarias para utilizarlas como fuente de enriquecimiento y como muestra del patrimonio cultural de los pueblos.

	Reconocer un sintagma nominal sujeto e identificar su núcleo. Distinguir las clases de sujetos e identificar el sujeto de la oración y la concordancia con el verbo.
	Reconocimiento del sintagma nominal sujeto, de su núcleo y del tipo de sujeto.
	Reconoce en un sintagma nominal: su núcleo, identifica el sujeto en una oración y su clase, maneja los problemas de concordancia que puedan aparecer y reconoce las oraciones impersonales.
	
	Competencia y actitudes para seguir aprendiendo de forma autónoma a los largo de la vida:

- Realiza técnicas de estudio que posibiliten el aprendizaje: resúmenes, esquemas, mapas conceptuales, comentarios de texto.

- Sabe trabajar en grupo con confianza.

	Reconocer las oraciones impersonales.
	
	
	
	Competencia para la autonomía e iniciativa personal:

-Aprende a realizar proyectos individuales o colectivos con creatividad, confianza, responsabilidad y sentido crítico.

- Es capaz de crear recursos literarios con imaginación.

	Emplear correctamente las reglas ortográficas de la g y de la j.
	Uso con corrección de las reglas ortográficas de la g y de la j.
	Emplea correctamente las reglas ortográficas de la g y de la j.
	
	Competencia de razonamiento matemático:

- Comprende y sabe interpretar la información en formato gráfico.

	Preparar un programa de radio.
	Participación en la elaboración del programa de radio.
	Prepara oralmente un programa de radio.
	
	

	Conocer el contexto social y cultural del Renacimiento.
	Conocimiento del contexto social y cultural del Renacimiento.
	Conoce el contexto social y cultural de Renacimiento.
	
	

	Conocer la poesía renacentista amorosa y a sus representantes Garcilaso de la Vega y Fernando de Herrera.
	Reconocimiento de la poesía de Garcilaso de la Vega.
	Reconoce las aportaciones de Garcilaso de la Vega y Fernando de Herrera a la poesía amorosa del Renacimiento.
	
	

	Aprender a escribir versos endecasílabos.
	
	Escribe versos endecasílabos.
	
	

	Practicar la técnica del comentario de texto.
	Progreso en la técnica del comentario de texto.
	Practica y progresa en la técnica del comentario de texto.
	
	

	Interpretar gráficos y redactar conclusiones.
	 Análisis y comentario de gráficos.
	Analiza y comenta dos gráficas.

	
	

 (*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.
METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a la largo de la unidad.

- Esta lectura inicial debe ser escuchada en el CD audio y realizar las actividades de comprensión oral antes de ser leída en clase y de realizar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.

ADAPTACIÓN CURRICULAR

Conceptos básicos de los contenidos teóricos de Lengua y Literatura, y de Expresión y Comprensión escrita y oral.
MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios.

- CD audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Material complementario para el desarrollo de las competencias básicas y Adaptación curricular.

PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

ACTIVIDADES COMPLEMENTARIAS

- Mostrar a los alumnos las páginas digitales de la prensa nacional o local y plantear actividades con ellas.

- Fomentar la creación de una radio en el centro.

FOMENTO DE LA LECTURA

- Lectura de la antología poética De todo corazón, 111 poemas de amor, selección de poemas de José M.ª Plaza e ilustraciones de Ágatha Ruiz de la Prada, Ed. SM.

- Recomendación de nueve libros de literatura clásica y contemporánea, que se han seleccionado teniendo en cuenta a los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación moral y cívica: Valorar los sentimientos, especialmente el amoroso, como fruto de las experiencias enriquecedoras del ser humano.

	Unidad 6: Escribe una noticia.
	Programación de unidad y temporalización (Tres últimas semanas de enero) (12-13 sesiones)

	OBJETIVOS
	CONTENIDOS MÍNIMOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la comprensión oral y lectora a través de un texto periodístico: una noticia.

	Comprensión global de un texto oral o escrito.

	Comprende un texto oralmente y por escrito.

	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Desarrolla, a través de los distintos tipos de textos periodísticos, la capacidad de delimitar la información que recibe de su entorno.

- Comprende, compone y utiliza textos narrativos periodísticos como instrumentos básicos de la comunicación humana y social.

- Es capaz de comprender y producir mensajes orales adecuados a cada intención comunicativa.

- Interioriza un conocimiento reflexivo del lenguaje (oral o escrito), de su funcionamiento y de sus componentes.

- Toma el lenguaje como objeto de observación y análisis para comprender los mecanismos que rigen nuestra lengua.

- Conoce y aplica de manera efectiva las reglas ortográficas.

- Se acerca a los textos periodísticos como fuente de conocimiento.

- Valora la creación literaria poética como fuente de placer estético.

- Valora las estrategias que le permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Conocer los principales géneros periodísticos y su lenguaje.
	Conocimiento de las características de algunos géneros periodísticos, en especial, de la noticia.

	Conoce los principales géneros periodísticos y su lenguaje.

	Observación directa en el aula.
	Competencia digital y tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.
- Es capaz de desarrollar habilidades para comunicar información imitando a los medios de comunicación a nuestro alcance: televisión, radio…

	Comprender qué es una noticia, sus características y su estructura.
	
	Distingue en una noticia sus características esenciales y su estructura.

	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia social y ciudadana:

- Reconoce el papel de los medios de comunicación de masas para comprender la sociedad en la que se vive.

- Conoce las distintas épocas literarias para comprender la evolución de la sociedad y del individuo a lo largo de la historia.

	Usar con corrección los hiperónimos y los hipónimos.
	
	Conoce y emplea hiperónimos e hipónimos.
	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Competencia cultural y artística:

- Valora los textos periodísticos como reflejo de la cultura actual.

- Conoce, comprende, aprecia y valora las manifestaciones literarias para utilizarlas como fuente de enriquecimiento y como muestra del patrimonio cultural de los pueblos.

	Escribir una noticia.
	Redacción de una noticia.
	Produce un texto periodístico: una noticia.
	
	Competencia y actitudes para seguir aprendiendo de forma autónoma a los largo de la vida:

- Realiza técnicas de estudio que posibiliten el aprendizaje: resúmenes, esquemas, mapas conceptuales, comentarios de texto.

- Sabe trabajar en grupo con confianza.

	Reconocer en un sintagma verbal: su núcleo y su estructura.
	Reconocimiento del sintagma verbal, dominio de la conjugación verbal y dominio de lo que es una perífrasis.
	Reconoce en un sintagma verbal su núcleo y estructura.
	
	Competencia para la autonomía e iniciativa personal:

-Aprende a realizar proyectos individuales o colectivos con creatividad, confianza, responsabilidad y sentido crítico.

- Despierta su creatividad y su imaginación utilizando los recursos literarios.

	Conocer las formas personales y no personales y la conjugación verbal.
	
	Conoce las formas personales y no personales y la conjugación verbal.
	
	

	Distinguir verbos regulares e irregulares.
	
	Distingue entre verbo regular e irregular.
	
	

	Conocer las perífrasis verbales.

	
	Conoce el concepto y significado de las perífrasis verbales.
	
	

	Emplear correctamente las reglas ortográficas de la letra b y de la letra v.
	Uso con corrección de las reglas ortográficas de la b y de la v.

	Emplea correctamente las reglas ortográficas de la b y de la v.
	
	

	Preparar un magacín informativo.
	Participación en la elaboración del magacín informativo.
	Prepara oralmente un magacín informativo.
	
	

	Conocer la poesía renacentista religiosa y a sus representantes: Fray Luis de León y San Juan de la Cruz.
	Conocimiento de la poesía religiosa del Renacimiento.
	Conoce la poesía religiosa del Renacimiento: Fray Luis de León y San Juan de la Cruz.
	
	

	Aprender a relacionar ideas contrarias.
	Práctica con la relación de ideas contrarias.
	Aprende a reconocer y a relacionar ideas contrarias: antítesis, oxímoron, paradoja.
	
	

	Practicar la técnica del comentario de texto.
	Progreso en la técnica del comentario de texto.
	Progresa en la técnica del comentario de texto.
	
	

	Analizar una noticia.
	Análisis de una noticia.
	Analiza una noticia.
	
	

 (*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.
METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a la largo de la unidad.

- Esta lectura inicial debe ser escuchada en el CD audio y realizar las actividades de comprensión oral antes de ser leída en clase y de realizar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.
ADAPTACIÓN CURRICULAR

Conceptos básicos de los contenidos teóricos de Lengua y Literatura, y de Expresión y Comprensión escrita y oral.

MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios.

- CD audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Material complementario para el desarrollo de las competencias básicas y Adaptación curricular.

PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

ACTIVIDADES COMPLEMENTARIAS

- Realizar actividades con las páginas digitales de la prensa nacional o local.

- Seleccionar un magacín informativo y analizar en grupo su estructura, formato, presentadores. Compararlo con otros de cadenas distintas y extraer conclusiones.

FOMENTO DE LA LECTURA

- Lectura de la prensa diaria escrita y digital.

- Recomendación de nueve libros de literatura clásica y contemporánea, que se han seleccionado teniendo en cuenta a los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación para la convivencia: Valorar la importancia de la unidad del idioma como elemento fundamental para la convivencia y comunicación entre los pueblos.
	Unidad 7: Escribe un reportaje.
	Programación de unidad y temporalización (Tres primeras semanas de febrero) (12-13 sesiones)

	OBJETIVOS
	CONTENIDOS MÍNIMOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la comprensión oral y lectora a través de un texto periodístico: un reportaje.

	Comprensión global de un texto oral o escrito.

	Comprende un texto oralmente y por escrito.

	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Desarrolla, a través de los distintos tipos de textos periodísticos, la capacidad de delimitar la información que recibe de su entorno.

- Comprende, compone y utiliza textos narrativos periodísticos como instrumentos básicos de la comunicación humana y social.

- Reconoce y comprende los rasgos característicos de los diversos tipos de texto.

- Es capaz de comprender y producir mensajes orales adecuados a cada intención comunicativa.

- Interioriza un conocimiento reflexivo del lenguaje (oral o escrito), de su funcionamiento y de sus componentes.

- Analiza el lenguaje para comprender los mecanismos que rigen nuestra lengua.

- Conoce y aplica de manera efectiva las reglas ortográficas.

- Se acerca a los textos periodísticos como fuente de conocimiento.

- Valora la creación literaria teatral y en prosa como fuente de placer estético.

- Valora las estrategias que permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Comprender qué es una crónica: componentes, clases, estructura y estilo.
	Reconocimiento de las características de la crónica y del reportaje periodísticos.

	Conoce otros géneros periodísticos: la crónica y el reportaje.

Distingue en una crónica: sus componentes, clase, estructura y estilo.

	Observación directa en el aula.
	Competencia digital y tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.

	Saber qué es un reportaje e identificar su estructura.
	
	Reconoce un reportaje y delimita su estructura.
	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia social y ciudadana:

- Reconoce el papel de los medios de comunicación de masas para comprender la sociedad en la que se vive.

- Conoce las distintas épocas literarias para comprender la evolución de la sociedad y del individuo a lo largo de la historia.

	Conocer el valor de la homonimia y de la polisemia en el léxico de una lengua.
	Uso adecuado de palabras homónimas y conocimiento de los valores de la polisemia.
	Conoce y emplea palabras homónimas y polisémicas.
	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Competencia cultural y artística:

- Valora los textos periodísticos como reflejo de la cultura actual.

- Conoce, comprende, aprecia y valora las manifestaciones literarias para utilizarlas como fuente de enriquecimiento y como muestra del patrimonio cultural de los pueblos.

	Escribir un reportaje.
	
	Produce un texto periodístico: un reportaje.
	
	Competencia y actitudes para seguir aprendiendo de forma autónoma a los largo de la vida:

- Realiza técnicas de estudio que posibiliten el aprendizaje: resúmenes, esquemas, mapas conceptuales, comentarios de texto.

- Sabe trabajar en grupo con confianza.

	Identificar los principales complementos verbales del predicado: el complemento directo, indirecto, de régimen y agente.
	Reconocimiento en el predicado del complemento directo, indirecto, de régimen y agente.
	Reconoce en el predicado los principales complementos: directo, indirecto, de régimen y agente.
	
	Competencia para la autonomía e iniciativa personal:

- Aprende a realizar proyectos individuales o colectivos con creatividad, confianza, responsabilidad y sentido crítico.

- Despierta su creatividad y su imaginación mediante el uso de tópicos literarios.

- Sabe interpretar un plano de metro.

	Emplear correctamente las reglas ortográficas de la ll y de la y.
	Uso con corrección de las reglas ortográficas de la ll y de la y.
	Emplea correctamente las reglas ortográficas de la ll y de la y.
	
	

	Representar en grupo un paso.
	Participación en la representación de un paso.
	Prepara en grupo la representación de un paso.
	
	

	Conocer el teatro y la prosa renacentista: autores y obras más significativos.
	Conocimiento del teatro y la prosa del Renacimiento y sus autores y obras más relevantes.
	Conoce el teatro y la prosa del Renacimiento: autores y obras más importantes.
Identifica y valora las principales características del Lazarillo de Tormes.
	
	

	Describir un locus amoenus.
	Descripción de un locus amoenus.
	Aprende a describir un tópico literario: el locus amoenus.
	
	

	Practicar y progresar en la técnica del comentario de texto.
	Progreso en la técnica del comentario de texto.
	Progresa en la técnica del comentario de texto.
	
	

	Interpretar un plano de metro.
	Interpretación de un plano de metro.
	Interpreta un plano de metro.
	
	

 (*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.
METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a la largo de la unidad.

- Esta lectura inicial debe ser escuchada en el CD audio y realizar las actividades de comprensión oral antes de ser leída en clase y de realizar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.

ADAPTACIÓN CURRICULAR

Conceptos básicos de los contenidos teóricos de Lengua y Literatura, y de Expresión y Comprensión escrita y oral.

MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios.

- CD audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Material complementario para el desarrollo de las competencias básicas y Adaptación curricular.

PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

ACTIVIDADES COMPLEMENTARIAS

- Realizar una crónica de algún acontecimiento deportivo o cultural que se haya producido en el centro. También podría hacerse de la representación del paso que se propone en esta unidad.

FOMENTO DE LA LECTURA

- Lectura de la prensa diaria escrita y digital.

- Lectura del Lazarillo de Tormes, («Clásicos a medida», Anaya) y de la versión adaptada en cómic de Amadís de Gaula (Ed. SM).

- Recomendación de nueve libros de literatura clásica y contemporánea, que se han seleccionado teniendo en cuenta a los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación para la convivencia: El reportaje inicial nos recuerda la importancia de la libertad e independencia de un país para fomentar la convivencia entre los pueblos.

- Educación moral y cívica: El aprendizaje vital que aparece en el Lazarillo nos hace reflexionar sobre la importancia de la realización personal y autónoma.

- Educación medioambiental: La descripción de lugares naturales y tranquilos nos hace valorar la importancia de preservar la naturaleza como un patrimonio de toda la humanidad.
	Unidad 8: Realiza una entrevista.
	Programación de unidad y temporalización (Última semana de febrero y primera quincena de marzo) (11-12sesiones)

	OBJETIVOS
	CONTENIDOS MÍNIMOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la comprensión oral y lectora a través de un texto periodístico: una entrevista.

	Comprensión global de un texto oral o escrito.

	Comprende un texto oralmente y por escrito.

	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Desarrolla, a través de los distintos tipos de textos periodísticos, la capacidad de delimitar la información que recibe de su entorno.

- Reconoce y comprende los rasgos característicos de los diversos tipos de textos.

- Comprende, compone y utiliza textos dialogados como instrumentos básicos de la comunicación humana y social.

- Es capaz de comprender y producir mensajes orales adecuados a cada intención comunicativa.

- Interioriza un conocimiento reflexivo del lenguaje (oral o escrito), de su funcionamiento y de sus componentes.

- Toma el lenguaje como objeto de observación y análisis para comprender los mecanismos que rigen nuestra lengua.

- Conoce y aplica de manera efectiva las reglas ortográficas.

- Se acerca a los textos periodísticos como fuente de conocimiento.

- Valora la creación literaria como fuente de placer estético.

- Valora las estrategias que le permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Delimitar las diferencias entre un diálogo y una entrevista.
	Reconocimiento de las características del diálogo y de la entrevista.

	Conoce los tipos de diálogos, especialmente, la entrevista.

	Observación directa en el aula.
	Competencia digital y tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.

	Comprender qué es una entrevista, su estructura y las pautas para hacerla.
	
	Distingue en una entrevista su estructura y conoce las pautas para hacer una.
	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia social y ciudadana:

- Reconoce el papel de los medios de comunicación de masas para comprender la sociedad en la que se vive.

	Conocer qué es escribir con propiedad y evitar las impropiedades.
	
	Sabe escribir con propiedad y evita las impropiedades.
	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Competencia cultural y artística:

- Valora los textos periodísticos como reflejo de la cultura actual.

- Conoce, comprende, aprecia y valora las manifestaciones literarias para utilizarlas como fuente de enriquecimiento y como muestra del patrimonio cultural de los pueblos.

	Escribir una entrevista.
	Realización de una entrevista.
	Produce un texto periodístico: una entrevista.
	
	Competencia y actitudes para seguir aprendiendo de forma autónoma a los largo de la vida:

- Realiza técnicas de estudio que posibiliten el aprendizaje: resúmenes, esquemas, mapas conceptuales, comentarios de texto.

- Sabe trabajar en grupo con confianza.

	Identificar complementos verbales del predicado: los complementos circunstanciales, el atributo y el complemento predicativo.
	Reconocimiento en el predicado de los complementos circunstanciales, el atributo y el complemento predicativo.

	Reconoce en el predicado los complementos circunstanciales (adverbiales o no), el atributo y el complemento predicativo.
	
	Competencia para la autonomía e iniciativa personal:

- Aprende a realizar proyectos individuales o colectivos con creatividad, confianza, responsabilidad y sentido crítico.

- Despierta su creatividad y su imaginación mediante el uso de tópicos literarios.

	Emplear correctamente las reglas ortográficas de la letra h.
	Uso con corrección de las reglas ortográficas de la letra h.
	Emplea correctamente las reglas ortográficas de la letra h.
	
	Competencia de razonamiento matemático:

- Comprende y sabe interpretar la información presentada en formato gráfico.

	Dramatizar una entrevista con un personaje histórico.
	
	Prepara en grupo la dramatización de una entrevista con un personaje histórico.
	
	

	Conocer la figura de Miguel de Cervantes y su obra, especialmente, El Quijote.
	Conocimiento de la figura y la obra de Miguel de Cervantes.
	Conoce la figura y la obra de Miguel de Cervantes: sus entremeses, las Novelas Ejemplares y El Quijote.
	
	

	Describir el tópico de la edad dorada.
	
	Aprende a describir un tópico literario: el de la edad dorada.
	
	

	Practicar y progresar en la técnica del comentario de texto.
	Progreso en la técnica del comentario de texto.
	Progresa en la técnica del comentario de texto.
	
	

	Comprender un billete de tren.
	Comprensión adecuada de un billete de tren.
	Comprende un billete de tren.
	
	

 (*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.
METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a la largo de la unidad.

- Esta lectura inicial debe ser escuchada en el CD audio y realizar las actividades de comprensión oral antes de ser leída en clase y de realizar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.

ADAPTACIÓN CURRICULAR

Conceptos básicos de los contenidos teóricos de Lengua y Literatura, y de Expresión y Comprensión escrita y oral.
MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios.

- CD audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Material complementario para el desarrollo de las competencias básicas y Adaptación curricular.

PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

ACTIVIDADES COMPLEMENTARIAS

- Mostrar a los alumnos las páginas digitales de la prensa nacional o local y plantear actividades con ellas.

- Ver alguna de las muchas películas que se han hecho inspiradas en El Quijote. Recomendamos El Quijote (1990), de Manuel Gutiérrez Aragón o la serie de 39 episodios de dibujos animados Don Quijote de la Mancha (1979).

FOMENTO DE LA LECTURA

- Lectura de la prensa diaria escrita y digital.

- Lectura de El Quijote («Clásicos a medida», Anaya) y de Novelas ejemplares («Clásicos a medida», Anaya).

- Recomendación de nueve libros de literatura clásica y contemporánea, que se han seleccionado teniendo en cuenta a los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación moral y cívica: La entrevista inicial propicia el debate sobre la felicidad en la sociedad actual.
	Unidad 9: Haz una exposición.
	Programación de unidad y temporalización (Segunda quincena de marzo y segunda semana de abril) (12-13 sesiones)

	OBJETIVOS
	CONTENIDOS MÍNIMOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la capacidad de comprensión oral y lectora a través de un texto expositivo.

	Comprensión global de un texto oral o escrito.

	Comprende un texto oralmente y por escrito.

	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Desarrolla, a través de los distintos tipos de textos, la capacidad de delimitar la información que recibe de su entorno.

- Comprende, compone y utiliza textos expositivos como instrumentos básicos del aprendizaje y de la comunicación humana y social.

- Reconoce y comprende los rasgos característicos de los diversos tipos de texto.

- Es capaz de comprender y producir mensajes orales adecuados a cada intención comunicativa.

- Interioriza un conocimiento reflexivo del lenguaje (oral o escrito), de su funcionamiento y de sus componentes.

- Analiza el lenguaje para comprender los mecanismos que rigen nuestra lengua.

- Conoce y aplica de manera efectiva las reglas de puntuación de nuestra lengua.

- Valora la creación poética como fuente de placer estético.

- Sabe integrar y comprender mensajes del mundo publicitario.

- Valora las estrategias que le permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Conocer qué es un texto expositivo y sus clases.
	Reconocer qué es una exposición y sus clases.

	Reconoce qué es una exposición y distingue sus clases.

	Observación directa en el aula.
	Competencia digital y tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.
- Reconoce el valor de las tecnologías de la comunicación en la sociedad actual.

	Identificar la estructura de una exposición y reconocer su estilo y lenguaje.
	Distinción de su estructura y su lenguaje.

	Identifica en una exposición su estructura y reconoce su estilo y lenguaje.

	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia social y ciudadana:

- Reconoce el papel de los medios publicitarios en la sociedad del siglo XXI.

- Conoce las distintas épocas literarias para comprender la evolución de la sociedad y del individuo a lo largo de la historia.

	Conocer el valor de la repetición en la cohesión textual.
	
	Reconoce y usa los mecanismos de repetición que favorecen la cohesión de un texto.
	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Competencia cultural y artística:

- Valora la publicidad como manifestación cultural y artística.
- Conoce, comprende, aprecia y valora las manifestaciones literarias para utilizarlas como fuente de enriquecimiento y como muestra del patrimonio cultural de los pueblos.

	Escribir una exposición.
	Elaboración de una exposición.
	Escribe una exposición.
	
	Competencia y actitudes para seguir aprendiendo de forma autónoma a los largo de la vida:

- Realiza técnicas de estudio que posibiliten el aprendizaje: resúmenes, esquemas, mapas conceptuales, comentarios de texto.

	Distinguir una oración simple de una oración compuesta.
	Distinción entre una oración simple de una oración compuesta.
	Distingue una oración simple de una oración compuesta.
	
	Competencia para la autonomía e iniciativa personal:

- Aprende a realizar proyectos individuales o colectivos con creatividad, confianza, responsabilidad y sentido crítico.

- Despierta su creatividad y su imaginación con la práctica de recursos literarios.

	Conocer las clases de oraciones compuestas.
	Reconocimiento de los tipos de oraciones compuestas, especialmente las coordinadas.
	Conoce los tipos de oraciones compuestas.
	
	

	Identificar y crear oraciones coordinadas.
	
	Reconoce y emplea oraciones coordinadas.
	
	

	Reconocer la yuxtaposición.
	
	Conoce qué es la yuxtaposición.
	
	

	Usar correctamente los signos de puntuación: punto, dos puntos y puntos suspensivos.
	Uso correcto del punto, los dos puntos y los puntos suspensivos.
	Emplea con corrección el punto, los dos puntos y los puntos suspensivos.
	
	

	Exponer oralmente un tema.
	Exposición oral de un tema.
	Expone oralmente un tema.
	
	

	Conocer el contexto social y cultural del Barroco e identificar las características del culteranismo y del conceptismo.
	Conocimiento del contexto social y cultural del Barroco, las tendencias poéticas y sus principales autores.
	Conoce el contexto social y cultural del Barroco.
Reconoce algunas características del culteranismo y del conceptismo.
	
	

	Conocer las características de la poesía barroca y a sus representantes: Lope de Vega, Góngora y Quevedo.
	
	Conoce la obra de los poetas barrocos Lope de Vega, Góngora y Quevedo.
	
	

	Practicar el juego de los contrarios.
	Práctica con el juego de los contrarios.
	Practica el juego de los contrarios.
	
	

	Progresar en la técnica del comentario de texto.
	Progreso en la técnica del comentario de texto.
	Progresa en la técnica del comentario de texto.
	
	

	Interpretar un cartel publicitario.
	Interpretación de un cartel publicitario.
	Interpreta un cartel publicitario.
	
	

 (*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.
METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a la largo de la unidad.

- Esta lectura inicial debe ser escuchada en el CD audio y realizar las actividades de comprensión oral antes de ser leída en clase y de realizar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.

ADAPTACIÓN CURRICULAR

Conceptos básicos de los contenidos teóricos de Lengua y Literatura, y de Expresión y Comprensión escrita y oral.

MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios.

- CD audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Material complementario para el desarrollo de las competencias básicas y Adaptación curricular.

PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

ACTIVIDADES COMPLEMENTARIAS

- En grupos, preparar con ayuda de material informático, fotográfico, etc., una exposición.

- Buscar en internet letras de chirigotas de carnavales y analizar su componente satírico y burlesco. Relacionarlas con la poesía barroca.

FOMENTO DE LA LECTURA

- Lectura de El capitán Alatriste, de Arturo Pérez-Reverte.

- Recomendación de nueve libros de literatura clásica y contemporánea, que se han seleccionado teniendo en cuenta a los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación moral y cívica: Las ansias de libertad, de amor y de vivir sin complicaciones se plasman en los poemas barrocos que se proponen en esta unidad.
	Unidad 10: Escribe un diario
	Programación de unidad y temporalización (Segunda quincena de abril y primera semana de mayo) (10-12sesiones)

	OBJETIVOS
	CONTENIDOS MÍNIMOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la comprensión oral y lectora a través de un texto narrativo: un diario.

	Comprensión global de un texto oral o escrito.

	Comprende un texto oralmente y por escrito.

	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Desarrolla, a través de distintos tipos de textos, la capacidad de delimitar la información que recibe de su entorno.

- Comprende, compone y utiliza textos como instrumentos básicos de la comunicación humana y social.

- Reconoce y comprende los rasgos característicos de los diversos tipos de texto.

- Es capaz de comprender y producir mensajes orales adecuados a cada intención comunicativa.

- Interioriza un conocimiento reflexivo del lenguaje (oral o escrito), de su funcionamiento y de sus componentes.

- Toma el lenguaje como objeto de observación y análisis para comprender los mecanismos que rigen nuestra lengua.

- Conoce y aplica de manera efectiva las reglas de puntuación de nuestra lengua.

- Valora la creación literaria teatral como fuente de placer estético.

- Valora las estrategias que le permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Conocer qué es un diario personal y sus características.
	 Reconocimiento de las características del diario personal y del blog.

	Conoce qué es un diario personal y reconoce sus características esenciales.

	Observación directa en el aula.
	Competencia digital y tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.
- Conoce y emplea los medios que nos ofrece internet para potenciar la comunicación entre personas.

	Comprender la importancia de las nuevas tecnologías en la escritura.
	
	Comprende la importancia de las nuevas tecnologías en la escritura y maneja sus recursos.
	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia social y ciudadana:

- Reconoce el papel de las nuevas tecnologías para formar una sociedad participativa y democrática.

- Conoce las distintas épocas literarias para comprender la evolución de la sociedad y del individuo a lo largo de la historia.

	Saber qué es un blog y su utilidad.

	
	Sabe qué es un blog y es capaz de utilizarlo.
	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Competencia cultural y artística:
- Conoce, comprende, aprecia y valora las manifestaciones literarias para utilizarlas como fuente de enriquecimiento y como muestra del patrimonio cultural de los pueblos.

	Conocer el valor de la coherencia en un texto.
	
	Valora la coherencia en un texto.
	
	Competencia y actitudes para seguir aprendiendo de forma autónoma a los largo de la vida:

- Realiza técnicas de estudio que posibiliten el aprendizaje: resúmenes, esquemas, mapas conceptuales, comentarios de texto.
- Sabe trabajar en grupo con confianza.

	Escribir un diario.
	Redacción de un diario.
	Escribe un diario.
	
	Competencia para la autonomía e iniciativa personal:

- Aprende a realizar proyectos individuales o colectivos con creatividad, confianza, responsabilidad y sentido crítico.

- Despierta su creatividad y su imaginación con la práctica de recursos literarios.

	Conocer la subordinación y sus principales tipos.
	Reconocimiento y construcción de oraciones subordinadas sustantivas y adjetivas.
	Reconoce la subordinación y sus tipos.

	
	

	Identificar, analizar y construir oraciones subordinadas sustantivas. Distinguir las de estilo directo e indirecto.
	
	Identifica, analiza y construye oraciones subordinadas sustantivas. Distingue entre las de estilo directo y las de estilo indirecto.
	
	

	Identificar, analizar y construir oraciones subordinadas adjetivas o de relativo.
	
	Identifica, analiza y construye oraciones subordinadas adjetivas o de relativo.
	
	

	Emplear correctamente los signos de puntuación: la coma y el punto y coma.
	Uso correcto de los signos de puntuación: la coma y el punto y coma.
	Emplea correctamente los signos de puntuación: la coma y el punto y coma.
	
	

	Representar en grupo una escena teatral.
	Participación en la representación de una escena teatral.
	Representa en grupo una escena teatral.
	
	

	Conocer el teatro barroco: forma, estructura, temas y personajes.
	Conocimiento del teatro barroco: características, autores y obras.
	Conoce el teatro barroco y sus características.
	
	

	Valorar las figuras de Lope de Vega, Tirso de Molina y Calderón de la Barca.
	
	Conoce y valora los principales autores teatrales barrocos (Lope de Vega, Tirso de Molina y Calderón de la Barca) y sus obras más representativas.
	
	

	Convertir un texto dialogado en un texto teatral.
	
	Convierte un texto dialogado en texto teatral.
	
	

	Practicar y progresar en la técnica del comentario de texto.
	Progreso en la técnica del comentario de texto.
	Progresa en la técnica del comentario de texto.
	
	

	Analizar una programación.
	Análisis de una programación.
	Analiza una programación.
	
	

 (*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.
METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a la largo de la unidad.

- Esta lectura inicial debe ser escuchada en el CD audio y realizar las actividades de comprensión oral antes de ser leída en clase y de realizar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.

ADAPTACIÓN CURRICULAR

Conceptos básicos de los contenidos teóricos de Lengua y Literatura, y de Expresión y Comprensión escrita y oral.

MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios.

- CD audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Material complementario para el desarrollo de las competencias básicas y Adaptación curricular.

PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.
ACTIVIDADES COMPLEMENTARIAS

- Practicar con las tecnologías de la información: correo electrónico, chat, blog…

- Escribir un diario personal durante una semana con datos reales o imaginarios.

- Ver la película El perro del hortelano (1996), de Pilar Miró.

FOMENTO DE LA LECTURA

- Lectura de la prensa digital.

- Lectura dramatizada de Fuente Ovejuna, de Lope de Vega.

- Recomendación de nueve libros de literatura clásica y contemporánea, que se han seleccionado teniendo en cuenta a los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación moral y cívica: Dispersos por los textos de esta unidad aparecen conceptos como esclavitud, libertad, amor, justicia….
	Unidad 11: Participa en un foro.
	Programación de unidad y temporalización (Tres últimas semanas de mayo) (11-12sesiones)

	OBJETIVOS
	CONTENIDOS MÍNIMOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la capacidad de comprensión oral y lectora a través de un blog.

	Comprensión global de un texto oral o escrito.

	Comprende un texto oralmente y por escrito.

	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Desarrolla, a través de los distintos tipos de textos, la capacidad de delimitar la información que recibe de su entorno.

- Comprende, compone y utiliza los textos de internet como instrumentos básicos del aprendizaje y de la comunicación humana y social.

- Reconoce y comprende los rasgos característicos de los diversos tipos de texto.

- Es capaz de comprender y producir mensajes orales adecuados a cada intención comunicativa.

- Interioriza un conocimiento reflexivo del lenguaje (oral o escrito), de su funcionamiento y de sus componentes.

- Analiza el lenguaje para comprender los mecanismos que rigen nuestra lengua.

- Conoce y aplica de manera efectiva el vocabulario que conforma nuestra lengua.

- Valora las estrategias que le permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Conocer qué son los foros de debate y cómo funcionan.
	Conocimiento de qué son los foros de debate y de cómo funcionan.

	Conoce qué son los foros de debate y cómo funcionan.

	Observación directa en el aula.
	Competencia digital y tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.
- Reconoce el valor de las tecnologías de la comunicación en la sociedad actual.

	Reconocer la repetición en los poemas como otro procedimiento de cohesión textual.
	
	Identifica la repetición en los poemas como recurso de cohesión textual.
	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia social y ciudadana:

- Conoce las distintas épocas literarias para comprender la evolución de la sociedad y del individuo a lo largo de la historia.

	Participar en un foro de debate.
	Participación en un foro de debate.
	Participa en un foro de debate.

	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Competencia cultural y artística:
- Conoce, comprende, aprecia y valora las manifestaciones literarias para utilizarlas como fuente de enriquecimiento y como muestra del patrimonio cultural de los pueblos.
- Valora el cine como manifestación cultural y artística.

	Identificar, analizar y construir oraciones subordinadas adverbiales propias e impropias.
	Reconocimiento, uso y construcción de oraciones subordinadas adverbiales.
	Reconoce, emplea y construye oraciones subordinadas adverbiales propias e impropias.
	
	Competencia y actitudes para seguir aprendiendo de forma autónoma a los largo de la vida:

- Realiza técnicas de estudio que posibiliten el aprendizaje: resúmenes, esquemas, mapas conceptuales, comentarios de texto.
- Sabe trabajar en grupo con confianza.

	Distinguir el uso de palabras escritas juntas o separadas: también, tan bien, tampoco, tan poco, adonde, a donde, adónde.
	Distinción del uso de palabras que se escriben juntas o separadas.
	Distingue el uso de palabras que se escriben juntas o separadas: también, tan bien, tampoco, tan poco, adonde, a donde, adónde.
	
	Competencia para la autonomía e iniciativa personal:

- Aprende a realizar proyectos individuales o colectivos con creatividad, confianza, responsabilidad y sentido crítico.

- Despierta su creatividad y su imaginación con la práctica de textos literarios.

	Participar en un debate.
	Participación en un debate oral.
	Participa en un debate oral.
	
	Competencia en el conocimiento y la interacción con el mundo físico y natural:
- Es consciente de que las acciones humanas pueden actuar en el mundo físico para mejorar las condiciones de vida de todos los seres vivos.

	Conocer las características de la prosa barroca, especialmente de la novela picaresca.
	Conocimiento de la prosa barroca, sus características, autores y obras más importantes.
	Conoce las características de la prosa barroca, en especial, de la novela picaresca.
	
	

	Valorar la personalidad y obra de los principales prosistas del barroco: Quevedo, Gracián, Vélez de Guevara, Lope de Vega.
	
	Valora y conoce la personalidad y la obras de los principales prosistas barrocos: Quevedo, Gracián, Vélez de Guevara, Lope de Vega.
	
	

	Crear un texto literario imitando la novela picaresca.
	
	Es capaz de crear un texto literario imitando a la novela picaresca.
	
	

	Progresar en la técnica del comentario de texto.
	Progreso en la técnica del comentario de texto.
	Progresa en la técnica del comentario de texto.
	
	

	Interpretar un mapa de carreteras.
	Interpretación de un mapa de carreteras.
	Interpreta un mapa de carreteras.
	
	

 (*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.
METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a la largo de la unidad.

- Esta lectura inicial debe ser escuchada en el CD audio y realizar las actividades de comprensión oral antes de ser leída en clase y de realizar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.

ADAPTACIÓN CURRICULAR

Conceptos básicos de los contenidos teóricos de Lengua y Literatura, y de Expresión y Comprensión escrita y oral.

MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios.

- CD audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Material complementario para el desarrollo de las competencias básicas y Adaptación curricular.

PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

ACTIVIDADES COMPLEMENTARIAS

- Elaboración de un mural: en grupo, recabar información sobre los pícaros más famosos de la historia de la literatura y construir un mural.

- Participar en foros de debate bajo la supervisión del profesor.

FOMENTO DE LA LECTURA

- Lectura de El Buscón, de Quevedo, «Clásicos a medida», Anaya.

- Recomendación de nueve libros de literatura clásica y contemporánea, que se han seleccionado teniendo en cuenta a los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación para la convivencia: El estudio de la novela picaresca nos pueden servir para reflexionar sobre las desigualdades sociales y sobre la importancia de la convivencia entre todos los seres humanos.

- Educación moral y cívica: El tema de la honra nos conduce a potenciar los valores éticos.

- Educación medioambiental: El cambio climático y la deforestación que se tratan en las actividades del foro de debate hacen que nos concienciemos sobre el papel del hombre en la conservación del medio ambiente.
	Unidad 12: Redacta un reglamento.
	Programación de unidad y temporalización (Primera quincena de junio) (8-10 sesiones)

	OBJETIVOS
	CONTENIDOS MÍNIMOS
	CRITERIOS DE EVALUACIÓN
	PROCEDIMIENTOS E INSTRUMENTOS DE EVALUACIÓN
	COMPETENCIAS BÁSICAS

	Desarrollar la capacidad de comprensión oral y lectora a través de un reglamento.

	Comprensión global de un texto oral o escrito.

	Comprende un texto oralmente y por escrito.

	Pruebas objetivas de evaluación.

	Competencia en comunicación lingüística:

- Desarrolla, a través de los distintos tipos de textos, la capacidad de delimitar la información que recibe de su entorno.

- Comprende, compone y utiliza los textos de la vida social cotidiana como instrumentos básicos del aprendizaje y de la comunicación humana y social.

- Reconoce y comprende los rasgos característicos de los diversos tipos de texto.

- Es capaz de comprender y producir mensajes orales y escritos adecuados a cada intención comunicativa.

- Toma el lenguaje como objeto de observación y análisis para comprender los mecanismos que rigen nuestra lengua.

- Conoce y aplica de manera efectiva el vocabulario que conforma nuestra lengua.

- Valora las estrategias que le permitan el desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Conocer los principales textos de la vida social: los escritos formularios y sus clases.
	
	Conoce los textos de la vida cotidiana: los escritos formularios y sus tipos.

	Observación directa en el aula.
	Competencia digital y tratamiento de la información:

- Busca información en enciclopedias, diccionarios o en internet como manera de ampliar conocimientos.

	Reconocer las características y la función de las convocatorias, el orden del día, las actas de reunión, los reglamentos y las circulares.
	Conocimiento de los escritos formularios más empleados en la vida cotidiana: convocatorias, orden del día, actas de reunión, reglamentos y circulares.

	Identifica las características y estructura de las convocatorias, el orden del día, las actas de reunión, los reglamentos y las circulares.
	Seguimiento de las actividades en el cuaderno del alumno.
	Competencia social y ciudadana:

- Conoce las distintas épocas literarias para comprender la evolución de la sociedad y del individuo a lo largo de la historia.

	Considerar la importancia de los marcadores del discurso para la cohesión textual.
	
	Reconoce los marcadores del discurso y valora su utilidad para la cohesión textual.
	Anotaciones en el registro del profesor del desarrollo de las cuatro habilidades básicas: comprensión oral, comprensión lectora, expresión escrita y expresión oral.

	Competencia cultural y artística:
- Conoce, comprende, aprecia y valora las manifestaciones literarias para utilizarlas como fuente de enriquecimiento y como muestra del patrimonio cultural de los pueblos.
- Valora el flamenco como manifestación cultural y artística.

	Escribir un reglamento.
	Redacción de un reglamento.
	Escribe un reglamento.
	
	Competencia y actitudes para seguir aprendiendo de forma autónoma a los largo de la vida:
- Sabe trabajar en grupo como incentivo de la cooperación y la confianza.
- Realiza técnicas de estudio que posibiliten el aprendizaje: resúmenes, esquemas, mapas conceptuales, comentarios de texto.

	Conocer los diversos registros lingüísticos tanto formales como informales y la importancia de adecuarlos a la situación comunicativa.
	Comprensión y uso de los registros formales e informales y adaptarlos a la situación comunicativa.
	Conoce las variaciones lingüísticas de una lengua.
Comprende y emplea los registros formales e informales y valora la importancia de adecuarlos al mensaje y a la situación comunicativa.
	
	Competencia para la autonomía e iniciativa personal:

- Aprende a realizar proyectos individuales o colectivos con creatividad, confianza, responsabilidad y sentido crítico.

- Despierta su creatividad y su imaginación con la práctica de textos literarios.

	Distinguir el uso de palabras escritas juntas o separadas: por qué, porque, porqué.
	Distinción del uso de palabras que se pueden escribir juntas o separadas: por qué, porque, porqué.
	Distingue el uso de palabras que se escriben juntas o separadas: por qué, porque, porqué.
	
	

	Participar en un debate oral y defender un punto de vista.
	Participación en un debate oral y defender su punto de vista.
	Participa en un debate oral y defiende su punto de vista.
	
	

	Conocer las características de la literatura neoclásica: su contexto social y cultural y los autores y obras más relevantes de la poesía, prosa y teatro.
	Conocimiento de la literatura neoclásica: contexto social y cultural, autores y obras más significativos.
	Conoce las características de la literatura neoclásica: el contexto social y cultural del siglo XVIII y las principales manifestaciones y autores en poesía, prosa y teatro.
	
	

	Crear un texto literario: escribir a un amigo sobre tu país.
	
	Es capaz de crear un texto literario: escribe a un amigo sobre su país.
	
	

	Progresar en la técnica del comentario de texto.
	Progreso en la técnica del comentario de texto.
	Progresa en la técnica del comentario de texto.
	
	

	Comprensión de un texto expositivo sobre el flamenco.
	Comprensión de un texto expositivo sobre el flamenco.
	Comprende un texto expositivo sobre el flamenco.
	
	

 (*) Los procedimientos e instrumentos de evaluación se aplican a todos los criterios de evaluación. La relación de las competencias básicas con los objetivos, contenidos y criterios de evaluación se explicita para que quede más clara.
METODOLOGÍA

- La lectura inicial debe servir como motivación para introducir al alumnado en los conocimientos y aprendizajes que se irán trabajando a la largo de la unidad.

- Esta lectura inicial debe ser escuchada en el CD audio y realizar las actividades de comprensión oral antes de ser leída en clase y de realizar las actividades de comprensión lectora correspondientes.

- La metodología será activa y participativa, que facilite el aprendizaje tanto individual como colectivo y que favorezca la adquisición de las competencias básicas, especialmente la lingüística.
ADAPTACIÓN CURRICULAR

Conceptos básicos de los contenidos teóricos de Lengua y Literatura, y de Expresión y Comprensión escrita y oral.

MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

- Libro del alumno, cuaderno de actividades, diccionarios.

- CD audio en el que se registran las lecturas iniciales y otros textos.

- Cuadernos complementarios: Ortografía, Redacción y Comprensión lectora.

- Recursos fotocopiables de Tratamiento de la diversidad, Lecturas complementarias, Material complementario para el desarrollo de las competencias básicas y Adaptación curricular.

PROGRAMA DE RECUPERACIÓN

- Fichas de refuerzo en Tratamiento de la diversidad.

- Cuaderno de refuerzo de Lengua.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

- Fichas de refuerzo y ampliación en Tratamiento de la diversidad.

- Fichas de comprensión lectora y comentario en Lecturas complementarias.

- Fichas adaptadas en Adaptación curricular.

ACTIVIDADES COMPLEMENTARIAS

- Dramatizar en grupo El sí de las niñas, de Moratín.

- Establecer un debate sobre la costumbre de concertar los matrimonios que existía en el siglo XVIII y comprobar cómo ha evolucionado el problema: qué matrimonios se conciertan hoy en día y por qué.

FOMENTO DE LA LECTURA

- Lectura de Fábulas, de Iriarte y de Samaniego y de una selección de Cartas marruecas, de Cadalso.

- Recomendación de nueve libros de literatura clásica y contemporánea, que se han seleccionado teniendo en cuenta a los alumnos de la ESO.

FOMENTO DE LAS TIC

- Audición en el CD audio de la lectura inicial y de otros textos.

- Búsqueda de información en internet.

EDUCACIÓN EN VALORES

- Educación para la convivencia: La importancia de seguir unas normas que rijan la convivencia entre las personas aparece en varias lecturas de esta unidad.

- Educación moral y cívica: El tema de los problemas personales y cómo enfrentarse a ellos intensifica la autonomía y madurez personal.

- Educación para la paz: Conocer la figura de la madre Teresa de Calcuta, premio Nobel de la Paz en 1979.

- Educación para la salud: Fomentar hábitos saludables como la práctica de deportes.

3.3.2. Contenidos de 3º de ESO.

En los cuadrantes aportados aparecen los contenidos concretos y personalizados que se deben adquirir en cada unidad didáctica. Ahora, mostraremos los contenidos generales que los alumnos deben adquirir durante el curso, dividiendo la materia en los cuatro bloques en los que se separan en el Real Decreto 1631/2006:
Bloque 1. Escuchar, hablar y conversar.
· Comprensión de textos procedentes de los medios de comunicación audiovisual, como reportajes y entrevistas emitidos por la radio y la televisión.

· Exposición de la información tomada de un medio de comunicación acerca de un tema de actualidad, respetando las normas que rigen la interacción oral.

· Explicaciones orales sencillas de forma ordenada y clara, previamente preparadas, sobre hechos de actualidad social, política o cultural que sean del interés del alumnado, con ayuda medios audiovisuales y de las tecnologías de la información y la comunicación. tecnologías de la información y la comunicación.

· Comprensión de textos orales utilizados en el ámbito académico atendiendo especialmente a la presentación de tareas e instrucciones para su realización, a breves exposiciones orales y a la obtención de informaciones de los medios de comunicación en informativos, documentales, reportajes o entrevistas.

· Intervención activa en situaciones de comunicación propias del ámbito académico, especialmente en las propuestas sobre el modo de organizar la actividad, la aportación de informaciones útiles para el trabajo en común y la exposición de informes sobre las tareas realizadas.

· Actitud de cooperación y de respeto en situaciones de aprendizaje compartido.

· Utilización de la lengua para tomar conciencia de los conocimientos, las ideas y los sentimientos propios y para regular la propia conducta.

Bloque 2. Leer y escribir.
· Comprensión de textos escritos:

· Comprensión de textos propios de la vida cotidiana y de las relaciones sociales como convocatorias y órdenes del día, actas de reuniones y reglamentos.

· Comprensión de textos de los medios de comunicación, reconociendo las diferencias entre información y opinión en crónicas, reportajes y entrevistas.

· Comprensión de textos del ámbito académico, atendiendo especialmente a la consulta, en diversos soportes, de diccionarios, glosarios y otras fuentes de información.

· Utilización de las bibliotecas y de las tecnologías de la información y la comunicación de forma autónoma para la localización, selección y organización de información.

· Actitud reflexiva y crítica con respecto a la información disponible ante los mensajes que suponen cualquier tipo de discriminación.

· Composición de textos escritos:

· Composición de textos propios de la vida cotidiana y de las relaciones sociales como participación en foros, diarios personales, reglamentos o circulares.

· Composición de textos propios de los medios de comunicación, como reportajes o entrevistas destinados a un soporte escrito o digital, a audio o a vídeo.

· Composición, en soporte papel o digital, de textos propios del ámbito académico, especialmente textos expositivos y explicativos elaborados a partir de la información obtenida y organizada mediante esquemas, mapas conceptuales y resúmenes, así como la elaboración de proyectos e informes sobre tareas y aprendizajes.

· Interés por la composición escrita como fuente de información y aprendizaje, como forma de comunicar experiencias, opiniones y conocimientos propios, y como forma de regular la conducta.

· Interés por la buena presentación de los textos escritos tanto en soporte papel como digital, con respeto a las normas gramaticales, ortográficas y tipográficas.

Bloque 3. Educación literaria.
· Lectura de obras o fragmentos adecuados a la edad, relacionándolos con los grandes periodos y autores de la literatura desde la Edad Media hasta el siglo XVIII.

· Lectura comentada y recitado de poemas, comparando el tratamiento de ciertos temas recurrentes, en distintos periodos literarios, y valorando la función de los elementos simbólicos y de los recursos retóricos y métricos en el poema.

· Lectura comentada de relatos, observando la transformación de la narrativa desde la épica medieval en verso a la narración moderna en prosa, y del héroe al personaje de novela.

· Lectura comentada y dramatizada de obras teatrales breves y fragmentos representativos del teatro clásico español, reconociendo algunas características temáticas y formales.

· Composición de textos de intención literaria y elaboración de trabajos sencillos sobre lecturas.

· Utilización progresivamente autónoma de la biblioteca del centro, de las del entorno y de bibliotecas virtuales.

· Desarrollo de la autonomía lectora y aprecio por la literatura como fuente de placer, de conocimiento de otros mundos, tiempos y culturas.

Bloque 4. Conocimiento de la lengua.
· Conocimiento de las diferencias entre usos orales informales y formales de la lengua y conciencia de las situaciones comunicativas en que resultan adecuados.

· Reconocimiento y uso de los significados contextuales que pueden adquirir las modalidades de la oración y las perífrasis verbales de carácter modal.

· Identificación y uso de las variaciones (fórmulas de confianza y de cortesía) que adoptan las formas deícticas en relación con la situación.

· Identificación y uso reflexivo de conectores textuales, con especial atención a los distributivos, de orden, contraste, explicación y causa, y de los mecanismos de referencia interna, tanto gramaticales como léxicos, especialmente las nominalizaciones y los hiperónimos de significado abstracto como fenómeno, elemento o característica.

· Reconocimiento y uso coherente de las formas verbales en los textos, con especial atención a los valores aspectuales de perífrasis verbales.

· Comparación de los diferentes comportamientos sintácticos de un mismo verbo en algunas de sus acepciones, identificación del sujeto y de los diferentes complementos verbales, incluyendo entre estas funciones las que tienen forma oracional (subordinadas sustantivas, adjetivas y adverbiales) y uso de la terminología sintáctica necesaria en las actividades: enunciado, frase y oración; sujeto y predicado; predicado nominal y predicado verbal; sujeto, verbo y complementos; agente, causa y paciente; oración activa y oración pasiva; oración transitiva e intransitiva; complemento directo, indirecto, de régimen, circunstancial, agente y atributo; oraciones subordinadas sustantivas, adjetivas y adverbiales.

· Uso de procedimientos para componer los enunciados con un estilo cohesionado, especialmente mediante la transformación de oraciones independientes, coordinadas o yuxtapuestas en subordinadas adverbiales o en oraciones subordinadas mediante las que se expresan diferentes relaciones lógicas: causales, consecutivas, condicionales y concesivas.

· Conocimiento de las funciones sintácticas características de las clases de palabras y análisis de su forma (flexión, afijos...), especialmente en lo que se refiere a los aspectos relacionados con la normativa.

· Interpretación de las informaciones lingüísticas que proporcionan los diccionarios escolares y otras obras de consulta, especialmente sobre el comportamiento sintáctico de los verbos (transitivos e intransitivos) y las relacionadas con el registro y con la normativa.

· Uso progresivamente autónomo de diccionarios y de correctores ortográficos de los procesadores de textos.

· Conocimiento y uso reflexivo de las normas ortográficas, apreciando su valor social y la necesidad de ceñirse a la norma lingüística.

3.3.3. Criterios de evaluación de 3º de ESO.

1. Entender instrucciones y normas dadas oralmente; extraer ideas generales e informaciones específicas de reportajes y entrevistas, seguir el desarrollo de presentaciones breves relacionadas con temas académicos y plasmarlo en forma de esquema y resumen.

2. Extraer y contrastar informaciones concretas e identificar el propósito en los textos escritos más usados para actuar como miembros de la sociedad; seguir instrucciones en ámbitos públicos y en procesos de aprendizaje de cierta complejidad; inferir el tema general y temas secundarios; distinguir cómo se organiza la información.

3. Narrar, exponer, resumir y comentar, en soporte papel o digital, usando e! registro adecuado, organizando las ideas con claridad, enlazando los enunciados en secuencias lineales cohesionadas que formen párrafos, respetando las normas gramaticales y ortográficas y valorando la importancia de planificar y revisar e! texto.

4. Realizar explicaciones orales sencillas sobre hechos de actualidad social, política o cultural que sean del interés del alumnado con la ayuda de medios audiovisuales y de las tecnologías de la información y la comunicación.

5. Exponer una opinión sobre la lectura personal de, al menos, una obra completa adecuada a la edad y relacionada con los períodos literarios estudiados; evaluar la estructura y el uso de los elementos del género, el uso del lenguaje y el punto de vista del autor; relacionar el sentido de la obra con su contexto y con la propia experiencia.

6. Utilizar los conocimientos literarios en la comprensión, la valoración y el análisis de textos breves o fragmentos de literatura española, de los que algunos pueden ser andaluces, atendiendo a la presencia de ciertos temas recurrentes, al valor simbólico del lenguaje poético y a la evolución de los géneros, de las formas literarias y de los estilos.

7. Mostrar conocimiento de las relaciones entre las obras reídas y comentadas, el contexto en que aparecen y los autores más relevantes de la historia de la literatura, realizando un trabajo personal de información y de síntesis o de imitación y recreación, en soporte papel o digital.

8. Aplicar los conocimientos sobre la comunicación, la lengua y las normas del uso lingüístico para resolver problemas de comprensión de textos orales y escritos y para el análisis, la composición y la revisión progresivamente autónoma de los textos propios de este curso.

9. Conocer una terminología lingüística necesaria para la reflexión sobre el uso.

10. Conocer y valorar las relaciones entre lengua y sociedad y los fenómenos que afectan a las lenguas en contacto en España en general y Andalucía en particular.

La evaluación será de carácter continuo, integrador, formativo y cooperativo.
Nuestros criterios de evaluación proceden de la propuesta de objetivos realizada y de las competencias básicas que se establecen para el tercer curso de Educación Secundaria Obligatoria. Todo se encaminará a que el alumno avance en el proceso de aprendizaje, llevando a cabo un aprendizaje constructivo, que le permita ir aumentando el conocimiento en función de los conocimientos que ya posee.
3.3.4. Contenidos, criterios de evaluación y de calificación mínimos para poder superar 3º de ESO.

ACTITUD Y HÁBITOS EN CLASE.
- Traer el material necesario a las clases.

- Hacer los deberes en su día. Justificar en el caso de no poder hacerlos.

- Estudiar los contenidos ante las evaluaciones.

- Atender en las clases y no molestar.

- Respetar a profesores y compañeros.

- Hábitos de higiene.

- Llevar al día el cuaderno.

- Hacer y corregir los ejercicios.
HÁBITOS Y ACTITUDES CON RESPECTO A LA MATERIA

- Desarrollo del hábito de escribir.

- Escribir siguiendo las normas de espacio, caligrafía, ortografía y corrección gramatical.

- Interés por la lectura.

- Desarrollo de actitudes tolerantes y democráticas hacia las opiniones de los demás.

- Actitud crítica ante posturas y expresiones que denoten falta de respeto hacia las personas.

- Interés por la adquisición y uso correcto del vocabulario.

- Interés por el uso del diccionario.

- Hábito de lectura del periódico.

- Valoración de los textos literarios.

- Aplicación consciente de las normas y conocimientos adquiridos para mejorar la expresión oral y escrita.

CONOCIMIENTO DE LA MATERIA
- Identificación y análisis de las unidades lingüísticas.

- Reconocimiento, sin vacilaciones, del sujeto y de los diferentes complementos.

- La oración simple.

* Copulativa, Predicativa.

* Transitiva, Intransitiva.

* Activa, Pasiva.

* Afirmativas, negativas, interrogativas.

* Personal, Impersonal

- Conocer el cómputo silábico en los versos y las principales licencias métricas.

- Principales movimientos literarios de la Edad Media y de los S. XVI, XVII y XVIII

- Conocer a los autores y obras más representativas de los mismos en cada uno de los movimientos que se han estudiado.

- Lectura y análisis de textos literarios.

- Redacción de textos con intención literaria.

- Textos orales y escritos narrativos y descriptivos.

TÉCNICAS DE LA INFORMACIÓN Y DE LA COMUNICACIÓN

- Buscar información en la red.

CRITERIOS DE CALIFICACIÓN
Durante el presente curso el sistema de calificación será el siguiente:

- En cada trimestre se realizarán dos exámenes, en los que estarán presentes simultáneamente contenidos de gramática, léxico, ortografía (para el léxico y la ortografía tendrán una libreta especial) y literatura. La nota media de estos dos exámenes supondrá el 60% de la nota final del trimestre.

- En todos los trimestres los alumnos deben leerse obligatoriamente dos libros de lectura. El primero será común a todos ellos y se evaluará con un examen escrito. El segundo será elegido por los alumnos, de entre los que aparezcan en una lista facilitada por el profesor, y será evaluado mediante un examen oral. La nota media de estos dos exámenes supondrá el 20% de la nota final del trimestre.

- Todos los días los alumnos realizarán diferentes actividades en clase y en casa. Además de forma periódica realizarán trabajos que le entregarán al profesor. La nota media de todo esto supondrá el 10% de la nota final del trimestre.

- Finalmente, el 10% restante corresponderá al comportamiento.

- La nota final del curso se hallará realizando la nota media de los tres trimestres, contando el tercer trimestre el doble que los demás para premiar la evolución positiva del alumnado.

- Todas las faltas de ortografía serán penalizadas con una pérdida de -0,2 puntos en todos los exámenes y trabajos que se entreguen. Dichas faltas de ortografía no se recuperarán, por lo que la nota final de dichos exámenes será la nota de los contenidos menos lo que pierdan debido a las faltas de ortografía.
- Aquellos alumnos que no consigan superar la asignatura podrán presentarse al examen extraordinario de septiembre, en el que tendrán que superar los mismos contenidos mínimos que durante el curso.

3.3.5. Procedimientos e instrumentos de evaluación de 3º de ESO.
Los procedimientos tienen que ver con las capacidades básicas y con los cuatro bloques descritos en el currículo. Es evidente que el Profesor se sirve de:

· La observación en el aula.

· La realización de las materias encomendadas.

· La participación en la clase.
· La asistencia a cuantas actividades se propongan: cuaderno de ejercicios y tareas.

· Pruebas escritas.

Todo es absolutamente necesario y evaluable.

Con ellos intentamos cubrir dos objetivos. El primero, dotarnos de instrumentos que nos permitan hacer un seguimiento del alumnado; de acuerdo con nuestro proyecto curricular; el segundo, éstos nos permitirán reconocer las dificultades y características de aprendizaje del alumnado o de cara a una posible promoción.

Los instrumentos que utilizaremos para evaluar son:
· Elaboración de apuntes y temas.

· Seguimiento del cuaderno de clase.

· Trabajo diario.

· Actitud positiva en clase.

· Realización de trabajos individuales y en grupo.

· Lectura comprensiva.

· Lectura de obras completas y realización de trabajos sobre las mismas.

· Realización de esquemas y resúmenes.

· Dictados y pruebas de ortografía.

· Pruebas objetivas o controles sobre las materias de clase.

· Elaboración de textos de diversa índole.

· Realización de trabajos de profundización y ampliación optativos.

3.3.6. Materiales y recursos didácticos de 3º de ESO.

Se utilizarán los materiales y recursos que tengamos a nuestro alcance y los que nos proporcionen el centro:

· Material audiovisual: vídeos, retroproyector y radio.
· Proyección de películas y documentales adaptados a los contenidos.

· El libro de texto será el de Lengua castellana y Literatura de la editorial Anaya.
· Material elaborado por el propio profesor o por el Departamento.

· Libro de Refuerzo: Refuerzo de Lengua de la editorial Anaya.

· El diccionario como herramienta básica de aprendizaje y enriquecimiento del vocabulario.
· La biblioteca del centro o del Departamento.

· Asistencia a representaciones teatrales.

· Encuentros con escritores.

· Comentarios de prensa.

· Habrá tres lecturas obligatorias propuestas por el Departamento y otras dos optativas (por trimestre) que el alumno podrá elegir libremente de un listado de lecturas adaptadas a sus gustos e intereses.

Entre las actividades que se realizarán citaremos:
· Elaboración de un diccionario propio por parte de cada alumno de las palabras con dudoso significado.

· Trabajos en grupo.

· Toma de apuntes.

· Guías de trabajo sobre las lecturas optativas y obligatorias.

· Lecturas comprensivas y reflexivas sobre textos.

· Prácticas de ortografía: dictados, ejercicios…

· Análisis morfosintáctico.

· Exposiciones orales.

· Ejercicios de creatividad: redacciones…

3.3.7. Medidas de atención a la diversidad y adaptaciones curriculares de 3º de ESO.

La diversidad es una de las características más peculiares de la condición humana, y por ello, toda cultura democrática debe asumir y valorar positivamente la existencia de diversidad entre sus gentes pues, educar en democracia, es educar en y para la diversidad.

Como sabemos, la ESO ha sido diseñada en función de dos términos opuestos y complementarios a la vez: comprensividad y diversidad, y si el primero se refiere a todas las capacidades básicas que se espera que logren todos los alumnos tras su paso por esta etapa educativa; el segundo lo hace a todas las peculiaridades que de índole personal (intereses, motivación y capacidades del alumno, minusvalías físicas y las psíquicas...), social o cultural, presenten los individuos destinatarios de la enseñanza en cuestión.

De esta manera, intentaremos desde nuestro Departamento elaborar y poner en práctica las medidas de atención a la diversidad necesarias en las ACNS (Adaptaciones Curriculares No Significativas) con ayuda de la P.T. de nuestro centro, pues asiduamente elabora material adaptado para ellos. En las ACIS (Adaptaciones Curriculares Individualizadas Significativas) es Juana Mª Pérez, PT, del IES, quien elabora el material adaptado para aquellos alumnos y alumnas que lo precisen.

Por otra parte, elaboraremos y pondremos en práctica, asimismo, actividades de refuerzo educativo para aquellos alumnos que muestren dificultad para superar los objetivos de nuestra área, y actividades de ampliación par aquellos que superen con facilidad dichos objetivos. Dichas actividades serán realizadas individualmente por cada alumno,a y serán supervisadas por el profesor encargado de impartir el área en el curso en cuestión.

Además de la adaptación pertinente, todo el alumnado, como ya se ha dicho anteriormente, recibe apoyo de lengua una hora a la semana, realizando las actividades propuestas en el Libro de Refuerzo de Lengua de la Editorial Anaya.

En este tercer curso de la ESO contamos con varios alumnos y alumnas que están recibiendo una atención individualizada en las áreas instrumentales, y que por tanto, afecta a nuestra área. La relación de alumnos y alumnas que se escribe a continuación puede verse alterada a lo largo del curso:

· Ana Cristina García Salazar, 3º A, ACS. (Acude al aula de apoyo).

· Alejandro Salguero Romero, 3ºA, ACNS.
· Rodrigo Rosado Romero, 3ºB, ACNS.
En cuanto a los alumnos y alumnas que han repetido curso, el Departamento ayuda a este alumnado con un Plan específico para el alumnado repetidor. Son los siguientes:
· Alberto Aránegas Ruiz, 3ºA.

· Manuel Bellido García, 3ºA.

· Julio De la Vega Chacón, 3º A.

· Juan Francisco López Herrera, 3º A.

· Sara Menacho Carrasco, 3º A.

· Patricia García Gil, 3º B.

· Juan Gil Guerrero, 3º B.

· Tamara Marín Román, 3º B.

· Iván Martínez Orihuela, 3º B.

· Miriam Valiente Blanco, 3º B.
3.4. Programación de los contenidos de 3º de ESO –Diversificación –Ámbito Sociolingüístico.

Incluimos a continuación la Programación Didáctica que, del Ámbito Sociolingüístico, dentro del Proyecto de Diversificación Curricular (PDC), hemos elaborado conjuntamente con el Departamento de Ciencias Sociales y de cuya impartición está encargado un miembro del Departamento de Ciencias Sociales.

Esto surge debido a que, como novedad, la LOE establece la implantación también en el tercer curso de Secundaria del Programa de Diversificación Curricular para que, junto con cuarto curso de la ESO, forme un todo.
JUSTIFICACIÓN DEL ÁMBITO SOCIOLINGÜÍSTICO

La LENGUA es vehículo de la cultura. Por ello, en el programa de Diversificación Curricular el bloque socio-lingüístico aparece como un cuerpo en que fundamentalmente el aprendizaje va encaminado al conocimiento y manejo de los elementos lingüísticos como soporte para comprender la realidad social y geográfica en la que el alumnado vive, así como para formarse como persona libre de prejuicios, dueña de sus propios criterios y que sus opiniones valgan para perfeccionar su entorno.

OBJETIVOS
· Comprender discursos orales y escritos, reconociendo sus diferentes finalidades y las situaciones de comunicación en que se producen.

· Expresarse oralmente y por escrito con coherencia y corrección, de acuerdo con las diferentes finalidades y situaciones comunicativas y adoptando un estilo expresivo propio.

· Conocer y valorar la realidad plurilingüe de España y de la sociedad y las variantes de cada lengua, superando estereotipos socio-lingüísticos y considerando los problemas que plantean las lenguas en contacto. Utilizar sus recursos expresivos, lingüísticos y no lingüísticos en los intercambios comunicativos propios de la relación directa con otras personas.

· Reconocer y analizar los elementos y características de los medios de comunicación, con el fin de ampliar las destrezas discursivas y desarrollar actitudes críticas ante mensajes, valorando la importancia de sus manifestaciones en la cultura contemporánea.
· Beneficiarse y disfrutar autónomamente de la lectura y de la escritura como forma de comunicación y como fuente de enriquecimiento cultural y de placer personal.

· Analizar y juzgar críticamente los diferentes usos sociales de las lenguas, evitando los estereotipos lingüísticos que suponen juicios de valor y prejuicios (clasistas, racistas, sexistas,...) mediante el reconocimiento del contenido ideológico del lenguaje.
· Utilizar la lengua como instrumento para la adquisición de nuevos aprendizajes, para la comprensión y análisis de la realidad, la fijación y el desarrollo del pensamiento y la regulación de la propia actividad.

CONTENIDOS GENERALES

Se han organizado los contenidos del ciclo en cuatro unidades que temporalmente se distribuirán en cada curso, siguiendo el manual de la editorial Editex propuesto para tercero y cuarto.
UNIDAD 1: EL NACIMIENTO DE LA HUMANIDAD

· En busca de nuestro origen

· En busca de la primera lengua

· Técnicas de trabajo

UNIDAD 2: UN PLANETA CON VIDA
· La Tierra

· El clima

· Los modos de discurso: narración, descripción y diálogo.

UNIDAD 3: LA TIERRA QUE PUEBLA EL SER HUMANO

· Los continentes.

· España

· Los modos del discurso: exposición y argumentación

UNIDAD 4: LAS PRIMERAS CIVILIZACIONES
· La escritura
· El mundo clásico: Grecia y Roma
· El nivel fónico.

METODOLOGÍA

Hemos de destacar la prioridad que tendrán los procedimientos y actitudes sobre los conocimientos.

La lectura comprensiva, el trabajo del léxico y la elaboración de esquemas, fichas, cómics, mapas y gráficos ayudarán al alumno a familiarizarse con el contenido específico de Geografía e Historia. El análisis y elaboración de textos narrativos, descriptivos, argumentativos y dialogados, los trabajos sobre el léxico, los análisis morfosintácticos y ejercicios encaminados a perfeccionar la ortografía, constituirán la base de aprendizaje de la lengua.

Se organizarán debates en tomo a temas relacionados con Geografía e Historia, en los que los alumnos estén informados y sensibilizados, a fin de poder intervenir, contribuyendo con sus aportaciones a enriquecer a los demás alumnos y conformando sus criterios con las opiniones de sus compañeros.

Los trabajos serán individualizados, para atender a las necesidades de cada uno de los alumnos en particular en pequeños grupos, y en gran grupo, según la envergadura de éstos.

MATERIALES Y RECURSOS

En cuanto al material, estará formado por fichas, vídeos, textos escritos y orales (audiciones), mapas, láminas, cómica, diapositivas, recortes de noticias periodísticas, textos publicitarios, textos literarios....

El libro de texto que servirá como manual es el libro de la editorial Editex: Diversificación 1, ámbito lingüístico y social.

Se proponen tres lecturas que el alumnado debe seguir con carácter obligatorio. Aún sin concretar. Y dos lecturas optativas por trimestre que el alumnado tendrá que escoger de entre un listado de títulos adaptado a sus gustos e intereses (Plan de Lectura y Bibliotecas Escolares).

EVALUACIÓN E INSTRUMENTOS DE EVALUACIÓN

La evaluación de estos alumnos será continua, individualizada e integradora.

Los instrumentos de evaluación que vayamos a utilizar serán variados, diversos y personalizados, ajustándose a cada alumno, en función de las características personales y académicas, nivel de competencia curricular, etc., que tenga cada alumno. Entre estos instrumentos podemos destacar la observación sistemática a través de guías y escalas de observación, fichas de seguimiento, el análisis de producciones de los alumnos, las pruebas específicas, cualquier tipo de actividad que se realice en clase. Será importante destacar el uso frecuente de prácticas autoevaluadoras y coevaluadoras y darles a conocer los resultados para que puedan cumplir una función formativa y sirvan de corrección o refuerzo en determinadas situaciones.

Habrá una primera evaluación inicial exhaustiva de cada alumno y alumna que propuesto para realizar el Programa de Diversificación.

En cuanto a la evaluación formativa deberá realizarse de forma permanente y continua.

Con respecto a la evaluación sumativa, ésta será realizada tanto al final de cada trimestre como al final de curso.
CRITERIOS DE EVALUACIÓN
Ser capaz de:
· Captar las ideas esenciales y las intenciones de textos orales de distinto tipo y resumirlos en textos escritos.

· Captar las ideas esenciales y las intenciones de textos escritos de distinto tipo y resumirlos en textos orales.

· Producir textos escritos de distinto tipo para comunicar los resultados de su trabajo y sus opiniones personares sobre los mismos.

· Exponer sus opiniones oralmente y por escrito sobre diversos temas que se analizan en el área, de forma correcta e inteligible.

· Producir mensajes con intención comunicadora que integren aspectos verbales y no verbales.
· Buscar información de distintas fuentes e integrada en un texto oral o escrito de carácter sintético.
· Contrastar, valorar e integrar distintas informaciones ofrecidas por los medios de comunicación sobre cuestiones de actualidad.
· Realizar tareas en grupo y participar en ellas de forma cooperativa, tolerante y solidaria favoreciendo así actitudes de relación interpersonal.
· Identificar elementos de discriminación sexual, racial, social, etc., en el uso cotidiano del lenguaje.
· Utilizar la reflexión sobre los mecanismos de la lengua y sus elementos formales para una mejor comprensión de textos ajenos y la revisión y mejora de textos propios, además de observar los rasgos lingüísticos principales: morfológicos, léxicos y sintácticos, identificando categorías gramaticales.
· Analizar y elaborar distintos tipos de planos, mapas y gráficos como instrumento de información y análisis geográfico, utilizándolos como medio para comunicar determinadas informaciones.
· Identificar y caracterizar algunas de las principales transformaciones socioeconómicas y políticas de la época contemporánea a partir de ejemplos relevantes de la evolución habida en la sociedad española desde la II República hasta hoy.
· Identificar en la Constitución española los principios en instituciones democráticos fundamentales y aplicar ese conocimiento para enjuiciar y debatir hechos y actuaciones públicas o privadas.
· Participar en debates que supongan una reflexión filosófica a partir de la experiencia individual o colectiva de los alumnos, haciendo uso de los instrumentos y conocimientos adquiridos.
3.5. Programación de los contenidos de 4º de ESO.

3.5.1. Cuadrante: competencias, sesiones, objetivos, contenidos y criterios de evaluación de cada unidad didáctica de 4º de ESO.
	Unidad 1: El español en el mundo – Manual de ortografía, morfología y léxico
	Programación de unidad y temporalización (sesiones)

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos (**)
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación
	Actividades

de evaluación
	Eval.

	CL. Interactuar mediante el lenguaje. (1-11)

CL. Valorar la diversidad lingüística, cultural y social, como enriquecimiento personal y de los pueblos. (1-8)

CA. Acceder al saber y a la construcción de conocimientos. (1-11)
CP. Analizar y resolver problemas y emprender procesos de decisión. (1-11)

CS. Valorar la lengua como herramienta básica de comprensión de los fenómenos sociales. (1-10)

CS. Constatar la variedad de los usos de la lengua y la diversidad lingüística, y valorar todas las lenguas como igualmente aptas para desempeñar las funciones de comunicación y representación. (9-10)

	S1
	1. Conocer la importancia del español en el mundo.

2. Identificar el número de hablantes del castellano en el mundo.

3. Determinar la situación del castellano en la UE y EEUU.
	Situación del español en el mundo.

El español en Europa y EEUU.

	Lectura de un texto sobre la importancia del español en el mundo y respuesta a unas preguntas sobre comprensión.
	1,

pág. 5
	Conocer la extensión del español en el mundo.
	Colorear sobre un mapamundi mudo la extensión del castellano.
	pág. 6

	
	S2
	4. Conocer las particularidades que presenta el español de América.
	El español de América.

	Identificación de los rasgos fonéticos, morfosintácticos y léxicos del español de América.

	pág. 8
	Reconocer las particularidades fonéticas, morfosintácticas léxicas de unas palabras.
	Clasificación de léxico según pertenezca al español de América.
	pág. 8

	
	S3

S4
	5. Determinar las variedades meridionales y septentrionales del castellano.

6. Conocer la realidad lingüística de España.

7. Identificar situaciones de bilingüismo y de diglosia.

8. Respetar la variedad lingüística española como patrimonio cultural.
	El castellano y sus dialectos.

Las lenguas de España.

Bilingüismo y diglosia.
	Lectura de unos textos y detección de los dialectos que aparecen en ellos.

Identificación de las características de los dialectos.

Localización de las lenguas habladas en España.

Reconocimiento de los rasgos lingüísticos de las lenguas de España.
	2-4,

págs. 9-11
	Conocer la realidad lingüística de España.
	Lectura de unos textos y detección de los dialectos que aparecen en ellos.

Identificación de las características de los dialectos.

Localización de las lenguas habladas en España.

Reconocimiento de los rasgos lingüísticos de las lenguas de España.
	2-4,

págs.

9-11

	
	S5

	9. Conocer las particularidades del nivel culto, estándar y vulgar de la lengua.

10. Saber adecuar la lengua a la situación comunicativa.
	Las variedades diastráticas o sociales de la lengua.

Las variedades diafásicas de la lengua.

	Identificación del nivel de lengua que aparece en diferentes textos.

Reconocimiento de las características de un texto en función de su adecuación a la situación comunicativa.
	6-7,

págs. 12-13
	Reconocer los tres niveles de la lengua: culto, estándar y vulgar.

Adecuar un texto a la situación comunicativa.
	Identificación del nivel de lengua que aparece en diferentes textos.

Reconocimiento de las características de un texto en función de su adecuación a la situación comunicativa.
	6-7,

págs.

12-13

	
	S6
	11. Utilizar correctamente las grafías g,j y b,v.
	Las grafías g,j y b,v.
	Compleción de palabras con las grafías correspondientes.
	1, 3-27,

págs.

137-139
	Conocer el uso de g,j y b,v.
	Compleción de palabras con las grafías correspondientes.
	2, 28,

págs. 137-139

(*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.
	Unidad 2: De viaje – Manual de ortografía, morfología y léxico
	Programación de unidad y temporalización (sesiones)

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación
	Actividades

de evaluación
	Eval.

	CL. Desarrollar la capacidad para interactuar de forma competente mediante el lenguaje en las diferentes esferas de la actividad social. (1-14)

CF. Desarrollar la comprensión lectora e interpretar textos continuos. (2-6)
CD. Adquirir conocimientos y destrezas para la búsqueda y selección de información relevante de acuerdo con diferentes necesidades a través de las TIC. (1)

CA. Mejorar las destrezas lectoras. (2-3)

CA. Mejorar las destrezas de expresión escrita. (4-6, 10-12)
CA. Mejorar las destrezas de reflexión sobre la lengua, sus estructuras lingüísticas y sus efectos en los textos. (7-14)
	S1
	1. Describir oralmente un lugar.
	La descripción oral.

	Descripción oral a partir de un guión preparado.

Valoración de la importancia de planificar un discurso.

Utilización de medios audiovisuales como soporte.
	1,

pág. 15
	Describir usando el registro adecuado y organizando las ideas con claridad.

Seguir instrucciones para realizar tareas.
	Planificación de una descripción.

Descripción de un lugar.
	1,

pág. 15

	
	S2

S3
	2. Leer y comprender un texto descriptivo.

3. Hacer de la lectura fuente de placer, de enriquecimiento personal y de conocimiento del mundo y consolidar hábitos lectores.

4. Conocer las características lingüísticas de los textos descriptivos.

5. Identificar las diferentes clases de descripción.

6. Escribir una descripción.
	La descripción escrita: características y clases.

	Lectura comentada de un texto procedente de una guía turística.

Clasificación de unas descripciones teniendo en cuenta el punto de vista del autor, el tema descrito y su dinamismo.

	1-13,

pág. 17

3,

 pág. 19
	Leer y analizar textos descriptivos.

Subrayar y resumir un texto.

Localizar el tema de un texto.

Clasificar textos descriptivos.

Escribir textos descriptivos.
	Lectura comprensiva de un texto.

Análisis de su estructura y tema.

Localización de sus ideas principales y resumen del texto.

Búsqueda de palabras en el diccionario.

Localización de palabras homónimas y polisémicas.

Identificación de sus características lingüísticas como texto descriptivo.

Identificación de su emisor y receptor, e intención del emisor.

Elaboración de un texto descriptivo.
	1,

pág. 30

	
	S4

S5

S6

S7
	7. Reconocer las distintas clases de palabras por su forma y su función sintáctica.

8. Cambiar de categoría gramatical por procedimientos morfológicos.

9. Reconocer las distintas clases de sintagmas.
	La palabra: definición, clases de palabras y caracterización por su forma y función sintáctica.

Cambio de categoría gramatical.

Los sintagmas: definición y clasificación.
	Reconocimiento y clasificación de distintas clases de palabras.

Transformación de categoría gramatical de unas palabras.

Identificación y análisis de sintagmas.
	1-11,

págs. 18-25
	Reconocer la categoría gramatical de las palabras.

Transformar categorías gramaticales.

Identificar la función de las palabras.

Identificar y analizar sintagmas.
	Clasificación de palabras según su categoría gramatical.

Transformación de categoría gramatical de un adjetivo.

Identificación y análisis de sintagmas.

Identificación de la función de palabras y sintagmas.
	2-8, pág. 31

	
	S8

S9
	10. Reconocer las propiedades de un texto.

11. Adecuar un texto a la situación.

12. Conocer las normas por las que se rige el diálogo.
	El texto y sus propiedades: adecuación, coherencia y cohesión.

La conversación informal.
	Composición de textos teniendo en cuenta la adecuación, la coherencia y la cohesión.

Condiciones que se deben tener en cuenta para planificar un texto adecuado a la situación.

Reconocimiento de las normas infringidas en diálogos dados.
	págs. 26-27

1-7,

pág. 29

	Escribir textos adecuados a la situación comunicativa.
	Escritura de textos adecuados a cuatro situaciones comunicativas distintas dadas.

	9-11,

pág. 31

	
	S10
	13. Utilizar correctamente las grafías h, x, d,z,cc y y,ll.
	Las grafías h, x, d,z,cc y y,ll.
	Compleción de palabras con las grafías correspondientes.
	29-36, 38-43, 45-51,

págs. 140-142
	Conocer el uso de h, x, d,z,cc y y,ll.
	Compleción de palabras con las grafías correspondientes.
	37, 44, 52,

págs. 140-142

	
	S11
	14. Aplicar con autonomía los conocimientos adquiridos.
	Realización de actividades de evaluación.
	Evaluación.
	1-11,

págs.

30-31
	
	
	

(*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.

	Unidad 3: Cubriendo la noticia – Manual de ortografía, morfología y léxico
	Programación de unidad y temporalización (sesiones)

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación
	Actividades

de evaluación
	Eval.

	CL. Desarrollar la capacidad para interactuar de forma competente mediante el lenguaje en las diferentes esferas de la actividad social. (1-17)

CL. Desarrollar las destrezas de recepción y producción, tanto oral como escrita, buscando un desarrollo armónico en situaciones comunicativas diversas. (1-12)
CA. Usar el lenguaje como regulador del pensamiento y del comportamiento autónomo en los procesos de aprendizaje personal e interpersonal. (1-17)

CS. Adquirir habilidades para las relaciones, la convivencia y el respeto entre las personas. (1-5)
CA. Mejorar las destrezas lectoras, de expresión escrita y de reflexión sobre la lengua. (1-17)
	S1
	1. Narrar correctamente noticias.
	La narración oral planificada.

	Planificación de una noticia siguiendo un guión y retransmisión. Utilización de medios audiovisuales como soporte.
	1,

pág. 33
	Realizar narraciones orales claras y bien estructuradas.
	Representación del papel de un periodista y narración en directo de una noticia.
	1,

pág. 33

	
	S2

S3
	2. Leer y comprender un texto narrativo.

3. Hacer de la lectura fuente de placer, de enriquecimiento personal y de conocimiento del mundo y consolidar hábitos lectores.

4. Redactar un currículum vitae.
	El texto narrativo.

El currículum vitae.

	Lectura comentada de un texto narrativo.

Clasificación de las narraciones según su veracidad e intención.

Identificación del punto de vista del narrador.

Localización de la acción y el ritmo de la acción en narraciones.

Reconocimiento de prolepsis, flash back o tiempo lineal en narraciones.

Redacción de un currículum vitae.
	1-14,

pág. 35

1,

pág. 37

1-2,

pág. 47
	Leer y analizar textos.

Subrayar y resumir un texto.

Localizar el tema de un texto.

Diferenciar entre explicación y narración.

Localizar las características de los textos narrativos.
	Lectura comprensiva de un texto.

Análisis de su estructura y tema.

Localización de sus ideas principales y resumen del texto.

Elaboración de un esquema con las ideas que presenta.

Identificación de sus características como texto narrativo.

Elaboración de un texto narrativo.
	1,

pág. 50

	
	S4

S5

S6

S7

S8
	5. Identificar enunciados.

6. Distinguir oraciones y frases.

7. Identificar interjecciones.

8. Reconocer la modalidad de los enunciados.

9. Reconocer los constituyentes inmediatos de la oración.

10. Establecer concordancia entre sujeto y predicado.

11. Caracterizar el sujeto de una oración.

12. Distinguir entre sujeto omitido e impersonalidad.
	El enunciado: frases y oraciones.

La modalidad oracional.

La interjección.

La oración: sujeto y predicado. La concordancia.

Sujeto agente, paciente, experimentador y causa.

Sujeto léxico y gramatical.

Sujeto omitido.

Oraciones impersonales.
	Localización de enunciados.

Clasificación de enunciados en oraciones y frases.

Clasificación de interjecciones.

Reconocimiento de la modalidad de unos enunciados.

Identificación de la intención de unas fórmulas de cortesía.

Localización del sujeto y predicado de unas oraciones.

Corrección de errores de concordancia entre sujeto y predicado.

Clasificación de sujetos por su significado.

Localización de sujetos léxicos y gramaticales.

Clasificación de oraciones según la impersonalidad que presente.
	1-25,

págs. 39-46
	Reconocer enunciados y clasificarlos en frases u oraciones.

Clasificar enunciados según la modalidad que presenten.

Reconocer el sujeto y el predicado de oraciones.

Identificar el tipo de sujeto que presenta una oración.

Determinar el tipo de impersonalidad que presentan las oraciones.
	Identificación de enunciados en un texto y clasificación según sean frases u oraciones.

Clasificación de enunciados según su modalidad.

Transformación en interrogativas de cortesía unos enunciados.

Reconocimiento del sujeto y el predicado en unas oraciones.

Clasificación del sujeto según sea léxico o gramatical.

Identificación de sujetos agente, paciente y de causa.

Reconocimiento del tipo de impersonalidad de unas oraciones.
	2-8,

 pág. 51

	
	S9
	13. Escribir textos con coherencia.

14. Localizar el tema de un texto y el tema de cada enunciado.

	La coherencia lógica del texto.

El tema: la progresión temática.
	Corrección de las contradicciones lógicas de un texto e identificación de la información no relacionada con el tema que presenta.

Localización del tema general de un texto y el tema de cada enunciado.

Redacción de textos con coherencia.
	1-5,

págs. 48-49
	Reconocer cómo progresa el tema en un texto.

Escribir textos con coherencia a partir de un esquema sobre la progresión del tema.
	Detección de la progresión del tema en un texto.

Redacción de un texto con coherencia interna y progresión del tema. Elaboración de un esquema en el que se desarrolle un tema general dado.
	9-11,

pág. 51

	
	S10
	15. Utilizar correctamente la grafía m.

16. Escribir correctamente palabras de escritura dudosa.
	La grafía m.

Palabras de escritura dudosa.

	Compleción de palabras con las grafías correspondientes.

Escritura correcta de ciertas palabras que presentan dificultad: porque, asimismo…
	53-56, 59,

págs. 143-145
	Utilizar correctamente las grafías.

Emplear correctamente palabras de escritura dudosa.
	Compleción de palabras con grafías y de un texto con palabras.
	57-58,

págs. 144-145

	
	S11
	17. Aplicar con autonomía los conocimientos adquiridos.
	Realización de actividades de evaluación.
	Evaluación.
	1-11,

págs. 50-51
	
	
	

(*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.
	Unidad 4: SOS – Manual de ortografía, morfología y léxico
	Programación de unidad y temporalización (sesiones)

	

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación
	Actividades

de evaluación
	Eval.

	CL. Interactuar mediante el lenguaje. (1-17)

CA. Mejorar las destrezas lectoras, de expresión escrita y de reflexión sobre la lengua. (1-17)

CP. Analizar y resolver problemas y emprender procesos de decisión. (1-17)

CS. Adquirir habilidades para las relaciones, la convivencia y el respeto entre las personas. (1-2)
CS. Usar el debate, el diálogo y el intercambio de puntos de vista con el fin de buscar acuerdos en situaciones académicas y de la vida cotidiana que afectan a la convivencia. (1-2)

CP. Desarrollar las destrezas comunicativas enfocadas hacia la exposición de planes e ideas en distintos campos del conocimiento. (3-5)
	S1
	1. Elaboración de un informe oral.

2. Establecer un diálogo respetando los turnos de opinión y la opinión de los participantes.
	La exposición oral.

El debate.

	Exposición oral de un informe sobre las consecuencias del cambio climático.

Organización de un debate sobre el calentamiento global del planeta.
	1-2,

pág. 53
	Realizar exposiciones orales claras con ayuda de medios audiovisuales.
	Participación activa en situaciones de comunicación.

Utilización de la lengua para regular la propia conducta.
	1-2,

pág. 53

	
	S2

S3
	3. Leer y comprender un texto expositivo.

4. Hacer de la lectura fuente de placer, de enriquecimiento personal y de conocimiento del mundo y consolidar hábitos lectores.

5. Escribir exposiciones.
	La exposición: exposiciones divulgativas y exposiciones científicas.

Características lingüísticas de la exposición.

	Lectura comentada de un texto expositivo.

Adecuación de las exposiciones al receptor.

Diferenciación entre exposición divulgativa y científica.

Análisis de las características lingüísticas de los textos expositivos.
	1-17,

pág. 56

1-2,

págs. 58-59

webquest 1, pág. 58

	Leer y analizar textos expositivos.

Subrayar las ideas principales de un texto y resumirlo.

Localizar el tema.

Identificar las características lingüísticas de la exposición.

Escribir textos expositivos.
	Lectura comprensiva de un texto.

Análisis de su estructura y tema.

Localización de sus ideas principales y resumen del texto.

Identificación de sus características como texto expositivo.

Elaboración de un texto expositivo.
	1,

pág. 74

	
	S4

S5

S6

S7

S8
	6. Localizar el predicado en oraciones.

7. Clasificar el predicado en nominal o verbal.

8. Identificar verbos que rigen complementos y verbos que no rigen complementos.

9. Reconocer los complementos de un predicado.

10. Transformar oraciones activas en pasivas.

11. Emplear correctamente los pronombres el, la, lo, los, las.
	El predicado: predicado nominal y predicado verbal.

Los verbos ser, estar y parecer como atributivos y predicativos.

Estructura del predicado.

Los complementos del predicado: directo, indirecto, régimen verbal, circunstancial, predicativo y agente.

La oración activa y la oración pasiva.
	Identificación del predicado en oraciones y su núcleo.

Reconocimiento de los complementos del predicado.

Sustitución del CD, CI y Atr por el pronombre adecuado.

Empleo predicativo de los verbos ser, estar y parecer.

Análisis sintáctico de oraciones.

Clasificación de complementos verbales según sean obligatorios o no.

Detección de leísmos, loísmos y laísmos.
	1-37,

pág. 60-71
	Reconocer el predicado.

Identificar los diferentes complementos verbales.

Transformar oraciones activas en pasivas.
	Clasificación del predicado en nominal y verbal.

Localización de los complementos de unos predicados dados.

Transformación de oraciones activas en pasivas.
	2-9,

 pág. 75

	
	S9

	12. Escribir textos con cohesión textual.

13. Identificar la cohesión léxica y lógica de los textos.
	La cohesión textual.
	Argumentación de la cohesión textual de un texto a partir de sus palabras destacadas.
	1,

pág. 73
	Escribir textos con cohesión.

Localizar la cohesión léxica de los textos.
	Composición de textos a partir de un campo semántico dado y de hipéronimos e hipónimos.

Justificación de la cohesión léxica de un texto.
	10-12,

pág.

75

	
	S10
	14. Acentuar palabras correctamente.

15. Reconocer diptongos, triptongos e hiatos.

16. Utilizar correctamente la tilde diacrítica.
	Reglas de acentuación.

Diptongo, triptongo e hiato.

La tilde diacrítica.
	Acentuación de palabras agudas, llanas y esdrújulas.

Acentuación de palabras compuestas.

Acentuación de casos especiales.

Colocación de la tilde diacrítica.
	1-25,

pág. 146-150
	Acentuar correctamente las palabras.
	Colocación de la tilde en un poema y clasificación de las palabras acentuadas en una tabla.

Justificación de uso de la tilde en unas palabras.
	26-27,

pág. 151

	
	S11
	17. Aplicar con autonomía los conocimientos adquiridos.
	Realización de actividades de evaluación.
	Evaluación.
	1-12,

págs.

74-75
	
	
	

 (*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.
	Unidad 5: Un chef de primera – Manual de ortografía, morfología y léxico
	Programación de unidad y temporalización (sesiones)

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación
	Actividades

de evaluación
	Eval.

	CL. Interactuar mediante el lenguaje. (1-17)

CA. Mejorar las destrezas lectoras, de expresión escrita y de reflexión sobre la lengua. (1-17)

CD. Adquirir conocimientos y destrezas para la búsqueda y selección de información relevante de acuerdo con diferentes necesidades a través de las TIC. (1)

CF. Desarrollar las destrezas comunicativas enfocadas hacia la argumentación de planes e ideas en distintos campos del conocimiento. (1-5)
CP. Valorar la expresión libre de ideas, del pensamiento divergente, de la asociación de riesgos y de las responsabilidades de éxito o fracaso en tareas de iniciativa personal y creativa. (1-17)

	S1
	1. Argumentar correctamente aportando razonamientos y datos.
	La argumentación oral.

	Argumentación oral sobre los beneficios de la dieta mediterránea, siguiendo unas pautas. Utilización de medios audiovisuales como soporte.
	1,

pág. 77

webquest 2, pág. 77
	Argumentar con el registro adecuado, exponiendo la tesis, organizando las ideas y enlazando las secuencias.
	Participación activa en actos comunicativos..

Utilización de la lengua para regular la propia conducta.
	1,

pág. 77

	
	S2

S3
	2. Leer y comprender un texto argumentativo.

3. Hacer de la lectura fuente de placer, de enriquecimiento personal y de conocimiento del mundo y consolidar hábitos lectores.

4. Escribir un texto argumentativo.

5. Saber interpretar el significado de un texto.
	La argumentación.

La argumentación objetiva y la argumentación subjetiva.

La coherencia y la cohesión de las argumentaciones.

El significado explícito e implícito de un texto.

El significado literal y figurado de un texto.
	Lectura comentada de un texto argumentativo.

Diferenciación entre argumentación objetiva y argumentación subjetiva.

Estructuración de la argumentación: presentación, cuerpo argumentativo y conclusión.

Interpretación del significado explícito, implícito, literal y figurado de enunciados.
	1-17,

pág. 79

1-7,

pág. 81

8,

pág. 82

	Leer y analizar textos argumentativos.

Subrayar las ideas principales de un texto y resumirlo.

Localizar el tema de un texto.

Señalar la tesis de una argumentación y los argumentos que aparecen.

Escribir textos argumentativos.
	Lectura comprensiva de un texto.

Análisis de su estructura y tema: tesis y argumentos.

Localización de ideas principales y resumen.

Identificación de sus características como texto argumentativo.

Elaboración de un texto argumentativo.
	1,

pág. 96

	
	S4

S5

S6

S7
	6. Realizar el esquema sintáctico y semántico de oraciones.

7. Reconocer el complemento oracional.

8. Identificar conectores textuales.

9. Identificar el vocativo.

10. Nominalizar oraciones.

11. Clasificar la oración según la naturaleza del predicado.

12. Analizar sintácticamente oraciones simples.

13. Reconocer oraciones compuestas.

14. Clasificar oraciones compuestas según sean yuxtapuestas o coordinadas.
	La oración simple: esquema semántico y sintáctico.

El orden de los elementos en la oración simple.

El complemento oracional.

Los conectores textuales.

El vocativo.

La nominalización.

Clasificación de la oración simple según la naturaleza del predicado.

El análisis sintáctico de la oración simple.

La oración compuesta: yuxtaposición y coordinación.
	Realización de esquemas semánticos y sintácticos de oraciones.

Identificación de complementos oracionales, vocativos y conectores.

Reconocimiento de oraciones según la naturaleza de su predicado.

Nominalización de oraciones.

Análisis sintáctico de oraciones.

Identificación de oraciones yuxtapuestas y coordinadas.

Clasificación de oraciones coordinadas según la relación semántica que se establece entre ellas.
	1-37,

págs. 84-94

	Clasificar oraciones según sean simples o compuestas.

Elaborar esquemas sintácticos y semánticos de oraciones.

Identificar el complemento oracional, el vocativo y los conectores textuales.

Nominalizar oraciones.

Determinar funciones sintácticas.

Analizar sintácticamente oraciones.

	Reconocimiento de oraciones simples y compuestas.

Esquemas sintácticos y semánticos de oraciones.

Reconocimiento de complementos en las oraciones.

Nominalización de oraciones simples.

Análisis sintácticos de oraciones.

Transformación de oraciones yuxtapuestas en simples.

	2-9,

pág. 97

	
	S8
	15. Emplear anáforas y catáforas para dar cohesión al significado del texto.
	La anáfora.
	Compleción de textos con anáforas y catáforas.

Elipsis de palabras para no repetir innecesariamente palabras en una oración.
	1-4,

pág. 95

	Escribir textos con cohesión, empleando anáforas y catáforas.

Escribir textos argumentativos.
	Compleción de un texto con las anáforas adecuadas.

Elaboración de un texto argumentativo.
	10-12,

pág.

97

	
	S9
	16. Conocer el uso de los signos de puntuación.
	La coma, el punto, el punto y coma, los dos puntos, los signos de interrogación y de exclamación, la raya y el paréntesis.
	Compleción de oraciones y textos con los signos de puntuación adecuados.
	1-10,

págs.

152-154
	Colocar correctamente los signos de puntuación.
	Lectura de un texto y colocación de los signos de puntuación.
	10,

pág. 154

	
	S10
	17. Aplicar con autonomía los conocimientos adquiridos.
	Realización de actividades de evaluación.
	Evaluación.
	1-12,

págs.

 96-97
	
	
	

 (*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación
	Actividades

de evaluación
	Eval.

	CL. Interactuar mediante el lenguaje. (1-14)

CA. Mejorar las destrezas lectoras, de expresión escrita y de reflexión sobre la lengua. (1-14)

CS. Usar el debate, el diálogo y el intercambio de puntos de vista con el fin de buscar acuerdos en situaciones académicas y de la vida cotidiana que afectan a la convivencia. (1-6)

CS. Adquirir habilidades para las relaciones, la convivencia y el respeto entre las personas. (1-6)
CF. Desarrollar las destrezas comunicativas enfocadas hacia la argumentación de planes e ideas en distintos campos del conocimiento. (1-6)
CD. Usar Internet para buscar e interpretar información. (1)

	S1
	1. Expresar oralmente la opinión personal sobre un tema.
	El cinefórum.

	Visualización y comentario en grupo de la película Cadena de favores.

Utilización de medios audiovisuales como soporte.
	1,

pág. 99
	Exponer la opinión personal sobre una película visualizada en clase.
	Participación activa en situaciones de comunicación.

Utilización de la lengua para regular la propia conducta.
	1,

pág. 99

	
	S2

S3

S4
	2. Leer y comprender un texto argumentativo.

3. Hacer de la lectura fuente de placer, de enriquecimiento personal y de conocimiento del mundo y consolidar hábitos lectores.

4. Reconocer un ensayo.

5. Conocer las características de los ensayos.

6. Conocer el uso de la instancia y la estructura que presenta.
	El texto argumentativo.

El ensayo: punto de vista subjetivo, función expresiva del lenguaje, expresividad literaria, formas de argumentación subjetiva, características textuales.

La instancia.

	Lectura comentada de un texto argumentativo. Localización de la tesis y los argumentos.

Explicación del enfoque subjetivo de un ensayo.

Identificación de los rasgos lingüísticos propios de un ensayo. Localización de figuras literarias.

Reflexión sobre los argumentos utilizados en un texto.

Justificación de la cohesión interna de un texto.

Compleción de una instancia.
	1-14,

pág. 101

1-5,

págs.

102-103

1-3,

pág. 114
	Leer y analizar un fragmento de un ensayo.

Subrayar las ideas principales de un texto y resumirlo.

Localizar el tema de un texto.

Identificar la estructura de un texto.

Reconocer las características de un texto ensayístico.

	Lectura comprensiva de un texto. Análisis de su estructura y tema.

Localización de ideas principales y resumen.

Elaboración de un mapa conceptual con las ideas que presenta.

Identificación de la función apelativa, la función expresiva y la cohesión textual de un texto ensayístico.
	1,

pág. 116

	
	S4

S5

S6

S7

S8
	7. Reconocer oraciones compuestas subordinadas.

8. Clasificar oraciones subordinadas según sean adjetivas o sustantivas.

9. Pasar de estilo directo a estilo indirecto, y viceversa.

10. Analizar sintácticamente oraciones subordinadas.
	La oración compuesta: subordinación.

La oración subordinada adjetiva.

La oración subordinada sustantiva.

El estilo directo y el estilo indirecto.
	Distinción de oraciones subordinadas adjetivas y sustantivas, así como de los nexos de relación que presentan.

Transformación de estilo directo a indirecto, y viceversa.

Análisis de oraciones subordinadas.
	1-20,

págs.

106-113
	Reconocer oraciones subordinadas adjetivas y sustantivas.

Distinguir el estilo directo y el estilo indirecto de un texto.

Analizar sintácticamente oraciones.

Identificar distintos tipos de que.
	Sustitución de subordinadas adjetivas y sustantivas por sintagmas.

Localización de la función sintáctica de subordinadas sustantivas.

Análisis de oraciones sustantivas y adjetivas.

Localización de estilo directo e indirecto.

Distinción del que conjunción del que pronombre.
	2-9,

pág. 117

	
	S9
	11. Escribir textos con cohesión lingüística empleando conectores.
	Los conectores textuales.
	Reconocimiento de conectores textuales según hagan referencia al comienzo, desarrollo o fin del tema.

Elaboración de un ensayo dado un esquema y unos conectores.
	1,

pág. 115

	Localizar los conectores de un texto.

Escribir un breve ensayo con coherencia y cohesión.
	Compleción de un texto con conectores.

Elaboración de un breve ensayo dado un esquema.
	10-11, pág. 117

	
	S10
	12. Conocer el uso de los signos de puntuación.

13. Utilizar el diccionario y los correctores ortográficos en los procesadores de texto.
	Las comillas y el guión.

El diccionario y los correctores ortográficos en los procesadores de texto.
	Compleción de textos con signos de puntuación.

Uso de los diccionarios y correctores ortográficos.
	16, 18-22,

págs. 155-156

pág. 157
	Colocar signos de puntuación correctamente.
	Compleción un texto con signos de puntuación.
	17,

pág. 156

	
	S11
	14. Aplicar con autonomía los conocimientos adquiridos.
	Realización de actividades de evaluación.
	Evaluación.
	1-15,

págs.

98-99
	
	
	

	Unidad 6: Sesión de cine – Manual de ortografía, morfología y léxico
	Programación de unidad y temporalización (sesiones)

 (*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.

	Unidad 7: A debate – Manual de ortografía, morfología y léxico
	Programación de unidad y temporalización (sesiones)

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación
	Actividades

de evaluación
	Eval.

	CL. Interactuar mediante el lenguaje. (1-13)

CA. Mejorar las destrezas lectoras, de expresión escrita y de reflexión sobre la lengua. (1-13)

CS. Usar el debate, el diálogo y el intercambio de puntos de vista con el fin de buscar acuerdos en situaciones académicas y de la vida cotidiana que afectan a la convivencia. (1-2)

CF. Desarrollar las destrezas comunicativas enfocadas hacia la argumentación de planes e ideas en distintos campos del conocimiento. (1-5)
CD. Usar Internet para buscar e interpretar información. (1-2)

CS. Usar la lengua en variedad de situaciones comunicativas y contextos de interacción. (1-5)

	S1
	1. Saber defender la opinión propia en un debate y rebatir con argumentos las otras posturas.

2. Respetar las opiniones de los compañeros.
	El debate.

	Preparación de los contenidos del debate, formación de grupos, toma de postura y organización del debate.
	1,

pág. 119
	Realizar exposiciones orales claras con ayuda de medios audiovisuales.

Argumentar y rebatir argumentos.
	Participación activa en situaciones de comunicación.

Utilización de la lengua para regular la propia conducta.
	1,

pág. 119

	
	S2

S3

S4
	3. Leer y comprender un texto argumentativo.

4. Conocer las características que presentan los textos con información objetiva.

5. Identificar diferentes géneros periodísticos.
	La argumentación.

La información objetiva: tipos de textos.

La información objetiva: noticia y reportaje.

La subjetividad: artículo de fondo, editorial, columna y carta al director.
	Lectura comentada de un texto argumentativo. Localización de su tesis y argumentos.

Caracterización lingüística y textual de textos con información objetiva y subjetiva. Localización de la estructura de una noticia.

Confección de textos con información objetiva y subjetiva.
	1-2,

págs.

123-125
	Leer y analizar una columna periodística.

Subrayar las ideas principales de un texto y resumirlo.

Localizar el tema de un texto.

Identificar la estructura de un texto.

Reconocer las características de un texto de información subjetiva.
	Lectura comprensiva de una columna.

Análisis de su estructura y tema.

Localización de ideas Identificación de la tesis que presenta y los argumentos.

Confección de un texto de opinión.
	1,

pág. 134

	
	S5

S6

S7
	6. Distinguir entre subordinadas adverbiales propias e impropias.

7. Analizar subordinadas adverbiales.

8. Conocer los nexos que introducen subordinadas adverbiales.
	Las oraciones adverbiales propias.

Las oraciones adverbiales impropias.
	Identificación y clasificación de subordinadas adverbiales.

Transformación de adverbios en subordinadas adverbiales.

Localización de nexos en subordinadas adverbiales.

Construcción de subordinadas adverbiales dados unos nexos.
	1-13,

págs.

126-133
	Clasificar las oraciones subordinadas adverbiales.

Reconocer nexos subordinados adverbiales.

Analizar sintácticamente subordinadas adverbiales.
	Confección de oraciones subordinadas adverbiales.

Identificación de los nexos de las subordinadas adverbiales.

Clasificación de subordinadas adverbiales.

Análisis sintáctico de oraciones subordinadas.
	2-8,

pág.

135

	
	S8
	9. Escribir textos con cohesión lingüística empleando conectores.
	Los conectores de causa, los conectores consecutivos, los conectores condicionales y los conectores finales.
	Transformación de oraciones cambiando el conector.

Detección del conector adecuado en unas oraciones.

Composición de oraciones y textos con conectores.
	1-6,

pág.

133

	Localizar los conectores de un texto.

Escribir un texto argumentativo con coherencia y cohesión.
	Compleción de un texto con conectores.

Elaboración de un texto argumentativo dado un esquema.
	9-10,

pág. 135

	
	S9
	10. Conocer los fenómenos semánticos que se dan entre las palabras.

11. Confeccionar campos léxicos, campos semánticos y diagramas con hipónimos y su hiperónimo correspondiente.

12. Sustituir tabúes por eufemismos.
	Monosemia, polisemia, sinonimia, antonimia, homonimia y paronomia.

Significado denotativo y connotativos.

Hiperónimos e hipónimos.

Campos semánticos y léxicos.

Tabúes y eufemismos.
	Identificación de fenómenos semánticos entre palabras.

Confección de esquemas con hipónimos y su hiperónimo.

Confección de campos léxicos y semánticos.

Asociación de tabúes con su eufemismo.
	1-16,

pág.

159-160
	Conocer los fenómenos semánticos que se dan entre las palabras.
	Localización de sinónimos y antónimos. Diferenciación entre polisemia y homonimia.

Invención de contextos dadas unas expresiones. Localización de significados denotativos y connotativos. Compleción de diagramas según las relaciones de las palabras.
	17-22,

pág. 161

	
	S10
	13. Aplicar con autonomía los conocimientos adquiridos.
	Realización de actividades de evaluación.
	Evaluación.
	1-10,

págs.

134-135
	
	
	

(*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.
	Unidad 1: La revolución de los sentimientos
	Programación de unidad y temporalización (sesiones)

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación

	CL. Interactuar mediante el lenguaje de forma competente.

(1-12)

CA. Acceder al saber y a la construcción de conocimientos mediante el lenguaje. (1-12)

CP. Aprender a analizar y resolver problemas, trazar planes y emprender procesos de decisión. (3-12)

CC. Interpretar y valorar obras literarias para aproximarse al patrimonio literario y a unos temas recurrentes que son preocupaciones esenciales del ser humano. (2-11)

CC. Producir textos literarios. (2-11)

CC. Conocer las relaciones entre diversas manifestaciones artísticas. (12)

CC. Acercarse al mundo social de la literatura (autores, críticos, acceso a bibliotecas, librerías, catálogos o la presencia de lo literario en la prensa). (2-12)

CA. Mejorar las destrezas lectoras (comprensión global, estructura de los textos, tema…). (2-12)

CA. Mejorar las destrezas de expresión escrita. (2-11)
	S1

S2

	1. Conocer el contexto histórico en que se desarrolló la literatura del Romanticismo.

	El Romanticismo: contexto histórico y características generales.

	Evolución de la forma de creación, el concepto de arte, el punto de vista del escritor, el paisaje y los temas del xviii al xix.

Lectura y análisis de una leyenda de Bécquer.

Detección de elementos románticos en el texto.
	1,

pág. 171
	Establecer relaciones entre movimientos fundamentales en la historia de la literatura hasta la actualidad y los autores u obras más destacados de cada uno de ellos.

	
	S3

S4

S5

S6

	2. Identificar la evolución de la poesía romántica y posromántica.

3. Conocer la evolución poética de los poetas románticos.

4. Identificar autores y obras de la poesía romántica.
	La poesía romántica y posromántica: autores, obras, temas y estilo.

José de Espronceda: rebeldía social y libertad creadora.

Gustavo Adolfo Bécquer: poeta simbolista. Las Rimas.

Rosalía de Castro: intimismo y poesía existencial.
	Lectura comentada de composiciones románticas, detección de los temas que presentan, análisis métrico e identificación de figuras literarias.

Recitación de poesías con la entonación adecuada.

Relación entre la poesía de lord Byron y los poetas románticos españoles.

Lectura comentada de El estudiante de Salamanca.

Lectura comentada de Rimas.
	2-6,

págs.

173-181

	Utilizar los conocimientos literarios en la comprensión y la valoración de poesías del Romanticismo.

	
	S7

S8
	5. Reconocer qué es una novela histórica, las características que presenta y los autores románticos más importantes que la cultivaron.

6. Reconocer un artículo de costumbres.

7. Identificar la importancia de la figura de Larra en el periodismo del siglo xix.
8. Conocer la obra periodística de Larra.
	La novela histórica: características y escritores.

La prosa costumbrista: Mariano José de Larra.

La obra periodística de Larra: clasificación de sus artículos.
	Lectura comentada de fragmentos de novelas históricas: identificación de las características que presentan. El capitán Alatriste y El señor de Bembibre.
Análisis de un artículo de costumbres de Larra.
	7-8,

págs.

 182-183
	Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos.

Mostrar el conocimiento de las relaciones entre las obras leídas y comentadas, el contexto en que aparecen y los autores más relevantes de la historia de la literatura.

Establecer relaciones entre movimientos fundamentales de la historia de la literatura y los autores u obras más destacadas de cada uno de ellos.

	
	S9

S10
	9. Caracterizar el teatro romántico.

10. Conocer autores y obras del teatro romántico.

11. Determinar la importancia de la figura de don Juan en la literatura española y su evolución desde Tirso de Molina.
	El teatro romántico: temas, personajes, escenografía, estilo e intencionalidad.

El duque de Rivas: Don Álvaro o la fuerzo del sino.
José Zorrilla: Don Juan Tenorio.
	Análisis del mito de don Juan desde Tirso de Molina a José Zorrilla.

Argumento, temática y personajes de las obras Don Álvaro o la fuerza del sino y Don Juan Tenorio.

Lectura comentada de un fragmento de Don Juan Tenorio.

	págs.

188-189

webquest 3,

pág. 189
	Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos.

Mostrar el conocimiento de las relaciones entre las obras leídas y comentadas, el contexto en que aparecen y los autores más relevantes de la historia de la literatura.

Establecer relaciones entre movimientos fundamentales de la historia de la literatura y los autores u obras más destacadas de cada uno de ellos.

	
	S11
	12. Relacionar la literatura romántica con el cine.
	El hecho romántico y el cine: cine de terror, de viajes y aventuras, histórico. El mito de don Juan.
	Análisis de películas para establecer su relación con la literatura.
	1-ZONA TIC,

pág. 191
	Establecer relaciones entre la literatura y otras manifestaciones culturales.

(*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.

	Unidad 2: Ciencia y literatura – Manual de ortografía, morfología y léxico
	Programación de unidad y temporalización (sesiones)

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación

	CL. Interactuar mediante el lenguaje de forma competente.

(1-10)

CA. Acceder al saber y a la construcción de conocimientos mediante el lenguaje. (1-10)

CP. Aprender a analizar y resolver problemas, trazar planes y emprender procesos de decisión. (2-10)

CC. Interpretar y valorar obras literarias para aproximarse al patrimonio literario y a unos temas recurrentes que son preocupaciones esenciales del ser humano. (2-7)

CC. Producir textos literarios. (2-7)

CC. Conocer las relaciones entre diversas manifestaciones artísticas. (8)

CC. Acercarse al mundo social de la literatura (autores, críticos, acceso a bibliotecas, librerías, catálogos o la presencia de lo literario en la prensa). (2-7)

CA. Mejorar las destrezas lectoras (comprensión global, estructura de los textos, tema…). (2-7)

CA. Mejorar las destrezas de expresión escrita. (2-7)
	S1

	1. Conocer el contexto histórico en que se desarrolló el Realismo y el Naturalismo.

	El Realismo del siglo xix.
El Naturalismo del siglo xix.
	Evolución de la actitud del artista, el método artístico, los temas, los personajes, el género literario y el lenguaje del Romanticismo al Realismo-Naturalismo.

Lectura de unos textos, detección de las características que presentan y adhesión de los mismos al Realismo y al Naturalismo.
	1,

pág. 195
	Establecer relaciones entre movimientos fundamentales en la historia de la literatura hasta la actualidad y los autores u obras más destacados de cada uno de ellos.

	
	S2

S3

	2. Identificar cómo y cuándo surgieron el Realismo y el Naturalismo en España.

3. Caracterizar la novela realista.

4. Caracterizar la novela naturalista.

5. Conocer la evolución del Realismo y el Naturalismo en Europa: autores y obras.
	La novela realista: 1868-1880

La novela realista en Europa.

El Naturalismo (a partir de 1880).

El Naturalismo en Europa.

	Lectura de un fragmento de Marianela, adhesión del texto al Realismo y confección de un breve reportaje periodístico.

Lectura de un fragmento de Lo prohibido, adhesión del texto al Naturalismo y análisis de la voz del narrador, la estructura interna del texto y el lenguaje literario que emplea.
	2-3,

págs.

198-199

	Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos.

Mostrar el conocimiento de las relaciones entre las obras leídas y comentadas, el contexto en que aparecen y los autores más relevantes de la historia de la literatura.

Establecer relaciones entre movimientos fundamentales de la historia de la literatura y los autores u obras más destacadas de cada uno de ellos.

	
	S4

S5

S6

S7

	6. Conocer la trayectoria literaria de autores del Realismo y el Naturalismo español.

7. Analizar textos y obras del Realismo y el Naturalismo.

	Benito Pérez Galdós.

Leopoldo Alas «Clarín»:

Emilia Pardo Bazán.
	Lectura y análisis de un fragmento de Fortunata y Jacinta: tema del fragmento, estructura que presenta, modalidad textual, tiempo y espacio, personajes y relación del texto con la época.

Lectura y análisis de una obra: La Regenta. Estilo literario, argumento y caracterización de los personajes.

Lectura de Marianela y elaboración de un trabajo siguiendo unas pautas.
	págs.

201-204

Trabajo de literatura, pág. 205
	Utilizar los conocimientos literarios en la comprensión y la valoración de textos.

Relacionar las obras leídas y comentadas y el contexto en que aparecen, realizando un trabajo de información y de síntesis.

Exponer una opinión sobre la lectura de una obra adecuada a la edad y relacionada con los periodos literarios estudiados; evaluar la estructura de los usos de los elementos del género y el uso del lenguaje; situar el sentido de la obra con la propia experiencia.

Ser capaces de aplicar los procesadores de texto en trabajos de investigación.

	
	S8
	8. Relacionar la literatura con el cine.
	El Neorrealismo.
	Análisis de películas para establecer su relación con la literatura.
	1-ZONA TIC,

pág. 207
	Establecer relaciones entre la literatura y otras manifestaciones culturales.

	
	S9
	9. Reconocer la estructura de las palabras.

10. Transformar la categoría gramatical de las palabras.
	Estructura de la palabra: morfemas y lexema.

Clasificación de los morfemas.

	Separación de palabras en lexemas y morfemas.

Búsqueda de palabras con prefijos y sufijos.

Transformación de la categoría gramatical de las palabras.
	23-29,

págs.

162-163
	Identificar la estructura que presentan las palabras.

(*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.

	Unidad 3: El arte de 1900
	Programación de unidad y temporalización (sesiones)

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación

	CL. Interactuar mediante el lenguaje de forma competente.

(1-11)

CA. Acceder al saber y a la construcción de conocimientos mediante el lenguaje. (1-11)

CP. Aprender a analizar y resolver problemas, trazar planes y emprender procesos de decisión. (4-11)

CC. Interpretar y valorar obras literarias para aproximarse al patrimonio literario y a unos temas recurrentes que son preocupaciones esenciales del ser humano. (4-11)

CC. Producir textos literarios. (4-11)

CC. Acercarse al mundo social de la literatura (autores, críticos, acceso a bibliotecas, librerías, catálogos o la presencia de lo literario en la prensa). (2-11)

CA. Mejorar las destrezas lectoras (comprensión global, estructura de los textos, tema…). (2-11)

CA. Mejorar las destrezas de expresión escrita. (2-11)
	S1

S2

S3
	1. Conocer el contexto histórico en que se desarrolló el Modernismo.
2. Caracterizar el Modernismo hispanoamericano y español.

3. Establecer semejanzas y diferencias entre el Modernismo hispanoamericano y español.
	El Modernismo: contexto histórico, origen y difusión.

El Modernismo hispanoamericano: temas y estilo. Rubén Darío.

El Modernismo español: exotismo español y literatura intimista.
	Evolución de los géneros literarios preferentes del Realismo-Naturalismo al Modernismo, propósito artístico y temas, actitud del artista y lenguaje.

Lectura de unos textos, detección de las características que presentan y adhesión de los mismos al Modernismo.
	1-4,

págs. 211-214

webquest 4, pág. 214
	Establecer relaciones entre movimientos fundamentales en la historia de la literatura hasta la actualidad y los autores u obras más destacados de cada uno de ellos.

Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos.

	
	S4

S5

S6
	4. Conocer la trayectoria poética de Antonio Machado.

5. Conocer la trayectoria poética de Juan Ramón Jiménez.
	Antonio Machado: del Simbolismo a la poesía cívica.

Juan Ramón Jiménez: del Modernismo a la poesía pura.

	Lectura comentada de «Yo voy soñando caminos» y «A un olmo seco»: análisis de los símbolos de Machado.

Análisis de «Vino primera pura» y «El viaje definitivo» de Juan Ramón Jiménez: detección de las etapas de su poesía.
	págs. 216-217

5,

pág. 219

	Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos, atendiendo a la presencia de ciertos temas recurrentes, al valor simbólico del lenguaje poético y a la evolución de los géneros literarios, de las formas literarias y de los estilos.

Situar básicamente el sentido de composiciones literarias en relación con su contexto y con la propia experiencia.

	
	S7

S8

	6. Conocer las características que presenta el movimiento literario de la generación del 98

7. Identificar el nacimiento del ensayo moderno en lengua española.

8. Determinar obras y autores del ensayo de la generación del 98.
	El grupo del 98: pensamiento, temas y estilo.

El ensayo: Miguel de Unamuno y Azorín.

	Evolución de los estilos, los temas, los personajes y los géneros cultivados del Modernismo al grupo del 98.

Lectura de un fragmento de En torno al casticismo y análisis del tema y estilo que presenta.

Lectura de un fragmento de La ruta de don Quijote y Sancho y análisis de la microhistoria que presenta.

	6-7,

págs.

 221-222
	Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos.

Mostrar el conocimiento de las relaciones entre las obras leídas y comentadas, el contexto en que aparecen y los autores más relevantes de la historia de la literatura.

Establecer relaciones entre movimientos fundamentales de la historia de la literatura y los autores u obras más destacadas de cada uno de ellos.

	
	S9

S10

S11
	9. Conocer las innovaciones de la narrativa noventayochista.

10. Determinar la evolución de la novela en el grupo del 98.

11. Conocer obras y autores de la novela noventayochista.
	La novela del 98: novela experimental y novela para minorías.

Miguel de Unamuno: la novela filosófica.

Pío Baroja: la novela impresionista.

	Lectura de fragmentos de la novela del 98 y análisis de la renovación del argumento, la estructura, el narrador, el retrato de los personajes, el lenguaje y los aspectos ideológicos que presenta.

Lectura comentada de un fragmento de La busca: localización del texto en la obra, género al que pertenece, contenido y estructura interna, narrador, descripción del espacio y tiempo, personajes, técnica impresionista y aspectos ideológicos del texto.
	8-11,

págs. 223-227

	Utilizar los conocimientos literarios en la comprensión y la valoración de textos.

Mostrar el conocimiento de las relaciones entre las obras leídas y comentadas, el contexto en que aparecen y los autores más relevantes de la historia de la literatura.

Establecer relaciones entre movimientos fundamentales de la historia de la literatura y los autores u obras más destacadas de cada uno de ellos.

(*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.

	Unidad 4: Tradición y vanguardia
	Programación de unidad y temporalización (sesiones)

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación

	CL. Interactuar mediante el lenguaje de forma competente.

(1-12)

CA. Acceder al saber y a la construcción de conocimientos mediante el lenguaje. (1-12)

CP. Aprender a analizar y resolver problemas, trazar planes y emprender procesos de decisión. (2-12)

CC. Interpretar y valorar obras literarias para aproximarse al patrimonio literario y a unos temas recurrentes que son preocupaciones esenciales del ser humano. (2-11)

CC. Producir textos literarios. (2-11)

CC. Conocer las relaciones entre diversas manifestaciones artísticas. (12)

CC. Acercarse al mundo social de la literatura (autores, críticos, acceso a bibliotecas, librerías, catálogos o la presencia de lo literario en la prensa). (2-11)

CA. Mejorar las destrezas lectoras (comprensión global, estructura de los textos, tema…). (2-11)

CA. Mejorar las destrezas de expresión escrita. (2-11)
	S1

S2

S3

	1. Conocer el contexto histórico en que se desarrolló la Edad de Plata.

2. Identificar las etapas que conforman la Edad de Plata: Novecentismo, Vanguardismo y Generación del 98.

3. Determinar la evolución del ensayo y la poesía en el Novecentismo.

4. Ubicar a Juan Ramón Jiménez y Ortega y Gasset en el panorama literario.

5. Distinguir los principales ismos que conforman las vanguardias europeas.

6. Caracterizar las distintas vanguardias europeas.

7. Conocer las características de las vanguardias españolas.
	La Edad de Plata: contexto histórico.

Novecentismo: un nuevo concepto de arte.

La poesía del Novecentismo: Juan Ramón Jiménez.

El ensayo del Novecentismo: Ortega y Gasset.

Las vanguardias europeas: principales ismos.

Características de las vanguardias europeas: temas, técnicas-lenguaje e ideología.

Las vanguardias en España: greguerías, Creacionismo, Ultraísmo y Surrealismo.

	Análisis de unas obras de arte y vinculación con el Novecentismo, el Vanguardismo o la generación del 27.

Evolución del arte conceptual (Modernismo) al arte puro o deshumanizado (Novecentismo).

Lectura y análisis de unas composiciones poéticas de Juan Ramón Jiménez.

Análisis de unas obras de arte y vinculación de las mismas con los ismos europeos.

Lectura y análisis de unas composiciones poéticas vanguardistas: greguerías, Creacionismo, caligrama, Ultraísmo.
	1-4,

págs. 230-235
	Establecer relaciones entre movimientos fundamentales en la historia de la literatura hasta la actualidad y los autores u obras más destacados de cada uno de ellos.

Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos.

Situar básicamente el sentido de composiciones literarias en relación con su contexto y con la propia experiencia.

	
	S4

S5

S6

	8. Determinar las características de la generación del 27.

9. Conocer a los autores que conforman la generación del 27 y las características de su poesía.
	La generación del 27: concepto, integrantes, contexto cultural, influencias, características poéticas, lenguaje y etapas.

	Lectura de poesías de Rafael Alberti, Gerardo Diego, Luis Cernuda, Vicente Aleixandre, Pedro Salinas, Jorge Guillén y Federico García Lorca.

Análisis de los temas y el estilo de las composiciones.

Adhesión de las composiciones a la generación del 27.

Lectura comentada de «Romance de la luna, luna».
	5-8,

págs. 237-241

	Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos, atendiendo a la presencia de ciertos temas recurrentes, al valor simbólico del lenguaje poético y a la evolución de los géneros literarios, de las formas literarias y de los estilos.

Situar básicamente el sentido de composiciones literarias en relación con su contexto y con la propia experiencia.

	
	S7

S8

S9

	10. Determinar la evolución del teatro en la primera mitad del siglo xx.
11. Conocer autores y obras del teatro de la primera mitad del siglo xx.
	El teatro desde 1900 a 1936: evolución.

El teatro burgués: Jacinto Benavente.

El teatro innovador: Valle-Inclán. El esperpento.

Federico García Lorca.
	Lectura y análisis de un fragmento de Luces de bohemia.
Identificación de las técnicas literarias del esperpento.

Lectura comentada de una obra: La casa de Bernarda Alba. Género de la obra, contenido, estructura, personajes, tiempo y lugar en que transcurren los hechos, estilo, autor y época.

Creación de un diálogo teatral.
	9-23,

págs.

243-247
	Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos.

Mostrar el conocimiento de las relaciones entre las obras leídas y comentadas, el contexto en que aparecen y los autores más relevantes de la historia de la literatura.

Establecer relaciones entre movimientos fundamentales de la historia de la literatura y los autores u obras más destacadas de cada uno de ellos.

Elaborar un texto dialogado teatral.

	
	S10
	12. Relacionar la literatura con el cine.

	El Surrealismo y el Expresionismo.
	Análisis de películas para establecer su relación con la literatura.
	1-ZONA TIC,

pág. 249
	Establecer relaciones entre la literatura y otras manifestaciones culturales.

(*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.
	Unidad 5: La novela entre 1936-1975 – Manual de ortografía, morfología y léxico
	Programación de unidad y temporalización (sesiones)

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación

	CL. Interactuar mediante el lenguaje de forma competente.

(1-13)

CA. Acceder al saber y a la construcción de conocimientos mediante el lenguaje. (1-13)

CP. Aprender a analizar y resolver problemas, trazar planes y emprender procesos de decisión. (2-8)

CC. Interpretar y valorar obras literarias para aproximarse al patrimonio literario y a unos temas recurrentes que son preocupaciones esenciales del ser humano. (2-8)

CC. Producir textos literarios. (2-8)

CC. Conocer las relaciones entre diversas manifestaciones artísticas. (9)

CC. Acercarse al mundo social de la literatura (autores, críticos, acceso a bibliotecas, librerías, catálogos o la presencia de lo literario en la prensa). (2-8)

CA. Mejorar las destrezas lectoras (comprensión global, estructura de los textos, tema…). (2-8)

CA. Mejorar las destrezas de expresión escrita. (2-8)
	S1

S2

	1. Conocer el contexto histórico en que se desarrolló la literatura de posguerra.

	La posguerra: contexto histórico, social y cultural.

	Lectura de un fragmento de Cinco horas con Mario y análisis del contexto histórico que refleja.

Elaboración de una exposición sobre la vida y obra de Miguel Delibes con ayuda de Internet.
	1,

pág.

252
	Establecer relaciones entre movimientos fundamentales en la historia de la literatura hasta la actualidad y los autores u obras más destacados de cada uno de ellos.

Utilizar los conocimientos literarios en la comprensión y la valoración de textos.

	
	S3

	2. Conocer la evolución de la novela de los años 40.

3. Diferenciar entre novela existencial y novela tremendista.

4. Distinguir autores y obras de la novela existencial y tremendista de los años 40.
	La novela en los años 40: novela existencial y tremendista.

Novela existencial y novela tremendista: novela representativa, narrador, temas, personajes, tiempo, espacio, estilo y aspectos ideológicos.

Autores y obras de la novela de los años 40.
	Reconocimiento de las características que presenta la novela existencial de los años 40: La familia de Pascual Duarte.

Reconocimiento de las características que presenta la novela tremendista de los años 40: Nada.
	2-3,

pág.

255

	Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos.

Mostrar el conocimiento de las relaciones entre las obras leídas y comentadas, el contexto en que aparecen y los autores más relevantes de la historia de la literatura.

Establecer relaciones entre movimientos fundamentales de la historia de la literatura y los autores u obras más destacadas de cada uno de ellos.

	
	S4

S5

	5. Caracterizar la novela de los años 50.

6. Distinguir autores y obras de la novela social de los años 50.
	La novela social de los años 50: ideología, estilo y características literarias.

Autores y obras de la novela social de los años 50: La colmena, de Cela; El Jarama, de Sánchez Ferlosio y Dos días de septiembre, de Caballero Bonald.
	Lectura y análisis de un fragmento de La colmena.

Lectura y análisis de un fragmento de El Jarama.
	5-6

págs.

 257-258

	Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos.

Mostrar el conocimiento de las relaciones entre las obras leídas y comentadas, el contexto en que aparecen y los autores más relevantes de la historia de la literatura.

Establecer relaciones entre movimientos fundamentales de la historia de la literatura y los autores u obras más destacadas de cada uno de ellos.

	
	S6
	7. Caracterizar la novela experimental de los años 1962-1975.

8. Distinguir autores y obras de la novela social de los años 60-75.
	La novela experimental: 1962-1975. De la renovación a la experimentación.
	Lectura de un fragmento de Tiempo de silencio.
Análisis de las técnicas literarias que aparecen y los elementos narrativos.

Detección del narrador en un texto.

Reescritura del texto cambiando el punto de vista del narrador.
	7,

pág.

259
	Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos.

Mostrar el conocimiento de las relaciones entre las obras leídas y comentadas, el contexto en que aparecen y los autores más relevantes de la historia de la literatura.

Establecer relaciones entre movimientos fundamentales de la historia de la literatura y los autores u obras más destacadas de cada uno de ellos.

	
	S7
	9. Establecer un paralelismo entre la literatura y el cine de posguerra.
	Evolución del cine entre los años 40 y 1975.
	Análisis de películas para establecer su relación con la literatura.
	1-ZONA TIC,

pág. 261
	Establecer relaciones entre la literatura y otras manifestaciones culturales.

	
	S8
	12. Reconocer palabras derivadas, compuestas y parasintéticas.

13. Identificar frases hechas, locuciones, siglas, abreviaturas y

acrónimos .
	Procedimientos para la formación de unidades léxicas: derivación, composición, frases hechas, locuciones, siglas o abreviaturas, acrónimos, parasíntesis.
	Clasificación de locuciones y construcción de oraciones con ellas.

Relación de frases hechas y situaciones.

Identificación de compuestos y locuciones.

Construcción de familias léxicas.

Significado de abreviaturas, acrónimos y frases hechas.
	32-39,

págs.

164-165
	Conocer los procedimientos de formación de las unidades léxicas.

(*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.
	Unidad 6: El teatro y la poesía entre 1936-1975 – Manual de ortografía, morfología y léxico
	Programación de unidad y temporalización (sesiones)

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación

	CL. Interactuar mediante el lenguaje de forma competente.

(1-9)

CA. Acceder al saber y a la construcción de conocimientos mediante el lenguaje. (1-9)

CP. Aprender a analizar y resolver problemas, trazar planes y emprender procesos de decisión. (1-7)

CC. Interpretar y valorar obras literarias para aproximarse al patrimonio literario y a unos temas recurrentes que son preocupaciones esenciales del ser humano. (1-7)

CC. Producir textos literarios. (1-7)

CC. Acercarse al mundo social de la literatura (autores, críticos, acceso a bibliotecas, librerías, catálogos o la presencia de lo literario en la prensa). (1-7)

CA. Mejorar las destrezas lectoras (comprensión global, estructura de los textos, tema…). (1-7)

CA. Mejorar las destrezas de expresión escrita. (1-7)
	S1

	1. Conocer la evolución del teatro en los años 40.

2. Reconocer autores y obras del teatro de evasión y de humor de los años 40.
	El teatro de evasión de los años 40: Alfonso Paso y Joaquín Calvo Sotelo.

El teatro de humor de los años 40: Jardiel Poncela y Miguel Mihura.
	Lectura de un fragmento de Una muchacha de Valladolid y Eloísa está debajo de un almendro. Justificación de la pertenencia al teatro de evasión o de humor.

Reconocimiento de las características del teatro de evasión y de humor de los años 40.
	1-2,

pág. 265
	Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos.

Mostrar el conocimiento de las relaciones entre las obras leídas y comentadas, el contexto en que aparecen y los autores más relevantes de la historia de la literatura.

Establecer relaciones entre movimientos fundamentales de la historia de la literatura y los autores u obras más destacadas de cada uno de ellos.

	
	S2

S3

	3. Conocer la evolución del teatro en los años 50-70.

4. Ubicar la figura de Antonio Buero Vallejo en el panorama literario español.

5. Analizar autores y obras del teatro comprometido de los años 50-70.

	El teatro comprometido: 1949-1975.

El teatro existencial y el teatro social o de denuncia.

Antonio Buero Vallejo.

El teatro innovador en Europa.
	Lectura comentada de una obra: Historia de una escalera. Autor, época, género literario, título, argumento, tema, intencionalidad del autor, análisis de la acción, del tiempo, del espacio y de los personajes.

Confección de una carta para uno de los personajes de la obra.
	Trabajo de literatura, pág. 267

	Utilizar los conocimientos literarios en la comprensión y la valoración de textos.

Relacionar las obras leídas y comentadas y el contexto en que aparecen, realizando un trabajo de información y de síntesis.

Exponer una opinión sobre la lectura de una obra adecuada a la edad y relacionada con los periodos literarios estudiados; evaluar la estructura de los usos de los elementos del género y el uso del lenguaje; situar el sentido de la obra con la propia experiencia.

Ser capaces de aplicar los procesadores de texto en trabajos de investigación.

	
	S4

S5

S6
	6. Caracterizar la evolución de la poesía de la posguerra.

7. Conocer autores y obras de la poesía de posguerra.
	La poesía de los años 40: poesía arraigada y desarraigada. Temas, características literarias, autores y obras de la poesía de los años 40.

La poesía social de los años 50: temas, características literarias, autores y obras.

La renovación poética de los años 60: temas, características literarias, autores y obras.

La poesía de los años 70: los Novísimos: temas, características literarias, autores.
	Lectura y análisis de composiciones poéticas de Luis Rosales y Dámaso Alonso.

Lectura y análisis de composiciones poéticas de Gabriel Celaya, Ángel González, José Agustín Goytisolo y Leopoldo María Panero.
	3-7,

págs.

269-273

	Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos.

Mostrar el conocimiento de las relaciones entre las obras leídas y comentadas, el contexto en que aparecen y los autores más relevantes de la historia de la literatura.

Establecer relaciones entre movimientos fundamentales de la historia de la literatura y los autores u obras más destacadas de cada uno de ellos.

	
	S7
	8. Conocer la utilidad de los diferentes diccionarios.

9. Saber utilizar los diferentes diccionarios.
	El diccionario: tipos de diccionarios.
	Búsqueda de palabras en diccionarios especializados y localización del significado o de las palabras adecuadas.
	40-47,

págs. 166-167
	Conocer el uso de los diferentes diccionarios.

(*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.

	Unidad 7: Revista literaria de hoy
	Programación de unidad y temporalización (sesiones)

	Competencias básicas (*)
	Sesión
	Objetivos
	Contenidos
	Actividades

de aprendizaje
	Activ.
	Criterios

de evaluación

	CL. Interactuar mediante el lenguaje de forma competente.

(1-13)

CA. Acceder al saber y a la construcción de conocimientos mediante el lenguaje. (1-13)

CP. Aprender a analizar y resolver problemas, trazar planes y emprender procesos de decisión. (2-12)

CC. Interpretar y valorar obras literarias para aproximarse al patrimonio literario y a unos temas recurrentes que son preocupaciones esenciales del ser humano. (2-12)

CC. Producir textos literarios. (2-12)

CC. Conocer las relaciones entre diversas manifestaciones artísticas. (13)

CC. Acercarse al mundo social de la literatura (autores, críticos, acceso a bibliotecas, librerías, catálogos o la presencia de lo literario en la prensa). (2-12)

CA. Mejorar las destrezas lectoras (comprensión global, estructura de los textos, tema…). (2-12)

CA. Mejorar las destrezas de expresión escrita. (2-12)
	S1

S2

	1. Conocer el contexto histórico en que se desarrolló la literatura de la democracia.

2. Identificar las tendencias poéticas tras los novísimos.

3. Caracterizar la poesía de la actualidad.

	La literatura de la democracia: contexto histórico, social y cultural.

La poesía de la experiencia: género literario que cultiva, temas, lenguaje, métrica, punto de vista del poeta, ideología.

	Lectura y análisis de una composición de Blanca Andreu.

Lectura comentada de una composición de Luis García Montero: mezcla de géneros narrativos en el texto, estructura interna, tema, interpretación y estilo.
	1-14,

págs. 277-279
	Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos.

Mostrar el conocimiento de las relaciones entre las obras leídas y comentadas, el contexto en que aparecen y los autores más relevantes de la historia de la literatura.

Establecer relaciones entre movimientos fundamentales de la historia de la literatura y los autores u obras más destacadas de cada uno de ellos.

	
	S3

S4

S5

S6

	4. Caracterizar los subgéneros narrativos empleados en la actualidad.

5. Conocer las características de los microrrelatos.

6. Determinar la evolución del cuento desde los años 50 hasta la actualidad.

7. Identificar la evolución de la novela desde la posguerra a la actualidad.

8. Conocer novelistas y obras actuales.

9. Caracterizar la novela del Realismo mágico hispanoamericano.

10. Conocer autores y obras del Realismo mágico.

	El microrrelato: origen, extensión, elementos narrativos, estructura, punto de vista, lenguaje y estilo.

El cuento de hoy: del Realismo social al Realismo mágico.

Cuentistas de la actualidad: José María Merino, Juan José Millás y Manuel Rivas.

La novela de hoy.

La novela hispanoamericana. El Realismo mágico, un arte de fusión.
	Lectura de un microrrelato de Monterroso y análisis de su contenido. Invención de un final de la historia.

Lectura y análisis de un fragmento de un cuento de José María Merino.

Lectura comentada de La lengua de las mariposas: título de la obra, tema, estructura del cuento, clasificación, caracterización y valoración de los personajes, narrador y contexto de la obra.

Lectura comentada de La sombra del viento.

Lectura y análisis de un fragmento de Cien años de soledad.
	15-40,

págs. 280-288

webquest 5, pág. 288

	Utilizar los conocimientos literarios en la comprensión y la valoración de textos.

Relacionar las obras leídas y comentadas y el contexto en que aparecen, realizando un trabajo de información y de síntesis.

Exponer una opinión sobre la lectura de una obra adecuada a la edad y relacionada con los periodos literarios estudiados; evaluar la estructura de los usos de los elementos del género y el uso del lenguaje; situar el sentido de la obra con la propia experiencia.

Ser capaces de aplicar los procesadores de texto en trabajos de investigación.

	
	S7
	11. Identificar las características que presenta el teatro de la actualidad.

12. Conocer autores y obras del teatro de hoy.
	El teatro de hoy: escenografía, temas, técnicas dramáticas, lenguaje e ideología.
	Lectura y análisis de un fragmento de La estanquera de Vallecas.
	41,

pág. 289

	Utilizar los conocimientos literarios en la comprensión y la valoración de textos breves o fragmentos.

Mostrar el conocimiento de las relaciones entre las obras leídas y comentadas, el contexto en que aparecen y los autores más relevantes de la historia de la literatura.

Establecer relaciones entre movimientos fundamentales de la historia de la literatura y los autores u obras más destacadas de cada uno de ellos.

	
	S8
	13. Establecer un paralelismo entre la literatura y el cine de posguerra.
	El cine de hoy.
	Análisis de películas para establecer su relación con la literatura.
	1-ZONA TIC,

pág. 291
	Establecer relaciones entre la literatura y otras manifestaciones culturales.

(*) Los números entre paréntesis relacionan las competencias básicas con los objetivos, contenidos y criterios de evaluación de la unidad.

3.5.2. Contenidos de 4º de ESO.
 En los cuadrantes aportados aparecen los contenidos concretos y personalizados que se deben adquirir en cada unidad didáctica. Ahora, mostraremos los contenidos generales que los alumnos deben adquirir durante el curso, dividiendo la materia en los cuatro bloques en los que se separan en el Real Decreto 1631/2006:
Bloque 1. Escuchar, hablar y conversar.

· Comprensión de textos procedentes de los medios de comunicación audiovisual, como debates en radio o televisión y opiniones de los oyentes.

· Exposición de la información tomada de varios medios de comunicación acerca de un tema de actualidad contrastando los diferentes puntos de vista y las opiniones expresadas por dichos medios, respetando las normas que rigen la interacción oral.

· Presentaciones orales bien estructuradas sobre temas relacionados con la actividad académica o la actualidad que admitan diferentes puntos de vista, utilizando el apoyo de medios audiovisuales y de las tecnologías de la información y la comunicación.

· Comprensión de presentaciones, exposiciones o conferencias realizadas en el ámbito académico relacionadas con contenidos de diferentes materias.

· Intervención activa en las situaciones de comunicación propias del ámbito académico, especialmente en las propuestas de planificación de las actividades y en la presentación de informes de seguimiento y evaluación de las tareas.

· Actitud de cooperación y de respeto en situaciones de aprendizaje compartido.

· Utilización de la lengua para tomar conciencia de los conocimientos, las ideas y los sentimientos propios y para regular la propia conducta.

Bloque 2. Leer y escribir.

· Comprensión de textos escritos:

· Comprensión de textos propios de la vida cotidiana y de las relaciones sociales como disposiciones legales, contratos, folletos y correspondencia institucional y comercial.

· Comprensión de textos de los medios de comunicación atendiendo especialmente a los géneros de opinión, como editoriales o columnas.

· Comprensión de textos del ámbito académico, atendiendo especialmente a la consulta, en diversos soportes, de diccionarios, glosarios, y otras fuentes de información, incluyendo fragmentos de ensayos.

· Utilización de las bibliotecas y de las tecnologías de la información y la comunicación de forma autónoma para la localización, selección y organización de información.

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

· Composición de textos escritos:

· Composición de textos propios de la vida cotidiana y de las relaciones sociales como foros, solicitudes e instancias, reclamaciones, currículum vitae y folletos.

· Composición de textos propios de los medios de comunicación como cartas al director y artículos de opinión (editoriales y columnas), destinados a un soporte escrito o digital.

· Composición, en soporte papel o digital, de textos propios del ámbito académico, especialmente textos expositivos, explicativos y argumentativos elaborados a partir de la información obtenida en diversas fuentes y organizada mediante esquemas, mapas conceptuales y resúmenes, así como la elaboración de proyectos e informes sobre tareas y aprendizajes.

· Interés por la composición escrita como fuente de información y aprendizaje, como forma de comunicar las experiencias y los conocimientos propios, y como forma de regular la conducta.

· Interés por la buena presentación de los textos escritos tanto en soporte papel como digital, con respeto a las normas gramaticales, ortográficas y tipográficas.

Bloque 3. Educación literaria.

· Lectura de novelas y relatos desde el siglo XIX hasta la actualidad.

· Lectura comentada y recitado de poemas contemporáneos, con especial atención a las aportaciones del simbolismo y las vanguardias al lenguaje poético, valorando la función de los elementos simbólicos y de los recursos retóricos y métricos en el poema.

· Lectura comentada de relatos contemporáneos de diverso tipo que ofrezcan distintas estructuras y voces narrativas.

· Lectura comentada y dramatizada de breves piezas teatrales contemporáneas, o de fragmentos, de carácter diverso constatando algunas innovaciones en los temas y las formas.

· Conocimiento de las características generales de los grandes periodos de la historia de la literatura desde el siglo XIX hasta la actualidad.

· Acercamiento a algunos autores relevantes de las literaturas hispánicas y europea desde el siglo XIX hasta la actualidad.

· Composición de textos de intención literaria y elaboración de trabajos sobre lecturas.

· Utilización con cierta autonomía de la biblioteca del centro, de las del entorno y de bibliotecas virtuales.

· Desarrollo de la autonomía lectora y aprecio por la literatura como fuente de placer y de conocimiento de otros mundos, tiempos y culturas.

Bloque 4. Conocimiento de la lengua.

· Conocimiento de los diferentes registros y de los factores que inciden en el uso de la lengua en distintos ámbitos sociales y valoración de la importancia de usar el registro adecuado según las circunstancias de la situación comunicativa.

· Conocimiento de la diversidad lingüística de España (lenguas y dialectos) y de la situación actual del español en el mundo.

· Reconocimiento y utilización de algunas formas de expresión de la subjetividad en textos de carácter expositivo y argumentativo e identificación y uso de las variaciones que adoptan las formas deícticas en relación con las situaciones de comunicación.

· Identificación y uso reflexivo de distintos procedimientos de conexión en los textos, con especial atención a conectores de causa, consecuencia, condición e hipótesis, y de los mecanismos gramaticales y léxicos de referencia interna, favoreciendo la autonomía en la revisión de los propios textos.

· Reconocimiento y uso coherente de la correlación temporal en la coordinación y subordinación de oraciones y en el discurso relatado (paso de estilo directo a indirecto).

· Reconocimiento de los esquemas semántico y sintáctico de la oración, construcción y transformación de enunciados de acuerdo con estos esquemas y uso de la terminología sintáctica necesaria en las actividades: enunciado, frase y oración; sujeto y predicado; predicado nominal y predicado verbal; sujeto, verbo y complementos; agente, causa y paciente; oración impersonal; oración activa y oración pasiva; oración transitiva e intransitiva; complemento directo, indirecto, de régimen, circunstancial, agente y atributo; oraciones subordinadas sustantivas, adjetivas y adverbiales.

· Uso de procedimientos para componer los enunciados con un estilo cohesionado y empleo de los siguientes términos: aposición; adjetivo y oración de relativo explicativos; construcción de participio y de gerundio; oración coordinada (copulativa, disyuntiva, adversativa y consecutiva); subordinada causal, consecutiva, condicional y concesiva.

· Distinción entre la forma (categoría gramatical) y la función de las palabras, así como conocimiento de los procedimientos léxicos (afijos) y sintácticos para el cambio de categoría.

· Interpretación de las informaciones lingüísticas que proporcionan los diccionarios de la lengua (gramaticales, semánticas, registro y normativa).

· Uso con cierta autonomía de diccionarios y correctores ortográficos de los procesadores de textos.

· Conocimiento y uso reflexivo de las normas ortográficas, empleando los términos apropiados en la explicación sobre el uso (sílaba tónica, tilde diacrítica, etc.) y apreciando su valor social y la necesidad de ceñirse a la norma lingüística.

3.5.3. Criterios de evaluación de 4º de ESO.

1. Extraer las ideas principales y los datos relevantes de presentaciones de una cierta extensión de conferencias no muy extensas e identificar el propósito, la tesis y los argumentos de declaraciones, de debates públicos en medios de comunicación o en el marco escolar.

2. Identificar y contrastar el propósito en textos escritos del ámbito público y de los medios de comunicación, comprender instrucciones que regulan la vida social y procesos de aprendizaje complejos, inferir e! tema general y temas secundarios, distinguir cómo se organiza la información, contrastar explicaciones y argumentos y juzgar la eficacia de los procedimientos lingüísticos usados.

3. Exponer, explicar, argumentar, resumir y comentar, en soporte papel o digital, usando el registro adecuado, organizando las ideas con claridad, enlazando los enunciados en secuencias lineales cohesionadas que formen párrafos, respetando las normas gramaticales y ortográficas y valorando la importancia de planificar y revisar el texto.

4. Realizar presentaciones orales claras y bien estructuradas sobre temas relacionados con la actividad académica o la actualidad social, política o cultural que admitan diferentes puntos de vista y diversas actitudes ante ellos, con la ayuda de medios audiovisuales y de las tecnologías de la información y la comunicación.

5. Exponer una opinión bien argumentada sobre la lectura personal de obras literarias desde el siglo XIX hasta la actualidad, evaluar la estructura y el uso de los elementos del género, el uso del lenguaje, el punto de vista y el oficio del autor, relacionar e! sentido de la obra con su contexto y con la propia experiencia.

6. Utilizar los conocimientos literarios en la comprensión, análisis y valoración de textos breves o fragmentos, atendiendo especialmente a las innovaciones de los géneros y de las formas (en la versificación y en el lenguaje) en la literatura contemporánea andaluza, española y universal.

7. Explicar relaciones entre las obras leídas y comentadas, el contexto histórico y literario en que aparecen y los autores más relevantes desde el siglo XIX hasta la actualidad, realizando un trabajo personal de información y de síntesis, exponiendo una valoración personal, o de imitación y recreación, en soporte papel o digital.

8. Aplicar los conocimientos sobre la comunicación, la lengua y las normas del uso lingüístico para resolver problemas de comprensión de textos orales y escritos y para el análisis, la composición y revisión autónoma de los textos.

9. Conocer y usar una terminología lingüística adecuada en la reflexión sobre el uso.

10. Conocer y valorar la situación actual del español en el mundo y la diversidad lingüística de España en general y de Andalucía en particular.

3.5.4. Contenidos, criterios de evaluación y de calificación mínimos para poder superar 4º de ESO.

ACTITUD Y HÁBITOS EN CLASE.
- Traer el material necesario a las clases.

- Hacer los deberes en su día. Justificar en el caso de no poder hacerlos.

- Estudiar los contenidos ante las evaluaciones.

- Atender en las clases y no molestar.

- Respetar a profesores y compañeros.

- Hábitos de higiene.

- Llevar al día el cuaderno.

- Hacer y corregir los ejercicios.
HÁBITOS Y ACTITUDES CON RESPECTO A LA MATERIA

- Desarrollo del hábito de escribir.

- Escribir siguiendo las normas de espacio, caligrafía, ortografía y corrección gramatical.

- Interés por la lectura.

- Desarrollo de actitudes tolerantes y democráticas hacia las opiniones de los demás.

- Actitud crítica ante posturas y expresiones que denoten falta de respeto hacia las personas.

- Interés por la adquisición y uso correcto del vocabulario.

- Interés por el uso del diccionario.

- Hábito de lectura del periódico.

- Valoración de los textos literarios.

- Aplicación consciente de las normas y conocimientos adquiridos para mejorar la expresión oral y escrita.

CONOCIMIENTO DE LA MATERIA

- Identificación y análisis de las unidades lingüísticas.

- Reconocimiento, sin vacilaciones, del sujeto y de los diferentes complementos.

- La oración compuesta, las diferentes proposiciones: la coordinación, la yuxtaposición y la subordinación.

- La proposición principal y la subordinada.

- Distinguir la proposición principal de las proposiciones subordinadas

- Elementos funcionales en las proposiciones.

- Principales movimientos literarios de los siglos XIX y XX.

- Reconocimiento de las relaciones entre las obras y los autores y el momento histórico en que surgen.

- Conocimiento de los autores y obras más representativas de cada uno de los movimientos literarios estudiados en el curso.

- Lectura y análisis del contenido, estructura y estilo de textos literarios.

- Redacción de textos con intención literaria.

- Aplicación de los conocimientos lingüísticos y de las normas de carácter léxico, morfológico, semántico y sintáctico a la producción de textos orales y escritos.
- El texto expositivo oral y escrito. Reconocimiento y tipificación.

- El texto argumentativo oral y escrito. Reconocimiento y tipificación.

- El texto persuasivo, la publicidad.

- Los mecanismos de cohesión.

- Origen y formación del léxico español: neologismos y extranjerismos.

- Los medios de comunicación: radio y televisión.

CRITERIOS DE CALIFICACIÓN
Durante el presente curso el sistema de calificación será el siguiente:

- En cada trimestre se realizarán dos exámenes, en los que estarán presentes simultáneamente contenidos de gramática, léxico, ortografía (para el léxico y la ortografía tendrán una libreta especial) y literatura. La nota media de estos dos exámenes supondrá el 60% de la nota final del trimestre.

- En todos los trimestres los alumnos deben leerse obligatoriamente dos libros de lectura. El primero será común a todos ellos y se evaluará con un examen escrito. El segundo será elegido por los alumnos, de entre los que aparezcan en una lista facilitada por el profesor, y será evaluado mediante un examen oral. La nota media de estos dos exámenes supondrá el 20% de la nota final del trimestre.

- Todos los días los alumnos realizarán diferentes actividades en clase y en casa. Además de forma periódica realizarán trabajos que le entregarán al profesor. La nota media de todo esto supondrá el 10% de la nota final del trimestre.

- Finalmente, el 10% restante corresponderá al comportamiento.

- Todas las faltas de ortografía serán penalizadas con una pérdida de -0,2 puntos en todos los exámenes y trabajos que se entreguen. Dichas faltas de ortografía no se recuperarán, por lo que la nota final de dichos exámenes será la nota de los contenidos menos lo que pierdan debido a las faltas de ortografía.
- Aquellos alumnos que no consigan superar la asignatura podrán presentarse al examen extraordinario de septiembre, en el que tendrán que superar los mismos contenidos mínimos que durante el curso.

3.5.5. Procedimientos e instrumentos de evaluación de 4º de ESO.

Los procedimientos tienen que ver con las capacidades básicas y con los cuatro bloques descritos en el currículo. Es evidente que el Profesor se sirve de:

· La observación en el aula.

· La realización de las materias encomendadas.

· La participación en la clase.
· La asistencia a cuantas actividades se propongan: cuaderno de ejercicios y tareas.

· Pruebas escritas.

Todo es absolutamente necesario y evaluable.

Con ellos intentamos cubrir dos objetivos. El primero, dotarnos de instrumentos que nos permitan hacer un seguimiento del alumnado; de acuerdo con nuestro proyecto curricular; el segundo, éstos nos permitirán reconocer las dificultades y características de aprendizaje del alumnado o de cara a una posible promoción.

Los instrumentos que utilizaremos para evaluar son:
· Elaboración de apuntes y temas.

· Seguimiento del cuaderno de clase.

· Trabajo diario.

· Actitud positiva en clase.

· Realización de trabajos individuales y en grupo.

· Lectura comprensiva.

· Lectura de obras completas y realización de trabajos sobre las mismas.

· Realización de esquemas y resúmenes.

· Dictados y pruebas de ortografía.

· Pruebas objetivas o controles sobre las materias de clase.

· Elaboración de textos de diversa índole.

· Realización de trabajos de profundización y ampliación optativos.

3.5.6. Materiales y recursos didácticos de 4º de ESO.

Se utilizarán los materiales y recursos que tengamos a nuestro alcance y los que nos proporcionen el centro:

· Material audiovisual: vídeos, retroproyector y radio.
· Proyección de películas y documentales adaptados a los contenidos.

· El libro de texto será el de Lengua castellana y Literatura de la editorial Casals.
· Material elaborado por el propio profesor o por el Departamento.

· Libro de Refuerzo Repasa y Aprueba de la editorial Casals.

· El diccionario como herramienta básica de aprendizaje y enriquecimiento del vocabulario.
· La biblioteca del centro o del Departamento.

· Asistencia a representaciones teatrales.

· Encuentros con escritores.

· Comentarios de prensa.

· Habrá tres lecturas obligatorias propuestas por el Departamento y otras dos optativas (por trimestre) que el alumno podrá elegir libremente de un listado de lecturas adaptadas a sus gustos e intereses.

Entre las actividades que se realizarán citaremos:
· Elaboración de un diccionario propio por parte de cada alumno de las palabras con dudoso significado.

· Trabajos en grupo.

· Toma de apuntes.

· Guías de trabajo sobre las lecturas optativas y obligatorias.

· Lecturas comprensivas y reflexivas sobre textos.

· Prácticas de ortografía: dictados, ejercicios…

· Análisis morfosintáctico.

· Exposiciones orales.

· Ejercicios de creatividad: redacciones…

3.5.7. Medidas de atención a la diversidad y adaptaciones curriculares de 4º de ESO.

La diversidad es una de las características más peculiares de la condición humana, y por ello, toda cultura democrática debe asumir y valorar positivamente la existencia de diversidad entre sus gentes pues, educar en democracia, es educar en y para la diversidad.

Como sabemos, la ESO ha sido diseñada en función de dos términos opuestos y complementarios a la vez: comprensividad y diversidad, y si el primero se refiere a todas las capacidades básicas que se espera que logren todos los alumnos tras su paso por esta etapa educativa; el segundo lo hace a todas las peculiaridades que de índole personal (intereses, motivación y capacidades del alumno, minusvalías físicas y las psíquicas...), social o cultural, presenten los individuos destinatarios de la enseñanza en cuestión.

De esta manera, intentaremos desde nuestro Departamento elaborar y poner en práctica las medidas de atención a la diversidad necesarias en las ACNS (Adaptaciones Curriculares No Significativas) con ayuda de la P.T. de nuestro centro, pues asiduamente elabora material adaptado para ellos. En las ACIS (Adaptaciones Curriculares Individualizadas Significativas) es Juana Mª Pérez, PT, del IES, quien elabora el material adaptado para aquellos alumnos y alumnas que lo precisen.

Por otra parte, elaboraremos y pondremos en práctica, asimismo, actividades de refuerzo educativo para aquellos alumnos que muestren dificultad para superar los objetivos de nuestra área, y actividades de ampliación par aquellos que superen con facilidad dichos objetivos. Dichas actividades serán realizadas individualmente por cada alumno,a y serán supervisadas por el profesor encargado de impartir el área en el curso en cuestión.

En este cuarto curso de la ESO no contamos con ningún alumno, de momento, que requiera asistir a refuerzo o apoyo o que tenga ACNS. Sin embargo, hay que comentar que esto puede cambiar a lo largo del curso. Sí existen algunos alumnos a los que debemos prestar atención dentro del Programa de Recuperación de Pendientes. Son los siguientes:
· Francisco Javier García García, 4º A.

· Cristina Gómez González, 4º A.

· Pablo Puerto Cózar, 4º A.

· María José Valle Pino, 4º A.

· Juan Gago Rodríguez, 4º B.

En cuanto a los alumnos y alumnas que han repetido curso, el Departamento ayuda a este alumnado con un Plan específico para el alumnado repetidor. Son los siguientes:

· Mario Ordóñez Guerra, 4ºA.
3.6. Programación de los contenidos de 4º de ESO –Diversificación –Ámbito Sociolingüístico.

Incluimos a continuación la Programación Didáctica que, del Ámbito Sociolingüístico, dentro del Proyecto de Diversificación Curricular (PDC), hemos elaborado, y de cuya impartición está encargado un miembro del Departamento de Lengua Castellana y Literatura.

JUSTIFICACIÓN DEL ÁMBITO SOCIOLINGÜÍSTICO

La LENGUA es vehículo de la cultura. Por ello, en el programa de Diversificación Curricular el bloque socio- lingüístico aparece como un cuerpo en que fundamentalmente el aprendizaje va encaminado al conocimiento y manejo de los elementos lingüísticos como soporte para comprender la realidad social y geográfica en la que el alumnado vive, así como para formarse como persona libre de prejuicios, dueña de sus propios criterios y que sus opiniones valgan para perfeccionar su entorno.

OBJETIVOS
· Comprender discursos orales y escritos, reconociendo sus diferentes finalidades y las situaciones de comunicación en que se producen.

· Expresarse oralmente y por escrito con coherencia y corrección, de acuerdo con las diferentes finalidades y situaciones comunicativas y adoptando un estilo expresivo propio.

· Conocer y valorar la realidad plurilingüe de España y de la sociedad y las variantes de cada lengua, superando estereotipos socio-lingüísticos y considerando los problemas que plantean las lenguas en contacto. Utilizar sus recursos expresivos, lingüísticos y no lingüísticos en los intercambios comunicativos propios de la relación directa con otras personas.

· Reconocer y analizar los elementos y características de los medios de comunicación, con el fin de ampliar las destrezas discursivas y desarrollar actitudes críticas ante mensajes, valorando la importancia de sus manifestaciones en la cultura contemporánea.

· Beneficiarse y disfrutar autónomamente de la lectura y de la escritura como forma de comunicación y como fuente de enriquecimiento cultural y da placer personal.

· Analizar y juzgar críticamente los diferentes usos sociales de las lenguas, evitando los estereotipos lingüísticos que suponen juicios de valor y prejuicios (clasistas, racistas, sexistas,...) mediante el reconocimiento del contenido ideológico del lenguaje.

· Utilizar la lengua como instrumento para la adquisición de nuevos aprendizajes, para la comprensión y análisis de la realidad, la fijación y el desarrollo del pensamiento y la regulación de la propia actividad.

CONTENIDOS GENERALES

Se han organizado los contenidos del ciclo en cuatro unidades que temporalmente se distribuirán en cada curso, siguiendo el manual de la editorial Editex, propuesto para tercero y cuarto.

UNIDAD 1: EL BARROCO

· La España de los últimos Austria
· El arte barroco

· La literatura barroca en España
· La oración simple

UNIDAD 2: A LA LUZ DE LA ILUSTRACIÓN

· El Antiguo Régimen y las bases del cambio
· El arte en el siglo XVII

· La literatura neoclásica en España
· La oración compuesta

UNIDAD 3: EL ANSIA DE LIBERTADES
· El Antiguo Régimen entra en crisis
· La literatura romántica en España

· Las oraciones subordinadas sustantivas

UNIDAD 4: LA REVOLUCIÓN INDUSTRIAL

· La Revolución Industrial

· Un nuevo arte: El Impresionismo
· La literatura realista en España

· Las oraciones subordinadas adjetivas
UNIDAD 5: EL NACIONALISMO y LA EXPANSIÓN EUROPEA

· Naciones e imperios a finales del siglo XIX

· El avance del liberalismo y de la democracia en España.
· La literatura española entre dos siglos

· Las oraciones subordinadas adverbiales (I)

UNIDAD 6: LA ENCRUCIJADA DEL SIGLO XX

· Las convulsiones de principios de siglo
· Las vanguardias artísticas

· La poesía de principios del siglo XX

· Las oraciones subordinadas adverbiales (II)

UNIDAD 7: EL PERIODO DE ENTREGUERRAS

· Las crisis de las democracias

· España: La segunda República y la Guerra Civil
· El teatro español anterior a 1936

· La carta

UNIDAD 8: LAS BASES DEL MUNDO ACTUAL
· La Segunda Guerra Mundial

· EL mundo después de la Segunda Guerra Mundial
· La España de Franco

· La literatura española de posguerra

· Textos de uso práctico: la instancia y el currículo

UNIDAD 9: LA ESPAÑA ACTUAL

· Los grandes cambios políticos y económicos
· La poesía española después de 1936

· El periódico

METODOLOGÍA

Hemos de destacar la prioridad que tendrán los procedimientos y actitudes sobre los conocimientos.

La lectura comprensiva, el trabajo del léxico y la elaboración de esquemas, fichas, mapas y gráficos ayudarán al alumno a familiarizarse con el contenido específico de Geografía e Historia. El análisis y elaboración de textos narrativos, descriptivos, argumentativos y dialogados, los trabajos sobre el léxico; los análisis morfosintácticos y ejercicios encaminados a perfeccionar la ortografía, constituirán la base de aprendizaje de la lengua.

Se organizarán debates en tomo a temas relacionados con Geografía e Historia, en los que los alumnos estén informados y sensibilizados, a fin de poder intervenir, contribuyendo con sus aportaciones a enriquecer a los demás alumnos y conformando sus criterios con las opiniones de sus compañeros.

Los trabajos serán individualizados, para atender a las necesidades de cada uno de los alumnos en particular en pequeños grupos, y en gran grupo, según la envergadura de éstos.

MATERIALES Y RECURSOS

En cuanto al material, estará formado por fichas, vídeos, textos escritos y orales (audiciones), mapas, láminas, diapositivas, recortes de noticias periodísticas, textos publicitarios, textos literarios....

El libro de texto que servirá como manual es el libro de la editorial Editex: Diversificación II, ámbito lingüístico y social.

Se proponen dos lecturas que el alumnado debe seguir con carácter obligatorio. Aún sin concretar.

EVALUACIÓN E INSTRUMENTOS DE EVALUACIÓN

La evaluación de estos alumnos será continua, individualizada e integradora.

Los instrumentos de evaluación que vayamos a utilizar serán variados, diversos y personalizados, ajustándose a cada alumno, en función de las características personales y académicas, nivel de competencia curricular, etc., que tenga cada alumno. Entre estos instrumentos podemos destacar la observación sistemática a través de guías y escalas de observación, fichas de seguimiento, el análisis de producciones de los alumnos, las pruebas específicas, cualquier tipo de actividad que se realice en clase.
Será importante destacar el uso frecuente de prácticas autoevaluadoras y coevaluadoras, y darles a conocer los resultados para que puedan cumplir una función formativa y sirvan de corrección o refuerzo en determinadas situaciones.

Habrá una primera evaluación inicial exhaustiva de cada alumno y alumna que hayamos propuesto para realizar el Programa de Diversificación.

En cuanto a la evaluación formativa deberá realizarse de forma permanente y continua.

Con respecto a la evaluación sumativa, ésta será realizada tanto al final de cada trimestre como al final de curso.
CRITERIOS DE EVALUACIÓN

Ser capaz de:
· Captar las ideas esenciales y las intenciones de textos orales de distinto tipo y resumirlos en textos escritos.

· Captar las ideas esenciales y las intenciones de textos escritos de distinto tipo y resumirlos en textos orales.

· Producir textos escritos de distinto tipo para comunicar los resultados de su trabajo y sus opiniones personales sobre los mismos.

· Exponer sus opiniones oralmente y por escrito sobre diversos temas que se analizan en el área, de forma correcta e inteligible.

· Producir mensajes con intención comunicadora que integren aspectos verbales y no verbales.

· Buscar información de distintas fuentes e integrarla en un texto oral o escrito de carácter sintético.

· Contrastar, valorar e integrar distintas informaciones ofrecidas por los medios de comunicación sobre cuestiones de actualidad.

· Realizar tareas en grupo y participar en ellas de forma cooperativa, tolerante y solidaria favoreciendo así actitudes de relación interpersonal.

· Identificar elementos de discriminación sexual, racial, social, etc., en el uso cotidiano del lenguaje.
· Utilizar la reflexión sobre los mecanismos de la lengua y sus elementos formales para una mejor comprensión de textos ajenos y la revisión y mejora de textos propios, además de observar los rasgos lingüísticos principales: morfológicos, léxicos y sintácticos, identificando categorías gramaticales.
· Analizar y elaborar distintos tipos de planos, mapas y gráficos como instrumento de información y análisis geográfico, utilizándolos como medio para comunicar determinadas informaciones.
· Identificar y caracterizar algunas de las principales transformaciones socioeconómicas y políticas de la época contemporánea a partir de ejemplos relevantes de la evolución habida en la sociedad española desde la II República hasta hoy.
· Identificar en la Constitución española los principios en instituciones democráticas fundamentales y aplicar ese conocimiento para enjuiciar y debatir hechos y actuaciones públicas o privadas.
· Participar en debates que supongan una reflexión filosófica a partir de la experiencia individual o colectiva de los alumnos, haciendo uso de los instrumentos y conocimientos adquiridos.
4. Programación didáctica de las distintas materias optativas propias de nuestra área para primer y segundo ciclo.

4.1. Periódico (Primer ciclo).

Periódico. Primer curso de la ESO.
Justificación de la materia

La ubicación curricular de la materia Periódico para primero de ESO se concreta en el área de Lengua Castellana y Literatura. Este hecho nos lleva a encaminar nuestra materia hacia el desarrollo de la competencia comunicativa del alumno, tanto oral como escrita, así como hacia el aumento de su capacidad comprensiva.

Dado el nivel académico en que nos situamos, utilizaremos el material de prensa para trabajar habilidades básicas como son la lectura y escritura. En este sentido, creemos necesario aclarar que, si se observa atentamente la programación de esta materia para 2° de ESO, existe una coincidencia respecto a los contenidos conceptuales con la que aquí presentamos. Ello se debe a dos motivos: en primer lugar, tanto uno como otro se hallan en idéntica situación de aproximación a una materia nueva; en segundo lugar, creemos conveniente hacerlo así dado el nivel que presentan los alumnos de 2° de ESO.

Objetivos
1. Aumentar la capacidad comunicativa en el nivel oral y escrito respetando y utilizando correctamente las convenciones ortográficas morfosintácticas y léxico-semánticas.

2. Comprender el funcionamiento y la importancia de los medios de comunicación escrita en la sociedad actual.
3. Acercar al alumno al fenómeno de la comunicación en el ámbito de la prensa y fomentar el desarrollo del hábito lector.

Contenidos secuenciados por trimestres.

Primer Trimestre.
· Análisis de las distintas secciones del periódico: Primera página; agenda nacional, internacional; deportes....
· Desarrollo de la capacidad de expresar correctamente por escrito mensajes distintos en función de las diferentes intenciones comunicativas.
· Lectura expresiva y comprensiva de textos periodísticos.
· Utilización de las convenciones que rigen la lengua escrita en sus distintos niveles.
· Actitudes de cooperación, tolerancia y respeto.
· Interés hacia la información difundida en la prensa escrita
· Esfuerzo personal en la realización de actividades individuales y grupales.

Segundo Trimestre

· Análisis de los géneros periodísticos: noticia, crónica, etc.
· Lectura expresiva y comprensiva de material de prensa.
· Capacidad de expresar correctamente por escrito mensajes en consonancia con la situación comunicativa.
· Creación de escritos personales respetando las convenciones que rigen la lengua escrita en su distinto niveles.
· Actitudes de cooperación, tolerancia y respeto.
· Interés hacia la información difundida en la prensa escrita
· Esfuerzo personal en la realización de actividades individuales y grupales.

Tercer Trimestre

· Análisis de los géneros periodísticos: La entrevista, el reportaje, el editorial.
· Lectura expresiva y comprensiva de material de prensa.
· Capacidad de expresar correctamente por escrito mensajes en consonancia con la situación comunicativa.
· Creación de escritos personales respetando las convenciones que rigen la lengua escrita en su distinto niveles.
· Actitudes de cooperación, tolerancia y respeto.
· Interés hacia la información difundida en la prensa escrita
· Esfuerzo personal en la realización de actividades individuales y grupales.

Metodología

El enfoque metodológico de nuestra materia coincide con los planteamientos reflejados en la programación del área de Lengua, así como en los esbozados para la materia optativa Información y Comunicación de 4° de ESO, sin embargo, la ubicación curricular en Primer Ciclo nos conduce a actitudes participativas por parte del alumnado en detrimento de la clase magistral. Por ello, el alumno de convertirse en protagonista del proceso de enseñanza – aprendizaje, reservando la actuación docente a intervenciones de orientación y guía.

En cuanto a las actividades que vamos a llevar a cabo, éstas serán de distinto tipo:
- Creación de noticias, crónicas, entrevistas, publicidad de prensa, reportajes.

-Elaboración de textos según modelos estudiados.

-Lectura expresiva y comprensiva de textos periodísticos.
-Colaboración con la revista del IES “El Búho Informativo”.
Criterios de Evaluación.
· Reconocer y analizar todos los géneros periodísticos.

· Leer de forma expresiva y comprensiva el material de prensa.
· Ser capaz de expresar correctamente por escrito mensajes en consonancia con la situación comunicativa.
· Crear escritos personales respetando las convenciones que rigen la lengua escrita en sus distintos niveles.
· Mostrar actitudes de cooperación, tolerancia y respeto.
· Demostrar interés hacia la información difundida en la prensa escrita
· Dejar patente su esfuerzo personal en la realización de actividades individuales y grupales.

El modo de evaluación de esta materia será continuo y eminentemente práctico, pues se basará en las actividades llevadas a cabo por los alumnos, mediante las cuales demostrarán los conocimientos teóricos adquiridos así como el interés por conocer y juzgar críticamente la importancia de los medios de comunicación en la sociedad actual.

4.2. Periódico. Segundo curso de la ESO.
Justificación de la materia

Remitimos a lo expuesto en el apartado anterior de la Programación de esta materia para l° de ESO teniendo en cuenta que al estar en un curso superior, debemos aumentar la complejidad de los textos que seleccionemos.

Objetivos

Coinciden con los expresados en la Programación de esta materia para l° de ESO, dado que los planteamos desde la perspectiva unitaria que supone el Primer Ciclo de ESO.

Contenidos secuencias por trimestres
Primer Trimestre.

· Profundización en el análisis de las distintas secciones del periódico: primera página, contraportada, agenda, nacional, internacional, local, deportes, cultura, etc.
· Realización de actividades que aumenten la competencia comunicativa del alumno, respetando las convenciones que rigen la lengua en sus distintos niveles.
· Realización de actividades que aumenten el hábito lector del alumno, incidiendo en el aspecto comprensivo de dicha destreza.
· Utilización de estrategias de aprendizaje autónomo, así como de los propios conocimientos para mejorar la comprensión de los mensajes.
· Rastreo de fuentes de información e incorporación de las mismas al proceso de enseñanza - aprendizaje.
· Valoración de comportamientos basados en el respeto, el diálogo, la tolerancia y la cooperación.
· Actitud reflexiva y crítica ante los mensajes de los medios de comunicación.
· Esfuerzo e interés para intervenir en actividades individuales y grupales.
· Interés hacia la comunicación difundida en prensa escrita como modo de aumentar el hábito lector.

Segundo Trimestre.

· Los géneros periodísticos: noticia, reportaje y crónica.
· Análisis de los distintos tipos de publicación (periódicos, revistas...) atendiendo a su temática interna y características externas.
· Realización de actividades que aumenten la competencia comunicativa del alumno, respetando las convenciones que rigen la lengua en sus distintos niveles.
· Realización de actividades que aumenten el hábito lector del alumno, incidiendo en el aspecto comprensivo de dicha destreza.
· Utilización de estrategias de aprendizaje autónomo, así como de los propios conocimientos para mejorar la comprensión de los mensajes.
· Rastreo de fuentes de información e incorporación de las mismas al proceso de enseñanza - aprendizaje.
· Valoración de comportamientos basados en el respeto, el diálogo, la tolerancia y la cooperación.
· Actitud reflexiva y crítica ante los mensajes de los medios de comunicación.
· Esfuerzo e interés para intervenir en actividades individuales y grupales.
· Interés hacia la comunicación difundida en prensa escrita como modo de aumentar el hábito lector.

Tercer Trimestre

· Distinción entre comunicación e información.
· Elementos que intervienen en la comunicación y funciones del lenguaje asociadas a los mismos.
· Los géneros periodísticos: el editorial, la entrevista.
· La publicidad.
· Realización de actividades que aumenten la competencia comunicativa del alumno, respetando las convenciones que rigen la lengua en sus distintos niveles.
· Realización de actividades que aumenten el hábito lector del alumno, incidiendo en el aspecto comprensivo de dicha destreza.
· Utilización de estrategias de aprendizaje autónomo, así como de los propios conocimientos para mejorar la comprensión de los mensajes.
· Rastreo de fuentes de información e incorporación de las mismas al proceso de enseñanza - aprendizaje.
· Valoración de comportamientos basados en el respeto, el diálogo, la tolerancia y la cooperación.
· Actitud reflexiva y crítica ante los mensajes de los medios de comunicación.
· Esfuerzo e interés para intervenir en actividades individuales y grupales.
· Interés hacia la comunicación difundida en prensa escrita como modo de aumentar el hábito lector.

Metodología

El enfoque metodológico que guiará el desarrollo de esta material coincide plenamente con el esbozado para la materia Periódico de 1° de ESO, dado el carácter unitario que supone el que ambas se inscriban en el Primer Ciclo de ESO.

En cuanto a las actividades que llevaremos a cabo podemos reseñar las siguientes:

- Colaboración con el periódico del centro diseñando actividades mediante las que los alumnos practiquen la creación de escritos distinto según modelos establecidos (noticias, crónicas, reportajes,...).

-Lectura expresiva y comprensiva de textos periodísticos.

-Trabajos de investigación.

-Trabajos grupales que impliquen análisis de publicaciones.

-Seguimiento de noticias televisivas con el fin de preparar crónicas.

Criterios de evaluación

· Analizar de forma crítica las distintas secciones del periódico.
· Distinguir entre comunicación e información.
· Conocer los elementos que intervienen en la comunicación y las funciones del lenguaje asociadas a los mismos.
· Respetar las convenciones que rigen la lengua en sus distintos niveles.
· Aumentar el hábito lector y el nivel de comprensión de los textos.
· Utilizar estrategias de aprendizaje autónomo, así como los propios conocimientos para mejorar la comprensión de los mensajes.
· Rastrear fuentes de información e incorporarlas al proceso de enseñanza - aprendizaje.
· Valorar los comportamientos basados en el respeto, el diálogo, la tolerancia y la cooperación.
· Mostrar una actitud reflexiva y crítica ante los mensajes de los medios de comunicación.
· Demostrar esfuerzo e interés para intervenir en actividades individuales y grupales.
· Dejar patente el interés hacia la comunicación difundida en prensa escrita como modo de aumentar el hábito lector.

El modo de evaluación de esta materia será continuo y eminentemente práctico, pues se basará en las actividades llevadas a cabo por los alumnos, mediante las cuales demostrarán los conocimientos teóricos adquiridos así como el interés por conocer y juzgar críticamente la importancia de los medios de comunicación en la sociedad actual.

4.3. Promoción de la Lectura (1º de E.S.O.)

Orientaciones generales y justificación de la asignatura
Como sabemos, dentro de los objetivos generales que establecen el Real Decreto 1631/2006 y el Decreto 231/2007 está el de comprender y expresarse con corrección oralmente y por escrito. No cabe duda que para poder adquirir dicho objetivo básico y fundamental es clave la lectura, ya que a través de ella mejorará su comprensión y obtendrá los modelos adecuados para expresarse con corrección y exactitud. Es fundamental que los alumnos se conviertan en ciudadanos que sepan usar y comprender la lengua oral y escrita en distintos contextos de interacción y de forma adecuada a las distintas intenciones comunicativas.

Además, es de todos bien conocido que año tras año el informe PISA marca la lectura como uno de los principales déficits de los alumnos de nuestra comunidad autónoma. Hecho que es fácilmente contrastable en muchas aulas.

Por todo ello, parecía imprescindible introducir esta asignatura dentro del currículum de nuestros alumnos. Para poder hacerlo, el centro ha utilizado una de las dos horas de libre disposición de las que dispone en 1º de E.S.O. Así pues, todos los alumnos de este curso asistirán a esta asignatura, que además se impartirá en grupos muy reducidos para aumentar su eficacia. Es muy relevante que esto se haga en el primer curso de Secundaria, ya que la lectura se debe fomentar desde el principio, pues un niño lector será más que probablemente un adulto lector.

En líneas generales, podríamos establecer que la finalidad de esta asignatura es la de mejorar la comprensión y la expresión del alumno, ajustándonos a las diferentes realidades individuales y sociales en el aprendizaje de la lengua materna, colaborando al logro de la Competencia en comunicación lingüística del alumnado. Otro aspecto básico que trabajaremos será el de mejorar su velocidad lectora, ya que diferentes estudios demuestran que la velocidad lectora y el nivel de comprensión están íntimamente ligados.
Objetivos
1. Hacer de la lectura fuente de placer, de enriquecimiento personal y de conocimiento del mundo y consolidar hábitos lectores.
2. Usar la lengua como instrumento para la adquisición de nuevos aprendizajes, para la comprensión de la realidad, el desarrollo del pensamiento y la regulación de la propia actividad.
3. Comprender diferentes tipos de mensajes y ser capaz de aplicarlos a nuevas situaciones de aprendizaje.
4. Mejorar su nivel de comprensión escrita y oral.

5. Aumentar su velocidad lectora.

6. Enriquecer su léxico personal.

7. Mejorar su corrección ortográfica.

Contenidos secuenciados por trimestres
Primer Trimestre
- La comprensión de textos narrativos y descriptivos.
- La carta personal.

- El aumento de la velocidad lectora.

- Las reglas de acentuación.

- El uso de la b y la v.
Segundo trimestre.

· La comprensión de textos periodísticos.
· El aumento de la velocidad lectora.

· El uso de la h.

· El uso de la g y la j.
Tercer Trimestre.

· La comprensión de textos de la vida cotidiana.

· El e-mail.
· El uso de la s, la z y la x.

· El uso de la r y la rr.

· La puntuación.
Metodología.

El enfoque de esta asignatura será eminentemente práctico, ya que se trata de crear hábitos y mejorar destrezas, no de insuflarle nuevos conocimientos. Nuestro punto de partida será dibujar un perfil del nivel lector y de la competencia en comunicación lingüística de cada alumno: sus principales carencias y cualidades. De este modo, partiendo del modelo de expresión utilizado por el alumno, utilizaremos textos escritos de distinta índole, para que sean objeto de lectura y comprensión en el aula y punto de referencia para el aprendizaje. Asimismo, fomentaremos el hábito lector partiendo de un diagnóstico inicial de los gustos personales del alumno, hasta llegar a organizar talleres de creación y acercamiento lúdico al texto, sirviéndonos de distintos medios expresivos para ello. No olvidaremos acercarnos a los medios de comunicación social como fuentes privilegiadas de información para la construcción del conocimiento, así como instrumentos para el estudio de la interpelación entre códigos verbales y no verbales.
Las fichas de comprensión de textos orales y escritos serán una de nuestras principales herramientas, así como las pruebas de velocidad lectora, que se harán en forma de concurso para otorgarle a la asignatura un carácter más lúdico. También serán frecuentes las dramatizaciones, las lecturas expresivas de poemas, los concursos de búsqueda rápida en el diccionario, etc.

Todo ello, enfocado a que el alumno se acerque a la lectura por diversión y no por obligación, y por supuesto a que mejore su nivel de comprensión, cosa que repercutirá positivamente en su rendimiento académico en todas las asignaturas y en el desarrollo de todas las competencias básicas del alumnado.
Relación de la asignatura con las competencias básicas.
· Como ya ha quedado claro con anterioridad, esta asignatura se muestra como clave para el desarrollo de la Competencia en comunicación lingüística, pues a través de ella mejorará de forma clara su comprensión oral y escrita. Además, la lectura le aportará los modelos necesarios para mejorar su expresión escrita y oral, así como su ortografía y su amplitud léxica.
· A través de la enorme variedad temática que podemos usar en los textos que seleccionemos para la lectura podremos contribuir a cualquiera de las competencias, pues podremos tratar cualquier tema polémico relacionado con el ámbito social, cultural, de interacción con el mundo físico y natural o con el tratamiento de la información. Además, del mismo modo podremos contribuir al tratamiento de cualquier tema interdisciplinar o de educación en valores

· El nivel lector que van a desarrollar los alumnos en esta asignatura serán claves para su Competencia para la autonomía e iniciativa personal y para su Competencia y actitudes para seguir aprendiendo de forma autónoma a lo largo de la vida, ya que una persona con un buen nivel de comprensión oral y escrita es capaz de seguir aprendiendo por sí mismo a lo largo de la vida con mucha más facilidad.
EVALUACIÓN
CRITERIOS DE EVALUACIÓN
1. Disfrutar de la lectura como fuente de placer, de enriquecimiento personal y de conocimiento del mundo.
2. Ser capaz de comprender diferentes tipos de mensajes y ser capaz de aplicarlos a nuevas situaciones de aprendizaje.
3. Demostrar que ha mejorado su nivel de comprensión escrita y oral.

4. Aumentar su velocidad lectora.

5. Utilizar correctamente las reglas de ortografía.

CRITERIOS DE CALIFICACIÓN
Los alumnos serán evaluados del siguiente modo:
· El 60% de la nota final vendrá dado de la media de las diferentes pruebas que se le hagan a los alumnos a lo largo del trimestre: fichas de comprensión oral y escrita, dictados, pruebas de velocidad lectora …
· El 20% corresponderá al trabajo y el esfuerzo del alumno en la realización de las actividades.

· El 20% restante lo otorgará la actitud y el comportamiento del alumno.

MATERIALES Y RECURSOS
· Fotocopias, fichas y apuntes.
· Retroproyector, audios, etc.
· Ordenador e Internet.
4.4. Programación de la materia Información y Comunicación (4º de ESO Diversificación).
Justificación de la materia.

La comunicación es una función primaria del lenguaje. La lengua se desarrolla en contextos de comunicación y para la comunicación. Por su capacidad para representar la realidad cada lengua transmite una forma de entender aquella e interpretar, es decir, comunican unos significados culturales. Desde esa confluencia de ambas funciones del lenguaje (comunicación-representación), recibimos y transmitimos, intercalamos con los otros y nos comunicamos con nosotros mismos, regulando nuestra propia conducta.

Cuando en este proceso intervienen los medios de comunicación entendidos con la amplitud que hoy le dan la presencia de las tecnologías de la información y la comunicación, las funciones del medio y del contexto, adquieren una importancia relevante.

En este sentido, esta materia optativa pretende ampliar la competencia comunicativa del alumnado y mejorar su capacidad de comprensión y expresión de los mensajes verbales y no verbales, la comprensión y producción de mensajes audiovisuales, desarrollar el dominio de las estrategias discursivas de acuerdo con las diferentes situaciones y contextos, así como el conocimiento de los procesos de comunicación y de los medios donde se producen.

No obstante junto con el fomento de las capacidades comunicativas pretendemos también con esta actividad dotar al alumnado de instrumentos de análisis que le aseguren una mayor amplitud de juicio y valoración personal de los mensajes como individuos críticos y receptores activos.

No debemos olvidar que la presencia de las tecnologías de la información y de la comunicación en el aula viene motivada por dos planteamientos distintos: por una parte, nos proporciona nuevas vías de comunicación en el ámbito escolar, y por otra, actúan como factores básicos de conocimiento de la estructura social.

En definitiva, pretendemos proporcionar una visión integradora de los medios de comunicación así como aproximar a los alumnos a los mecanismos actuales de la comunicación para cuyo conocimiento el manejo de las tecnologías de la información y de la comunicación resulta fundamental.

Por último debemos seguir con la creación y diseño de la revista del centro “El Búho Informativo” (creada el curso anterior por los alumnos y alumnas de esta materia).

Relación con la adquisición de las Competencias Básicas.

· Su relación con la Competencia en comunicación lingüística es clara, ya que mejorará tanto la expresión como la comprensión oral y escrita de los alumnos a través de todas las actividades propuestas a lo largo del curso.

· Mejorarán también su Competencia en el conocimiento y la interacción con el mundo físico y natural, ya que a través de los distintos canales comunicativos que van a conocer gracias a esta asignatura conocerán mejor el mundo que los rodea y aprenderán a valorarlo y cuidarlo porque a través de los medios de comunicación se harán conscientes del daño que el ser humano le está infligiendo al planeta.

· La contribución a la Competencia digital y tratamiento de la información es evidente, ya que tendrán que usar las nuevas tecnologías para la gran mayoría de tareas que tendrán que realizar a lo largo del curso, muy especialmente para hacerse cargo de la radio del centro durante los recreos.

· La Competencia social y ciudadana también se desarrollará enormemente, pues ellos serán los encargados de informar y entretener a todo el centro, cumpliendo con estos dos objetivos primordiales de todos los medios de comunicación.

· En el apartado de la Competencia cultural y artística, no sólo van a desarrollar la propia, sino que también contribuirán a mejorar la de todos los compañeros del centro, pues a través de distintos espacios que aparecerán tanto en la radio como en la revista harán llegar a sus compañeros información sobre los últimos estrenos de cine, entrevistas a personas de relevancia cultural dentro de nuestra localidad, etc.
· Por todo lo dicho anteriormente, queda claro que esta asignatura será muy importante en el desarrollo de su Competencia y actitudes para seguir aprendiendo de forma autónoma a lo largo de la vida y a la Competencia para la autonomía e iniciativa personal, ya que los alumnos tendrán un alto grado de responsabilidad dentro de los dos proyectos más importantes de la asignatura: la radio y la revista del centro.
Objetivos.

1. Conocer y analizar críticamente los procesos de comunicación de la sociedad actual, reflexionando sobre sus dimensiones lingüísticas, sociológicas, tecnológicas, económicas, ideológicas y políticas.

2. Comprender el funcionamiento y practicar el uso de las tecnologías de la información y de la comunicación manteniendo actitudes activas, reflexivas y críticas sobre las mismas.

3. Interpretar los mensajes producidos mediante las tecnologías de la información y de la comunicación, descifrando sus elementos formales, estructurales e intencionales.

4. Producir mensajes mediante la integración de los lenguajes que permiten las tecnologías de la información y de la comunicación.
5. Participar activamente en la creación de un programa de radio escolar y de una revista escolar, como mecanismo para mejorar su competencia lingüística, así como la social y ciudadana, ya que serán los encargados de llevar a cabo la labor social de informar y entretener al resto del alumnado.
6. Orientar las capacidades expresivas y lúdicas de los alumnos hacia tratamientos audiovisuales propios de autónomos que superen la imitación de los modelos establecidos.

7. Analizar y valorar los diversos los medios de comunicación, reconociendo su contenido ideológico.

Contenidos.
Primer Trimestre.

· Los conceptos de comunicación e información.

· El lenguaje verbal: verbal escrito. El lenguaje no verbal.

· Importancia social del fenómeno informativo. Los medios de comunicación social: Prensa, radio y televisión. La publicidad.

· Estudio y análisis de la prensa. Definición. Nacimiento y etapas de su evolución. Tipos de publicaciones. Clasificación de las fuentes de a información (ajenas al medio y propias de la información). Géneros periodísticos: la noticia, el reportaje, el editorial y el artículo. El lenguaje periodístico. Semiología de la prensa. Funcionamiento del medio: Redacción administración y talleres. Información, valoración y opinión acerca de los hechos.
· Realización y diseño de la revista del centro por parte de los alumnos.

· Puesta en marcha de la radio escolar, en la que se alternarán los contenidos informativos con los lúdicos, para desempeñar las dos funciones primordiales de los medios de comunicación: informar y entretener.

· Valoración de la necesidad e importancia del intercambio comunicativo en la sociedad actual.

· Sensibilidad hacia los mecanismos expresivos de los distintos códigos existentes.

· Actitud crítica ante el caudal informativo recibido por diferentes medios y canales, ponderando los criterios de selección y valorando los diferentes componentes y repercusiones de los mismos.

· Valoración de las posibilidades de los medios tecnológicos para la creación y difusión de información.

· Interés y deseo de participación en situaciones comunicativas de forma activa.

· Rigor en las diferentes fases de la actividad productiva (búsqueda y recepción, producción y difusión).
Segundo Trimestre.

· Estudio de la radio. Orígenes y evolución. Naturaleza del término y funcionamiento del medio. El sonido como elemento diferenciador de la radio. Características del medio. El lenguaje radiofónico. El espacio de la radio. Clasificación de los programas: programas informativos, musicales, de ficción y dramáticos, “magazines”, documentales,....

· Estudio de la televisión: Definición. Evolución. Elementos que configuran la televisión: la imagen, la palabra y el sonido. Características del mensaje televisivo: cualidades y riesgos de la televisión. El lenguaje de la televisión. Géneros televisivos: los programas informativos, educativos y culturales, de entretenimiento.
· Participación de la radio del centro “Radio YCO” ya creada por los alumnos y alumnas de cursos anteriores preparando un guión radiofónico y la emisión de un programa en pareja o en pequeño grupo.

· Realización de un corto publicitario contra la drogadicción utilizando el vídeo. El alumnado de cursos anteriores se presentó al Concurso de Cortos propuesto por el IES de Córdoba.

· A modo de valoración global, análisis de las ventajas e inconvenientes de los tres medios estudiados (prensa, radio y televisión) y valoración de las características del proceso de información –opinión en cada uno de ellos.
· Valoración de la necesidad e importancia del intercambio comunicativo en la sociedad actual.

· Sensibilidad hacia los mecanismos expresivos de los distintos códigos existentes.

· Actitud crítica ante el caudal informativo recibido por diferentes medios y canales, ponderando los criterios de selección y valorando los diferentes componentes y repercusiones de los mismos.

· Valoración de las posibilidades de los medios tecnológicos para la creación y difusión de información.

· Interés y deseo de participación en situaciones comunicativas de forma activa.

· Rigor en las diferentes fases de la actividad productiva (búsqueda y recepción, producción y difusión).
Tercer Trimestre.

· Estudio de la publicidad. Definición, objetivos y funciones. Los orígenes de la publicidad. Características generales. Elementos del mensaje publicitario. Los medios de difusión publicitaria: la prensa, la radio, la televisión, el cine, el cartel, la publicidad directa. Principales medios, soportes y formas publicitarias. El lenguaje de la publicidad. Las agencias y campañas publicitarias.
· Análisis de anuncios publicitarios para comprobar el uso de la argumentación en los mismos, así como la utilización simultánea de códigos verbales y no verbales.

· Análisis de las diferencias entre mensajes publicitarios en función de los medios de difusión utilizados: prensa, radio, televisión,....

· Realización de un debate: ¿nos manipula la publicidad?
· Estudio del cine. Definición. Antecedentes e historia. Cómo se hace una película: recursos materiales. La imagen cinematográfica, el trucaje y la animación. Recursos humanos. Preparación del filme: el guión, el rodaje, el montaje. Distribución y exhibición. Los géneros cinematográficos: el “gestean”, el musical, la ciencia ficción, el cine de terror, el cine negro, la comedia, el cine histórico. Tendencias y estilos.
· Valoración de la necesidad e importancia del intercambio comunicativo en la sociedad actual.

· Sensibilidad hacia los mecanismos expresivos de los distintos códigos existentes.

· Actitud crítica ante el caudal informativo recibido por diferentes medios y canales, ponderando los criterios de selección y valorando los diferentes componentes y repercusiones de los mismos.

· Valoración de las posibilidades de los medios tecnológicos para la creación y difusión de información.

· Interés y deseo de participación en situaciones comunicativas de forma activa.

· Rigor en las diferentes fases de la actividad productiva (búsqueda y recepción, producción y difusión).
Metodología.

El planteamiento metodológico sobre el que se sustentará esta materia optativa tendrá como pilar los siguientes ejes:

· Desarrollo de una actitud investigadora de los alumnos para convertirlos en sujetos activos de su aprendizaje.

· Opción por una metodología activa y orientada hacia el aprendizaje significativo.

· Planteamiento y resolución de problemas, adoptando las estrategias necesarias en función de los recursos disponibles.

· Actuación interdisciplinaria, dada que los medios de comunicación se ofrecen como contenido presente en muchas áreas de currículum.

· En líneas generales, pondremos en práctica tres tipos de actividades:
A) Actividades de tipo conceptual, que pretenden junto con las Procedimentales, conseguir la adquisición de los conocimientos básicos de la materia. Utilizaremos para ello la elaboración de trabajos por parte del alumnado, propuestas investigadoras, visitas a los espacios profesionales, exposiciones en clase...

B) Actividades de tipo práctico que fomenten la creatividad verbal y no verbal: edición de una revista, elaboración y emisión de programas de radio, elaboración y emisión de cortos publicitarios contra la drogadicción, etc.

C) Actividades de tipo procedimental que desarrollen la capacidad de comprensión, expresión, análisis, síntesis y crítica de los alumnos. Así por ejemplo realizaremos el análisis, comentario y crítica de grabaciones radiofónicas, textos escritos, textos publicitarios o de opinión...

Evaluación

El modo de evaluación de esta materia será continuo y eminentemente práctico, pues se basará en las actividades llevadas a cabo por los alumnos, mediante las cuales demostrarán los conocimientos teóricos adquiridos así como el interés por conocer y juzgar críticamente la importancia de los medios de comunicación en la sociedad actual.

Los criterios de evaluación que aplicaremos serán:

1. Ser capaz de distinguir elementos verbales y no verbales presentes en los medios de comunicación.

2. Ser capaz de identificar las diferencias entre los principales géneros periodísticos, demostrando juicio crítico ante las opiniones expresadas particularmente por artículos de fondo y editoriales.

3. Ser capaz de reconocer la semiología de la prensa y de elaborar una revista o periódico en la que se analice la realidad del centro.

4. Reconocer las características del medio radiofónico y de elaborar un programa ajustándose a un guión previamente elaborado.

5. Reconocer las características del medio televisivo y de las diferencias entre los distintos tipos de programas.

6. Ser capaz de expresar semejanzas y diferencias entre los medios estudiados: cualidades y riesgos de cada uno de ellos.

7. Ser capaz de identificar la finalidad de la publicidad así como la manipulación de la que somos objeto por parte de ésta.

8. Ser capaz de analizar una película como si de un texto narrativo: personajes, ambiente, tiempo, etc.

9. Ser capaz de trabajar en pequeño o en gran grupo, aceptando las opiniones contrarias y el modo de actuar de los otros miembros.

10. Demostrar interés, capacidad crítica, imaginación y creatividad para participar en las actividades propuestas, especialmente en la radio y en la revista del centro.
4.5. Programación de la materia optativa LATÍN (4º de ESO)

Introducción

El Latín es una materia opcional para el alumnado de 4º curso de E.S.O. que tiene como finalidad iniciar el estudio de la lengua que está en el origen y de las otras lenguas romances y conocer el contexto histórico en el que se desarrolla, la sociedad y la cultura romanas, para poder relacionarlo con el mundo actual.

La presencia del Latín aporta a la formación de los alumnos el conocimiento de las bases lingüística, histórica y cultural de la civilización occidental. De ahí su gran interés en la configuración del currículo de cuantos alumnos hayan optado por una primera profundización o especialización de sus estudios en los campos de las humanidades, las ciencias sociales o la lingüística. Juntamente con el griego, cuya cultura Roma asimiló y transmitió a toda Europa, el Latín constituye un apoyo difícilmente sustituible al aprendizaje de las modernas lenguas romances, entre las que se encuentran varias de las habladas en el país.
En el adecuado tratamiento de los contenidos y en la correcta prelación de los objetivos reside la doble virtualidad de la materia, que ha de aportar aquellos conocimientos básicos sobre la lengua latina y la cultura romana que sean funcionales y útiles en diversos contextos de aprendizaje, desarrollo personal y social, y a la vez ha de sentar las bases suficientes para la continuación, en su caso, de estudios relacionados con las humanidades y las ciencias sociales. Así, a través de sus contenidos y de la consecución de sus propios objetivos, la materia de Latín ha de servir a todos los alumnos que la cursen para conseguir en un grado satisfactorio las capacidades y competencias que en la etapa se proponen.
Las competencias básicas en la materia de Latín.

Entendemos las competencias básicas como aquellos aprendizajes que se consideran imprescindibles y que el alumno debe haber desarrollado al finalizar esta etapa para el logro de su realización personal, el ejercicio de la ciudadanía activa, su incorporación satisfactoria a la vida adulta y el desarrollo de un aprendizaje permanente a lo largo de la vida. Por su misma naturaleza las competencias básicas tienen un carácter transversal; por tanto, cada una de ellas se alcanza a partir del trabajo en las diferentes materias de la etapa.

Los ámbitos de competencias básicas identificados son los siguientes:

· Competencia en comunicación lingüística.
· Competencia de razonamiento matemático.
· Competencias en el conocimiento y la interacción con el mundo físico y natural.
· Competencia digital y tratamiento de la información.
· Competencia social y ciudadana

· Competencias cultural y artística

· Competencia y actitudes para seguir aprendiendo de forma autónoma a lo largo de la vida.
· Competencia para la autonomía e iniciativa personal.
A partir de los elementos más significativos de su currículo, la materia de Latín contribuye de modo directo a la adquisición de la competencia en comunicación lingüística.

Desde todos sus contenidos se contribuye a la lectura comprensiva de textos diversos y a la expresión oral y escrita como medios indispensables para cualquier aprendizaje de calidad. El conocimiento de la estructura de la lengua latina hace posible una comprensión profunda de la gramática funcional de las lenguas europeas de origen romance y de otras que comparten con el latín el carácter flexivo, o han recibido una aportación léxica importante de la lengua latina. La interpretación de los elementos morfosintácticos y de vocabulario, así como la práctica de la traducción y de la retroversión, suponen la adquisición de la habilidad para recoger y procesar la información dada y utilizarla apropiadamente.

El conocimiento de los procedimientos para la formación de las palabras y los fenómenos de evolución fonética colabora eficazmente a la ampliación del vocabulario básico y potencia la habilidad para utilizar el lenguaje como instrumento de comunicación. El conocimiento de las etimologías grecolatinas proporciona la comprensión e incorporación de un vocabulario culto y explica el vocabulario específico de términos científicos y técnicos.

A partir del conocimiento de la historia y evolución de la lengua latina se fomenta el ser consciente de la variabilidad de las lenguas a través del tiempo y de los diferentes ámbitos geográficos y sociales, así como de la comunicación intercultural que su contacto supone. Ese conocimiento fomenta igualmente el interés y el respeto por todas las lenguas, incluyendo las antiguas y las minoritarias, y el rechazo de los estereotipos basados en diferencias culturales y lingüísticas.

La contribución de la materia a la competencia en expresión cultural y artística se logra mediante el conocimiento del importante patrimonio arqueológico y artístico romano en nuestro país y en Europa, que potencia el aprecio y disfrute del arte como producto de la creación humana y como testimonio de la historia, a la vez que fomenta el interés por la conservación de ese patrimonio. Asimismo, proporciona referencias para hacer una valoración crítica de creaciones artísticas posteriores inspiradas en la cultura y la mitología grecolatinas, o de los mensajes difundidos por los medios de comunicación que, en muchos casos, toman su base icónica del repertorio clásico. A su vez, con el conocimiento del mundo clásico y su pervivencia se favorece la interpretación de la literatura posterior, en la que perduran temas, arquetipos, mitos y tópicos, a la vez que se desarrolla el interés por la lectura, la valoración del carácter estético de los textos y el amor por la literatura.

La contribución a la competencia social y ciudadana se establece desde el conocimiento de las instituciones y el modo de vida de los romanos como referente histórico de organización social, participación de los ciudadanos en la vida pública y delimitación de los derechos y deberes de los individuos y de las colectividades, en el ámbito y el entorno de una Europa diversa, unida en el pasado por la lengua latina. Paralelamente, el conocimiento de las desigualdades existentes en esa sociedad favorece una reacción crítica ante la discriminación por la pertenencia a un grupo social o étnico determinado, o por la diferencia de sexos. Se fomenta así en el alumnado una actitud de valoración positiva de la participación ciudadana, la negociación y la aplicación de normas iguales para todos como instrumentos válidos en la resolución de conflictos.

Desde esta materia se contribuye a la competencia en el tratamiento de la información y competencia digital ya que una parte de la materia requiere de la búsqueda, selección y tratamiento de la información. Además, las actividades relativas a la recogida, selección y análisis de la información, la aplicación de técnicas de síntesis, la identificación de palabras clave y la distinción entre ideas principales y secundarias aportan instrumentos básicos para la adquisición de esta competencia, tan relacionada con destrezas para la continua formación personal. Por otra parte, en aquella medida en que se utilicen las tecnologías de la información y la comunicación como un instrumento que universaliza la información y como una herramienta para la comunicación del conocimiento adquirido, se colaborará en la adquisición de la competencia digital.

El estudio de la lengua latina contribuye a la competencia de aprender a aprender, en la medida en que propicia la disposición y la habilidad para organizar el aprendizaje, favorece las destrezas de autonomía, disciplina y reflexión, ejercita la recuperación de datos mediante la memorización y sitúa el proceso formativo en un contexto de rigor lógico.

La materia contribuye a la autonomía e iniciativa personal en la medida en que se utilizan procedimientos que exigen planificar, evaluar distintas posibilidades y tomar decisiones. El trabajo cooperativo y la puesta en común de los resultados implica valorar las aportaciones de otros compañeros, aceptar posibles errores, comprender la forma de corregirlos y no rendirse ante un resultado inadecuado. En definitiva, aporta posibilidades de mejora y fomenta el afán de superación.

OBJETIVOS

1. Identificar y relacionar elementos morfológicos, sintácticos y léxicos de la lengua latina que permitan el análisis y la traducción de textos sencillos.

2. Desarrollar los hábitos de organización, trabajo y disciplina en el estudio, a partir de los mecanismos de estructuración mental que implica el proceso de análisis y traducción de textos latinos.

3. Mejorar la lectura comprensiva y la expresión oral y escrita mediante el conocimiento del vocabulario y las estructuras gramaticales latinas.

4. Conocer el origen y evolución de las lenguas romances para valorar los rasgos comunes y la diversidad lingüística como muestra de la riqueza cultural de los pueblos de Europa.

5. Utilizar las reglas fundamentales de evolución fonética del latín a las lenguas romances e identificar palabras patrimoniales, cultismos y expresiones latinas en diferentes contextos lingüísticos.

6. Entender el significado del léxico común de origen grecolatino de la propia lengua y comprender vocabulario culto, científico y técnico a partir de sus componentes etimológicos.

7. Reflexionar sobre los elementos formales y las estructuras lingüísticas de las lenguas romances conocidas por el alumno, a través de la comparación con el latín, modelo de lengua flexiva.

8. Conocer los aspectos relevantes de la cultura y la civilización romanas, utilizando diversas fuentes de información y diferentes soportes, para identificar y valorar su pervivencia en nuestro patrimonio cultural, artístico e institucional.

CONTENIDOS
Bloque 1. El sistema de la lengua latina.

· El abecedario y la pronunciación del latín. Lectura de textos en latín y reconocimiento de términos transparentes.

· El latín como lengua flexiva. Los casos y sus principales valores sintácticos. Reconocimiento de las diferencias y similitudes básicas entre la estructura de la lengua latina y la de las lenguas romances utilizadas por el alumno.

· Clases de palabras. La flexión nominal, pronominal y verbal. Reconocimiento de las categorías gramaticales de la flexión latina y comparación con los elementos flexivos de las lenguas actuales. Léxico latino de frecuencia.

· Las estructuras oracionales básicas. La concordancia y el orden de palabras. Nexos coordinantes más frecuentes. Análisis morfosintáctico, traducción de textos breves y sencillos en lengua latina y retroversión de oraciones simples.

· Valoración de la lengua latina como principal vía de transmisión y pervivencia del mundo clásico e instrumento privilegiado para una comprensión profunda del sistema de las lenguas romances.

Bloque 2. La historia y evolución de la lengua latina.

· El origen y la evolución del latín. Clasificación de las lenguas indoeuropeas.

· Latín culto y latín vulgar. La formación de las lenguas romances. Diferenciación entre lengua hablada y escrita. Análisis de los procesos de evolución de las lenguas romances.

· La evolución fonética. Términos patrimoniales y cultismos. Explicación de los cambios fonéticos más frecuentes. Relación semántica entre palabras de una misma raíz latina y evolución fonética diferente.

· La aportación léxica del latín a las lenguas modernas no derivadas de él. Lectura de textos en lenguas no romances e identificación en ellos de términos de origen latino.

· Valoración del origen común de las principales lenguas europeas, interés por la adquisición de nuevo vocabulario, respeto por las demás lenguas y aceptación de las diferencias culturales de las gentes que las hablan.

Bloque 3. La formación de las palabras.

· Componentes grecolatinos en las lenguas romances. Identificación de lexemas, sufijos y prefijos grecolatinos usados en la propia lengua. Definición de palabras a partir de sus étimos.

· El vocabulario de la ciencia y de la técnica. Reconocimiento de étimos griegos y latinos en las terminologías específicas.

· Latinismos y locuciones latinas. Reconocimiento de las expresiones latinas incorporadas a la lengua hablada y escrita.

· Curiosidad por conocer el significado etimológico de las palabras e interés en la adecuada utilización del vocabulario.

Bloque 4. Otras vías de transmisión del mundo clásico.

· El marco geográfico e histórico de la sociedad romana. Uso de fuentes primarias y secundarias para conocer el pasado.

· Las instituciones y la vida cotidiana. Interpretación de sus referentes desde nuestra perspectiva sociocultural. Comparación y análisis crítico de las estructuras sociales y familiares.

· Las huellas materiales de la romanización. Observación directa e indirecta del patrimonio arqueológico y artístico romano, utilizando diversos recursos, incluidos los que proporcionan las tecnologías de la información y la comunicación.

· La mitología en la literatura y en las artes plásticas y visuales.

· Reconocimiento de elementos de la mitología clásica en manifestaciones literarias y artísticas de todo tipo e interpretación de su significado.

· Valoración del papel de Roma en la historia de Occidente, respeto por la herencia de su patrimonio arqueológico, artístico y literario e interés por la lectura de textos de la literatura latina.
CRITERIOS DE EVALUACIÓN

1. Resumir el contenido de textos traducidos de autores clásicos y modernos e identificar en ellos aspectos históricos o culturales.
Este criterio pretende constatar si el alumnado es capaz de comprender el contenido de un texto, identificar acontecimientos, personajes y aspectos de la civilización romana y relacionar los datos del texto con referentes actuales. Con este fin realizará esquemas y resúmenes de textos preferentemente históricos, insertará comentarios en los que utilice los conocimientos adquiridos y hará una valoración de los modos de vida, costumbres y actitudes de la sociedad romana en comparación con los de nuestras sociedades.

2. Distinguir en las diversas manifestaciones literarias y artísticas de todos los tiempos la mitología clásica como fuente de inspiración y reconocer en el patrimonio arqueológico las huellas de la romanización.
Este criterio trata de comprobar si se identifican los principales elementos de la mitología clásica y el patrimonio arqueológico romano en diversos contextos expresivos, textos literarios e iconografía de cualquier tipo, se comprende su significado específico y se advierte su valor como fuente de inspiración. Para ello realizará actividades de búsqueda en fuentes diversas, incluidas las tecnologías de la información y la comunicación, o manifestará sus conocimientos comentando textos, mensajes o imágenes de contenido mitológico o referencia arqueológica.
3. Aplicar las reglas básicas de evolución fonética a étimos latinos que hayan dado origen a términos romances del vocabulario habitual y establecer la relación semántica entre un término patrimonial y un cultismo.
Con este criterio se pretende evaluar la capacidad para utilizar los mecanismos de evolución fonética y analizar las diferencias de significado entre palabras de un mismo origen. A este fin, además de actividades de aplicación de las reglas evolutivas o deducción de dichas reglas a partir de la comparación con el término heredado, el alumno deberá redactar composiciones pautadas en las que aparezcan términos patrimoniales y cultismos previamente estudiados.
4. Identificar componentes de origen grecolatino en palabras del lenguaje cotidiano y en el vocabulario específico de las ciencias y de la técnica, y explicar su sentido etimológico.
Este criterio trata de comprobar la capacidad de reconocer los formantes griegos y latinos en diferentes contextos lingüísticos y producir definiciones etimológicas de términos cotidianos, científicos y técnicos. Para ello, se propondrán actividades en las que se reconozcan las variaciones semánticas que aportan los distintos afijos, manejando textos con vocabulario específico de las materias estudiadas.

5. Reconocer latinismos y locuciones usuales de origen latino incorporadas a las lenguas conocidas por el alumno y explicar su significado en expresiones orales y escritas.
Este criterio pretende verificar si el alumno identifica y comprende las expresiones latinas integradas en las lenguas modernas y si es capaz de utilizarlas de manera coherente. Para la consecución de este criterio podrá rastrear su empleo en diferentes tipos de textos, literarios, periodísticos o mensajes publicitarios, escritos en las lenguas que son objeto de estudio, y realizar alguna composición breve en la que se empleen con propiedad.
6. Reconocer los elementos morfológicos y las estructuras sintácticas elementales de la lengua latina y compararlos con los de la propia lengua.
Con este criterio se trata de constatar la compresión del funcionamiento básico de la lengua latina y la capacidad de establecer analogías y diferencias con elementos y estructuras de su propia lengua. Además de las actividades que ayuden a fijar los paradigmas latinos, el alumnado podrá mostrar su capacidad comprensiva mediante la comparación entre un texto latino y su traducción, de manera que identifique las palabras invariables, los distintos morfemas flexivos y las estructuras sintácticas de las dos lenguas.

7. Traducir textos breves y sencillos y producir mediante retroversión oraciones simples utilizando las estructuras propias de la lengua latina.
Este criterio intenta comprobar si el alumno ha asimilado las estructuras morfológicas y sintácticas elementales de la lengua latina y si es capaz de reconocerlas para realizar traducciones directas o inversas de textos elaborados de escasa dificultad. Para ello se harán prácticas de análisis morfosintáctico, traducción y retroversión en las que se evidencie la correspondencia entre el análisis y la versión realizada.

8. Elaborar, guiado por el profesor, un trabajo temático sencillo sobre cualquier aspecto de la producción artística y técnica, la historia, las instituciones, o la vida cotidiana en Roma.
Este criterio intenta constatar la capacidad de buscar información en fuentes diversas, organizarla, situar cronológicamente los datos obtenidos, interpretar los referentes clásicos en comparación con sus correspondientes del mundo actual y exponer el resultado de manera ordenada y coherente, utilizando las tecnologías de la información y la comunicación como instrumento preferente para la presentación de su trabajo.

METODOLOGÍA

La aplicación metodológica a cada tema constará básicamente de las siguientes partes:
_ Actividades de introducción y conocimientos previos que procuren el interés del alumno por lo que ha de aprender.

_ Actividades de desarrollo que permitan conocer los conceptos, procedimientos y actitudes. En ellas se incluyen:
*ejercicios sobre aspectos morfosintácticas y traducción de oraciones con aplicación de los mismos.

*Ejercicios de léxico

*Lecturas comprensivas de temas culturales.

*Traducción de textos preferentemente originales siguiendo estos pasos: lectura en voz alta, análisis del vocabulario, reconocimiento de formas gramaticales, establecimiento de relaciones sintácticas y traducción.

_ Actividades de resumen: gráficos, esquemas…

_ Actividades de consolidación de lo aprendido.

LIBROS DE TEXTO y MATERIALES:
- Libro de texto: “Latín, Enseñanza Secundaria” Edit. Casals.
- Diccionario latino-español.
- Mapas, fotocopias…

- Material audiovisual.

PROCEDIMIENTOS DE EVALUACIÓN Y CALIFICACIÓN

Las pruebas consistirán en las preguntas teóricas y prácticas. Entre las prácticas se propondrá un texto reducido sobre una de las lecturas establecidas para que el alumno lo interprete y sitúe en un contexto. Para precisar la nota de evaluación, se tendrán en cuenta los siguientes puntos:

· Las pruebas objetivas que se realicen durante el trimestre, cuya media supondrá un 60% de la nota final.

· Los trabajos monográficos y exposiciones que tendrán que elaborar los alumnos tendrán un valor del 20% de la nota final.

· El trabajo en el aula y en casa repercutirá un 10% en la nota final.
· El comportamiento y la actitud supondrán el 10& restante.

Los alumnos calificados negativamente en las evaluaciones tendrán trabajos de refuerzo tendentes a la recuperación.

Los alumnos que perdieran el derecho de evaluación continua, realizarán una prueba escrita final que contemple los contenidos mínimos.

La prueba extraordinaria se hará sobre los contenidos mínimos más el bloque de actividades propuestas al respecto.

MÍNIMOS EXIGIBLES

- Clasificación de las lenguas.

- El abecedario latino. Pronunciación del latín.

- Formación de las lenguas romances.

- Latín culto y latín vulgar.

- Reglas fundamentales de evolución fonética.

- Términos patrimoniales y cultismos.

- Declinación de nombres y pronombres.

- Verbo en modo indicativo

- Estructura oracional básica.

- Marco histórico de la sociedad romana

- Lectura sobre un personaje señalado en cada evaluación.

ATENCIÓN A LA DIVERSIDAD

Se propondrán actividades de refuerzo para aquellos alumnos que lo requieran debido a sus escasos resultados en el logro de los objetivos fijados; siempre que esta circunstancia no se deba a ausencia de esfuerzo por parte del alumno.
4.6. Programación de la materia Comentario de Texto (4º de ESO).
JUSTIFICACIÓN

La materia de Comentario de Texto tiene como objetivo desarrollar o potenciar en el alumno su competencia para interpretar textos, es decir, mensajes o comunicaciones. Como punto fuerte que es para Bachillerato y Selectividad, los textos tomados en consideración son textos de una cierta extensión y complejidad interna, y no los que intercambiamos habitualmente en nuestras relaciones comunicativas ordinarias en la vida diaria.

Se trata de una materia fundamentalmente práctica en la que se trabajará en desarrollar las capacidades de los alumnos para interpretar ese tipo de textos, poniendo un énfasis especial en los aspectos que tienen que ver con la percepción de su sentido último o fundamental y sus contenidos informativos esenciales. Forma también parte de la asignatura la dimensión productiva: los alumnos trabajarán en el desarrollo de las competencias de creación o producción textual, concretadas en el desarrollo de la opinión personal sobre el texto comentado, tanto en los aspectos de su contenido como, opcionalmente, de su forma.

El ejercicio de cualquier disciplina exige una profunda capacidad de análisis que facilite la ponderación de los elementos que componen una situación dada y la toma de decisiones oportunas y acertadas. En este sentido, la reflexión sobre la estructura y la función de los diferentes tipos de textos en la cultura occidental es indispensable para la formación del pensamiento crítico. En este curso se estudiarán los diferentes formatos escritos que facilitan la comunicación académica y se discutirán sus aspectos estructurales y sus posibilidades de interpretación, con el ánimo de plantear la exploración argumentada del sentido y hallar puntos de partida para la realización de debates.

Igualmente, la expresión clara y concisa de las ideas que resultan de los análisis de textos y situaciones constituye un paso imprescindible en la solución consensuada de problemas. Por ello se hace necesario estudiar las técnicas de composición oral y escrita que garantizan la comunicación fiel de las ideas y posibilitan las discusiones en el seno de las comunidades académicas. La cooperación entre las técnicas de lectura y escritura es, entonces, el supuesto pedagógico del que parte el curso para lograr el cumplimiento de sus objetivos.
CONTRIBUCIÓN DE LA ASIGNATURA AL DESARROLLO DE LAS COMPETENCIAS BÁSICAS.

· Es evidente que esta asignatura es clave para el desarrollo de la Competencia en comunicación lingüística, ya que mejorará enormemente su comprensión escrita, así como su expresión.

· A través de la enorme variedad temática que podemos usar en los textos que seleccionemos para el comentario podremos contribuir a cualquiera de las competencias, pues podremos tratar cualquier tema polémico relacionado con el ámbito social, cultural, de interacción con el mundo físico y natural o con el tratamiento de la información.
· La madurez y el espíritu crítico que van a desarrollar los alumnos en esta asignatura serán claves para su Competencia para la autonomía e iniciativa personal.

· Además, el comentario de texto será una de las prácticas más importantes para el alumno en sus estudios de Bachillerato e incluso en la prueba de Selectividad, por ello estaremos ayudando a mejorar su Competencia y actitudes para seguir aprendiendo de forma autónoma a lo largo de la vida.

· Finalmente, el dominio que alcanzará el alumno sobre los procedimientos de inducción y deducción gracias a los textos argumentativos que analizará le será de gran utilidad para progresar en su Competencia de razonamiento matemático.

OBJETIVOS

Los objetivos formulados para esta asignatura teórico-práctica son los siguientes:

· Conocer los presupuestos de orden teórico y metodológico que fundamentan el análisis y comentario de textos.

· Conocer diferentes técnicas que capaciten a los alumnos para la aplicación práctica de diversos comentarios de texto.

· Identificar los elementos que integran las principales características o propiedades textuales.

· Reconocer las estructuras y las características básicas de los diferentes tipos de texto, géneros discursivos y tipos de lengua (lenguajes específicos).

· Practicar el comentario lingüístico y literario de textos hispánicos mediante el estudio pormenorizado de los diferentes niveles y apartados que lo componen.

· Reconocer las características de los textos de cada una de las diferentes etapas del español.
· Desarrollar las capacidades lectoras de los estudiantes y proponer diferentes vías de reflexión y aplicación en las carreras que ofrece la universidad, así como mejorar la expresión escrita y oral gracias al estudio y discusión de técnicas de escritura y comunicación oral.

· Distinguir las diferentes partes de un texto y dar cuenta de la manera como interactúan entre sí en la estructura global.

· Evaluar y entender la pertinencia de la sintaxis, la semántica y la ortografía en la producción académica.

· Escribir con coherencia y concisión sobre situaciones y textos específicos.

· Diferenciar entre los distintos formatos de comunicación académica y adaptarse a las características de cada uno según lo requiera la situación.

· Aplicar las herramientas de análisis pertinentes según los objetivos y el género de los textos.

· Desarrollar las capacidades lectoras de los estudiantes y proponer diferentes vías de reflexión y aplicación en las carreras que ofrece la universidad, así como mejorar la expresión escrita y oral gracias al estudio y discusión de técnicas de escritura y comunicación oral.

· Distinguir las diferentes partes de un texto y dar cuenta de la manera como interactúan entre sí en la estructura global.

· Evaluar y entender la pertinencia de la sintaxis, la semántica y la ortografía en la producción académica.

· Escribir con coherencia y concisión sobre situaciones y textos específicos.

· Diferenciar entre los distintos formatos de comunicación académica y adaptarse a las características de cada uno según lo requiera la situación.

· Aplicar las herramientas de análisis pertinentes según los objetivos y el género de los textos.
Para profundizar en las obras literarias y habituarse a comprender todo su significado se realiza el comentario de texto. Este tiene como objetivos principales explicar con claridad y precisión el mensaje y analizar cómo o con qué medios lingüísticos se ha construido el texto. Los métodos para llevar a cabo un comentario de texto son múltiples; de hecho, cada persona puede idear su propio método de acuerdo con sus conocimientos y cada texto exigirá que se profundice más en unos rasgos o en otros. Comentar un texto equivale a explicitar la interpretación que hacemos de él, y supone, básicamente:

-Comprender en profundidad lo que quiere decir exactamente el autor, tanto la información explícita como la implícita.

-Evaluar los razonamientos del autor.

-Elaborar una opinión personal con respecto al tema tratado y al propio texto.

CONTENIDOS

1. El comentario de texto. Características y métodos.

1.1. Distinción entre análisis y comentario de textos.

1.2. Tipos de comentario de texto

1.3. Fases generales del comentario de textos

1.4. El comentario de textos: método de análisis.

2. Estudio de los diferentes niveles y apartados.

2.1. Estructura u organización textual.

2.2. Características del texto: adecuación, coherencia y cohesión. Elementos que componen cada una de estas propiedades.

2.3. Niveles lingüísticos.

2.31. Fonético-Fonológico

2.3.2. Morfológico y Sintáctico

2.3.3. Léxico-Semántico

2.3.4. Pragmático

3. Tipologías textuales. Criterios de clasificación. Las funciones comunicativas.

4. Géneros discursivos. Concepto. Caracterización. Tipos.

5. Lenguajes específicos.

5. 1. Técnico-científico

5.2. Humanístico

5.3. Periodístico

6. El comentario crítico. La interrelación. La valoración textual y de contenido.
De forma más concreta podemos señalar los siguientes contenidos mínimos para superar la asignatura:
1) Comprensión y uso adecuado de la terminología y conceptos relativos al comentario de texto.

2) Aprendizaje de las técnicas de análisis de diferentes tipos de textos y análisis discursivos, así como de textos de las diferentes etapas de la historia del español

3) Capacidad de análisis lingüístico de de textos de diferentes tipo y de lenguajes específicos.

4) Capacidad de reconocer las características de textos de las diferentes etapas de la historia del español y en los diferentes niveles del análisis lingüístico.

METODOLOGÍA

Teniendo en cuenta los aspectos seleccionados como objeto de examen, comentar un texto hace aconsejables ciertas operaciones sistemáticas. Antes de iniciar el comentario es preciso leer varias veces, lenta y detenidamente, el texto. En esta primera fase se trata de comprender el sentido fundamental del argumento que el autor expone.

A continuación es muy aconsejable hacer un resumen, lo más breve posible, que sintetice de lo que trata el texto. Es importante no confundir el tema o idea principales con el resumen. No se puede olvidar que el tema principal es la idea que sustenta todo el argumento del texto, la central o más importante. En realidad, se trata de buscar un título concreto (preferentemente una frase nominal sin verbos en forma personal), lo más breve posible, al texto sobre el que estamos trabajando.

Para elaborar el resumen se deben buscar las ideas principales que el autor expone, y las secundarias que lo ayudan a elaborar todo el argumento. Es importante saber distinguir qué ideas son las principales y cuáles son secundarias (apoyan o refuerzan las ideas principales). De esta manera podremos conocer la estructura del texto, es decir, podremos entender el orden y la manera en que el autor va argumentando su pensamiento, señalando cualquier reiteración, manipulación, etc., que encontremos, y podremos hacer un buen comentario crítico.

Con la opinión personal razonada, el alumno debe analizar el texto desde su punto de vista personal señalando las ideas que más le han llamado la atención y argumentando en todo momento sus opiniones. Es fundamental que dicha opinión esté desarrollada con orden y coherencia. En este apartado del examen no sólo tiene cabida la reflexión sobre el contenido del texto propuesto, sino también todas aquellas consideraciones que se consideren relevantes sobre cómo el modo en que el texto es construido lingüísticamente sirve a la finalidad que el autor se propone al elaborarlo.

El alumno deberá cuidar la expresión y la corrección gramatical, y especialmente la ortografía, pues estos aspectos se tendrán en cuenta en la evaluación del ejercicio.

Como hemos podido comprobar tras la lectura de estas líneas, el desarrollo de la materia se estructura en torno a dos ejes para facilitar el logro de los objetivos propuestos a través de la participación en las clases y del estudio personal:

a) clases teóricas y prácticas;

b) realización de comentarios de textos individuales o en grupo.

Estas actividades se llevarán a cabo mediante:
a) Clases teóricas en las que se explicará la metodología del comentario de texto.
b) Clases prácticas de comentarios de texto de diversa índole en las que se aplicará la metodología estudiada en las clases teóricas.

c) Clases destinadas a la resolución de problemas y dudas que puedan surgir en las clases teóricas y prácticas y a la orientación para la realización de los trabajos de comentario tanto individuales como colectivos
EVALUACIÓN

Los conocimientos teórico-prácticos que el alumno habrá adquirido en esta materia se valorarán en la calificación final aplicando tanto la evaluación formativa como la sumativa.
Esta calificación será la suma de los siguientes apartados

a) la asistencia regular a clase

b) la participación del alumno en actividades formativas en el aula: exposiciones teóricas y prácticas, etc.

c) la realización de comentarios de texto.

d) una prueba final individual

La calificación final descrita en porcentajes quedaría del siguiente modo:

1. Asistencia a clases, comportamiento, actitud 20%

2. Entrega de comentarios de textos durante cada uno de los trimestres 20%

3. Exámenes 60%

TOTAL 100%

Para superar la asignatura será necesario obtener, como mínimo, un cuatro en la prueba individual final.

5. Principios metodológicos que orientan la práctica.

Los principios metodológicos que orientan la práctica en nuestras disciplinas se atienen puntualmente a cuanto dice la Orden del de 9 de mayo de 2007, del Departamento de Educación, Cultura y Deporte, por el que se aprueba el currículo, nos limitamos a transcribirlos.

a) El papel activo del alumnado es uno de los factores decisivos en la realización de los aprendizajes escolares. Es el alumno quien en último término modifica y reelabora sus esquemas de conocimiento, construyendo su propio aprendizaje. Para ello, en este proceso el profesorado ayudará al alumno a activar sus conocimientos de tal manera que le permita establecer relaciones entre los contenidos y experiencias previas y los nuevos contenidos, así como el uso de la memorización comprensiva.

b) El proceso de enseñanza garantizará la funcionalidad de los aprendizajes a través del desarrollo de las competencias básicas, de tal manera que sea posible la aplicación práctica del conocimiento adquirido y, sobre todo, que los contenidos sean necesarios y útiles para llevar a cabo otros aprendizajes y para abordar ordenadamente la adquisición de otros contenidos.

c) Los contenidos se presentarán con una estructuración clara de sus relaciones, planteando la interrelación entre distintos contenidos de una misma materia y entre contenidos de diferentes materias. Será preciso ayudar al alumno a organizar la información nueva en agrupamientos significativos, con el fin de aumentar la comprensión y recuerdo de los conceptos.

d) Asimismo, la adaptación de los principios básicos del método científico en las diferentes materias debe favorecer el desarrollo de procesos cognitivos, la autorregulación y la valoración del propio aprendizaje. Por ello, será preciso incidir en actividades que permitan el planteamiento y resolución de problemas y la búsqueda, selección y procesamiento de la información.

e) Las tecnologías de la información y la comunicación constituirán una herramienta cotidiana en las actividades de enseñanza y aprendizaje de las diferentes materias, como instrumento de trabajo para explorar, analizar e intercambiar información.

f) Los métodos de trabajo guardan una estrecha relación con el clima del aula y con la convivencia, uno de los aprendizajes esenciales en la educación básica. Por ello, deben contener los necesarios elementos de variedad, de adaptación a las personas y de equilibrio entre el trabajo personal y el cooperativo. Han de ir asociados, en consecuencia, a una regulación de la participación de los alumnos, de tal forma que, con su intervención, favorezcan el aprovechamiento del tiempo, la confianza y la colaboración.

g) La diversidad de capacidades, motivaciones e intereses del alumnado requiere la formulación de un currículo flexible, capaz de dar respuesta a esa diversidad. Por ello, la concreción del currículo permitirá incorporar procedimientos diversos que susciten el interés del alumnado y que favorezcan diversos tipos de agrupamientos para facilitar la motivación de los alumnos y el proceso de enseñanza y aprendizaje.

h) Con objeto de facilitar el tránsito entre las etapas educativas, los procesos de enseñanza y aprendizaje se irán adaptando progresivamente a las peculiaridades organizativas y metodológicas más adecuadas para el progreso de los alumnos.

6. Incorporación de la educación en valores en cada materia.

La relación entre educación y democracia ha sido ampliamente estudiada, sobre todo desde que Dewey la convirtiera en un tema central de sus reflexiones y propuestas pedagógicas.

El proceso democrático no implica sólo una habilidad pare dialogar o para participar, requiere además la capacidad de buscar información y adquirir aquellas habilidades necesarias para comprender e, incluso; recrear dicha información. Lo que significa que los estudiantes han de dominar los conocimientos que se consideran socialmente básicos.

Entre ellos se incluyen, lógicamente, desde la capacidad lecto-escritora, a la comprensión científica, el desarrollo del pensamiento crítico o valores como el respeto a la diversidad; la no violencia, la rectitud normativa o la veracidad. En este sentido; la educación democrática no se reduce a la representación de determinadas formas de organización ni a un contenido educativo concreto sino que se encuentra estrechamente relacionada con todas las dimensiones del proceso educativo.

Algunos de los problemas fundamentales a los que se enfrenta hoy la educación democrática tienen que ver con la crisis del sujeto, la crisis de los saberes contingentes, las pedagogías de la sospecha y el individualismo social. Asimismo; plantean cómo uno de los errores de la educación democrática ha sido idealizar excesivamente las condiciones ideales de la convivencia democrática obviando otras finalidades centrales de la educación. Todo ello ha dificultado el desarrollo de la educación democrática.

La educación democrática puede contribuir a activar procesos de democratización más amplios, e incluir en estos procesos a los grupos sociales más desfavorecidos o tradicionalmente silenciados.

Las nociones de democracia deliberativa y educación dialógica, desarrolladas respectivamente por ambos autores; nos permiten desarrollar el aparato conceptual básico para dotamos de una teoría de la educación democrática capaz de hacer frente a los desafíos actuales. Algunos de estos desafíos tienen que ver con la diversidad y el pluralismo creciente como consecuencia de la dinámica globalizadora a la que estamos asistiendo, y con la necesidad de desarrollar un modelo educativo abierto y sensible a las diferencias. En este sentido, la concepción de la educación democrática a partir del diálogo y la deliberación racional no evita el conflicto entre diferentes posiciones, culturas, estilos de vida; sino que trata de establecer las condiciones necesarias para que pueda producirse una discusión en condiciones de igualdad y para que las personas tengan la posibilidad de entenderse entre sí.

La importancia de fomentar el uso de las habilidades deliberativas para motivar el aprendizaje entre iguales y la adquisición de las competencias y los valores que exige la práctica democrática.

Las habilidades deliberativas son un tipo de habilidad de carácter universal esto es, que comparten todas las personas. Estas habilidades se desarrollan en situaciones en las que las personas necesitan entenderse entre sí para resolver cooperativamente una situación. Por ello, no dependen para que se den de ningún espacio especializado, sino que pueden adquirirse de manera informal en cualquier contexto. De ahí que las instituciones educativas que reconocen y promueven este tipo de habilidades tiendan a favorecer la inclusión de todos los grupos sociales, y no sólo la de aquellos que están familiarizados con los códigos propios de la escuela.

Las contribuciones que se están realizando desde el feminismo, la teoría crítica de la raza y otros movimientos sociales, al desarrollo de una nueva teoría de la democracia que sea capaz de incluir a los grupos tradicionalmente silenciados y se adecue a contextos multiculturales. La necesidad de consolidar una cultura democrática que nos ayude a gestionar las diferencias y a aprender a convivir con los conflictos, y sobre la conveniencia de llegar a un pacto que hagan de la diversidad y la igualdad las piedras de toque de la democracia.

Dicho todo esto, aclaramos que cualquiera de los materiales que manejamos pueden ser herramientas útiles para este fin. Cada una de las lecturas brinda numerosas ocasiones para ello. No obstante, desde el área de Lengua Castellana y Literatura, pretendemos abordar el tratamiento de los tres temas transversales más vinculados a la misma: la Educación Moral y Cívica, la Educación para la paz y la Educación para la igualdad entre los sexos.

A continuación, intentaremos explicar los motivos de dicha elección mediante la vinculación de los ejes transversales seleccionados con los objetivos generales de nuestra área.

En relación a la Educación Moral, ni debemos olvidar que, la lengua, en cuanto medio básico de comprensión de la realidad, es vehículo de formación moral, al tiempo que su aprendizaje, contribuye al a comprensión entre las distintas comunidades y a la aceptación de sus diferencias. Así, dicho tema transversal estaría implicado en la consecución de dos objetivos de nuestra área:

- Analizar y juzgar críticamente los distintos usos sociales de las lenguas, evitando los estereotipos lingüísticos que suponen juicios de valor y prejuicios.

- Comprender y respetar las opiniones ajenas expresadas mediante la lengua oral.

En cuanto a la Educación par la paz, dicho eje estaría vinculado con dos objetivos de nuestra área:

- Analizar y Juzgar críticamente los distintos usos sociales de las lenguas, evitando los estereotipos lingüísticos que suponen juicios de valor y prejuicios (clasistas, racistas, sexistas ...).

- Aplicar la riqueza que supone el conocimiento de la lengua propia y del resto como formas distintas de codificar la experiencia y organizar las relaciones humanas.

Finalmente, y en relación con la Educación par la Igualdad entre los sexos, dicho eje estaría vinculado a dos contenidos de nuestra área:
- Mantener una actitud crítica ante las distintas determinaciones sociales que regulas los usos orales y escritos.

- Mantener una actitud crítica ante las expresiones de la lengua oral y escrita que suponen una discriminación de tipo social, racial, sexual.

Al resto de los ejes transversales (educación ambiental, vial, para la salud), les prestaremos una atención menor por estar menos vinculados con nuestra área, así que nos referiremos a ellos cuando fuera pertinente por una conversación ocasional surgida en clase, algún comentario o suceso ocurrido ...

7. Animación a la lectura, expresión y comprensión oral y escrita.

Las estrategias son de muy diversa índole. En primer lugar están las lecturas obligatorias para cada curso. Después, las lecturas optativas y seguidamente otras estrategias como el enorme impulso que recibirá la Biblioteca del centro durante este año a través de la digitalización que se va a realizar y de la creación del carné de la Biblioteca.

LECTURAS OBLIGATORIAS

CURSO 2011-2012

Como viene siendo habitual y así lo marcan los distintos contenidos curriculares, se ha creído conveniente que los alumnos lean detenidamente una serie de obras completas a lo largo del curso, independientemente de los fragmentos representativos que puedan aparecer en los manuales o de los materiales que se les proporcionen o de la participación en los programas de la Biblioteca del Centro.
1º de ESO
· 1° trimestre: Abdel, Enrique Páez, Editorial SM.

· 2° trimestre: Olfato de detective de Christine Nöstlinger. Editorial Alfaguara.
· 3° trimestre: Esto es Troya de Francisco López Salamanca. Editorial Everest.
2º de ESO
· 1° trimestre: La mirada de la noche de José Mª Latorre. Editorial Gran Angular SM.

· 2° trimestre: Cuatro corazones con freno y marcha atrás de Enrique Jardiel Poncela. Editorial Vicens Vives.

· 3° trimestre: Poesía española para jóvenes. Selección y prólogo de Ana Pelegrín. Editorial Alfaguara juvenil.

3º de ESO
· 1° trimestre: La Celestina, Fernando de Rojas, Editorial Anaya.
· 2° trimestre: El Lazarillo de Tormes, Anónimo, Editorial Cátedra Base.
· 3° trimestre: Fuenteovejuna de Lope de Vega. Editorial Vicens Vives (Clásicos hispánicos).
3º de ESO-DIVERSIFICACIÓN-
· Colón tras la ruta de poniente, Mª Isabel Molina, Editorial Alfaguara.

· La leyenda del Cid, Agustín Sánchez Aguilar, Editorial Vicens Vives.
4º de ESO

· 1° trimestre: Marianela de Benito Pérez Galdós. Editorial Cátedra Base.
· 2° trimestre: Bodas de sangre de Federico García Lorca. Editorial Vicens Vives.
· 3° trimestre: Eloísa está debajo de un almendro de Enrique Jardiel Poncela. Editorial Austral.
4º de ESO-DIVERSIFICACIÓN-

· 1° trimestre: Marianela de Benito Pérez Galdós. Editorial Cátedra Base.
· 2° trimestre: Bodas de sangre de Federico García Lorca. Editorial Vicens Vives.
· 3° trimestre: Eloísa está debajo de un almendro de Enrique Jardiel Poncela. Editorial Austral.
LECTURAS OPTATIVAS
CURSO 2011-2012

Además de las tres lecturas obligatorias (una por cada trimestre), el alumnado deberá leer en casa uno o dos libros optativos por trimestre. Ellos deberán escoger los títulos de los propuestos por el Departamento de Lengua Castellana y Literatura en este listado. Estas lecturas están adaptadas a sus gustos e intereses. Serán evaluados mediante la realización de una ficha y de una entrevista oral.

Aquel alumno que quiera leerse más de dos lecturas optativas por trimestre será recompensado positivamente en la calificación del trimestre.
Este listado de lecturas puede verse modificado a lo largo del curso, pues la biblioteca del centro, dentro de sus posibilidades, intentará estar en continuo cambio gracias a la adquisición de nuevos fondos.
Para 1º y 2º de E.S.O:

Títulos
1. Agualuna- Edelvives

2. Apareció en mi ventana – SM

3. ¡Cómo molo!-Alfaguara

4. Charlie y el gran ascensor de cristal – Alfaguara

5. Cita en el árbol- Susaeta

6. Danny el campeón del mundo- Alfaguara

7. Donde esté mi corazón – Edebé

8. El cartero siempre llama mil veces- Anaya

9. El castillo invisible .- Edebé

10. El cementerio de los ingleses-Edebé

11. El cuarto de las ratas- SM

12. El mago de Esmirna – Anaya

13. El pequeño vampiro –Alfaguara

14. El rey de Katoren – SM

15. El secreto del ordenador – Casals

16. El valle de los lobos – SM (1 de 3)

17. Fernando el temerario- Magisterio Casals

18. Fray Perico y su borrico-(Varios)- SM

19. Harry Potter (5 libros)

20. James y el melocotón gigante – Alfaguara

21. Konrado el niño que salió de una lata- Alfaguara.

22. ¡¡¡Lambertooo!!!- Anaya

23. La cazadora de Indiana Jones.SM

24. La conjura del meridiano – Espasa

25. La gran Gilly Hopkins –Alfalguara

26. La hija del espanta pájaros-SM

27. La llamada de los muertos – SM (3 de 3)

28. La maldición del maestro – SM (2 de 3)

29. La montaña de los hongos dorados – Espasa

30. Las brujas – Alfaguara

31. Los hijos del vidriero – SM

32. Los secuestradores de burros.-Alfaguara

33. Los trapos sucios-Alfaguara

34. Luisón – SM

35. Lumbánico el planeta cúbico-SM

36. Manolito Gafotas-Alfaguara

37. Manolito on the road-Alfag.

38. Manolito tiene un secreto- Alfaguara

39. Matilda – Alfaguara

40. Pobre Manolito-Alfaguara

41. Socorro, tengo un caballo. Alfaguara.

42. Yo también tengo un padre- Alfaguara.

43. Yo y el imbécil-Alfalguara

Para 3º y 4º de E.S.O:

Títulos:

1. Anne aquí, Sélima allí, Maite Feraud. Serie Roja. Novela Juvenil.

2. Anoche hablé con la luna, Alfredo Gómez Cerda, Edelvives, Novela. Problemas adolescentes.

3. Antología de relatos de terror. Varios, Serie Roja. Relato Terror.

4. Bajarse al moro. José Luis Alonso de Santos. Teatro Humor.

5. Barrotes de bambú, Jan Terlow, SM. Novela. Policíaca.

6. Bodas de sangre. Lorca. Espasa. Teatro Clásico.

7. Campos de fresa, Jordi Serra y Fabra. Serie Roja. Novela
Juvenil

8. Cinco panes de cebada, Lucía Baquedano, SM. Novela. Historia de una joven maestra.

9. Como agua para chocolate, Laura Esquivel, Nuevas Ediciones de Bo. Novela Sentimental.

10. Como la piel del caimán, Ricardo Gómez, SM. Novela. Juvenil-adolescencia.

11. Conspiración en Chafarinas, Fernando Lalana, Gran angular. Novela Juvenil

12. Cosecha roja.
D. Hammett. Novela Negra.

13. Cuatro corazones con freno y marcha atrás, Jardiel Poncela, Vicens Vives. Teatro. Humor

14. Cuentos de Eva Luna
. Isabel Allende. Relato Sentimental.

15. Cuentos de la Alhambra. W. Irving. Relato. Clásicos.

16. Cuidado con lo que deseas, Manuel L. Alonso, Alfaguara. Novela. Juvenil-adolescencia-fantasía.

17. Cumbres borrascosas. Emily Bronte
. Novela Sentimental.

18. Don Álvaro y la fuerza del sino. Duque de Rivas. Teatro Clásicos.

19. Donde el viento da la vuelta, Jordi Sierra, Edebe. Novela Antibelicismo. Niño guerrillero lector.

20. Drácula, Bram Stoker, Anaya. Novela. Terror

21. El alquimista. Paulo Coelho.Salamandra. Novela. Aprendizaje.

22. El amor en los tiempos del cólera,Gabriel García Máquez

23. El apache blanco. Thomas Jeicer. Gran angular. Novela. Juvenil

24. El árbol de la ciencia. Pío Baroja. Alianza. Novela
Aprendizaj.

25. El bandido adolescente. Ramón J. Sender. Destino.Novela
Oeste

26. El bosque animado. Wenceslao Fernández Flórez. Editorial Anaya.

27. El caballero de Olmedo, Lope de Vega, Castalia Didáctica. Teatro. Clásico

28. El camino. M. Delibes. Destino. Novela.Aprendizaje.

29. El capitán Alatriste y su saga. Arturo Pérez Reverte. Novela Aventuras.

30. El cartero siempre llama mil veces, A. Martín y J. Ribera, Anaya. Novela. Juvenil-aventuras-misterio.

31. El clan de los reporteros, F. Martínez Laínez, Anaya. Novela. Juvenil-aventuras.

32. El diario secreto de Adrien Mole, Sue Townsend, Oxford. Novela. Juvenil-humor.

33. El enigma del maestro Joaquín, Sigrid Heuck, SM. Novela. Histórico.

34. El estudiante de Salamanca. Espronceda. Poesía Clásicos.

35. El extraño caso del Dr Jeckill, Robert L. Stevenson, Novela Misterio

36. El guardián entre el centeno
J.D. Salinger. Alianza. Novela. Aprendizaje.

37. El halcón maltés. D. Hammett. Novela Negra.

38. El jugador, Fiodor Dovstoiesky. Editorial

39. El laberinto de las aceitunas, Eduardo Mendoza, Seix Barral. Novela. Humor

40. El lápiz del carpintero. Manuel Rivas. Alfaguara. Novela Sentimental.

41. El maestro oscuro, César Mallorqui, Edebe. Novela. Misterio terror

42. El misterio de la cripta embrujada, Eduardo Mendoza, Seix Barral. Novela. Humor-misterio

43. El niño con el pijama de rayas. John Boyne. Editorial Salamandra.

44. El oro de los sueños, José María Merino. Serie Roja. Novela Juvenil.

45. El paso del Estrecho, Fernando Lalana. Gran angular. Novela Juveni.l

46. El Perfume. Patrick Suskind. Editorial Labutxaca. Misterio.

47. El retrato de Dorian Grey, Óscar Wilde. Novela. Clásico-misterio.

48. El señor de las moscas, William Holding, Alianza. Novela. Aprendizaje

49. El señor de los añillos. Tolkien. Editorial Minotauro. Misterio- aventuras.

50. El sombrero de tres picos. P.A. de Alarcón. Cátedra. Novela Clásicos.

51. El triciclo, Arrabal, Cátedra.Teatro. Clásicos

52. El Túnel, Ernesto Sabato, Editorial Cátedra. Novela misterio.

53. El último trabajo del Señor Luna, César Mallorqui, Edebe. Novela. Aventuras-Fantasía.

54. En la cripta, Lovecraft, Alianza. Relato. Terror

55. Fin de trayecto, Antonio Martínez Menchén, Serie Roja. Novela. Juvenil

56. Flor nueva de romances viejos, Menéndez Pidal, Espasa. Romance Clásicos

57. Historias extraordinarias. Edgar Allan Poe
 . Relato Terror.

58. La busca. Pío Baroja
. Novela. Aprendizaje.

59. La casa de los espíritus, Isabel Allende, Seix Barral. Novela. Sentimental

60. La espada y la rosa, Antonio Martínez Menchén. Serie Roja. Novela Juvenil.

61. La estanquera de Vallecas. José Luis Alonso de Santos. Teatro Humor.

62. La fuerza de la sangre. Cervantes. Relato. Clásicos.

63. La Historia interminable. Michael Ende. Editorial Alfaguara.

64. La importancia de llamarse Ernesto, Óscar Wilde, Edad. Clásico-teatro.

65. La isla del tesoro, Robert L. Stevenson, Vicens Vives. Novela. Aventuras

66. La momia que me amó, Emilio Calderón, Anaya. Novela. Juvenil-aventuras-amor.

67. La montaña de oro. Karl May. Novela Oeste.

68. La perla. J. Steinbeck. Vicens Vives. Novela Breve.

69. La señorita de Trevélez. Arniches. Espasa. Teatro.Clásicos.

70. La sima del diablo. Novela Juvenil

71. La sombra del viento, Carlos Ruiz Zafón, Planeta. Novela Juvenil. Misterio-intriga.

72. La zapatera prodigiosa, Federico García Lorca .Espasa .Teatro Clásico.

73. Las Aventuras de Robinson Crusoe. Daniel Defoe. Novela aventuras.

74. Las horas largas, Concha López Narváez, Anaya. Novela. Juvenil-amor-amistad.

75. La isla del Tesoro. Robert Louis Stevenson. Ediciones Cátedra.

76. Las siete muertes del gato, Alfredo Gómez Cerda, SM. Novela. Adolescencia.

77. Lazarillo de Tormes. Anónimo. Cátedra. Novela Clásico.

78. Leyendas épicas españolas. Anónimo. Odres nuevos. Relato. Clásico.

79. Lobo negro, un skin, M Hagemann, Serie Roja. Novela. Juvenil

80. Los amantes de Teruel. Hartzembusch. Teatro Clásicos.

81. Los santos inocentes. Miguel Delibes. Novela. Clásicos.

82. Los viajes de Gulliver. Jonathan Swift. Editorial Espasa-calpe.

83. Malas tierras, Jordi Sierra i Fabra, SM. Novela. Adolescencia

84. Marianela, Benito Pérez Galdós, Cátedra. Novela. Clásico-drama-amor

85. Marina, Carlos Ruiz Zafón, Edebe. Novela. Adolescencia-amor-intriga

86. Mi planta de naranja lima, José Mauro de Vasconcelos, Ateneo. Novela. Paso niñez-adolescencia

87. Mi tigre es lluvia, Carlos Puerto, Gaviota, Juvenil. Novela. Juvenil-adolescencia-anorexia.

88. Mister Vértigo, Paul Auster, Anagrama. Novela. Aprendizaje

89. Morirás en Chafarinas, Fernando Lalana, Gran angular. Novela. Juvenil

90. Muchachas, Agustín Fernández, Anaya. Novela. Juvenil-ciencia-ficción.

91. Noche de viernes, Jordi Serra y Fabra, Serie Roja. Novela
Juvenil

92. Noches de pesadilla, Varios, Serie Roja. Relato. Terror

93. Nuevo diario del joven maniático, Aidan Mcfarlane, Algar. Novela. Juvenil-humor.

94. Nunca seré tu héroe, Maria Menéndez Ponte, SM. Novela. Adolescencia

95. Otra vuelta de tuerca, Henry James. Varios. Novela.Terror

96. Perpetuum mobile, Fernando Lalana, Afaguara, Novela. Juvenil-intriga-aventuras.

97. Raíz de amor, Ed. Ana Pelegrín. Vicens Vives. Poesía Clásicos.

98. Rebeldes, Susan Hinton, Alfaguara, Serie Roja. Novela Juvenil

99. Relato de un naúfrago, Gabriel García Marquez,

100. Relatos de ciencia ficción. Varios. Serie Roja. Relato Ciencia.

101. Réquiem por un campesino español.
 R. J. Sénder. Novela. Clásrelato de icos.

102. Retablo jovial, Alejandro Casona. Espasa. Teatro. Clásicos

103. Retrato de adolescente manchado, Jordi Serra y Fabra, Bruño. Novela. Juvenil

104. Rimas y leyendas. Gustavo Adolfo Bécquer. Vicens Vives. Poesía. Clásicos.

105. Romance de lobos, Valle-Inclán. Espasa. Teatro. Clásicos

106. Sandokán. Emilio Salgari. EDAF Novela Aventuras.
107. Si esto es un hombre. Primo Levi. Destino. Novela. Aprendizaje.

108. Sin Máscara, Alfredo G. Cerdá, SM. Novela. Juvenil-adolescencia.

109. Sin noticias de Gurb, Eduardo Mendoza, Seix Barral. Novela. Humor

110. Todos los detectives se llaman Flánagan, Andreu Martín, Gran angular. Novela. Juvenil

111. Un viejo que leía novelas de amor, Luis Sepúlveda, Tusquets. Novela

112. Veinte poemas de amor. Pablo Neruda. Poesía Clásicos.

113. Viaje al centro de la Tierra. Julio Verne. Editorial Alianza. Aventuras.

114. Volando solo, Roald Dahl. Serie Roja. Novela Juvenil.

Además de lo ya expuesto, en todos los cursos de la E.S.O. se realizarán los siguientes tipos de actividades para estimular el interés y el hábito de la lectura, así como el desarrollo de la expresión oral y escrita, dentro de la asignatura de Lengua Castellana y Literatura:

· Actividades de producción: creativos, elaboración de un periódico o una revista, trabajos documentales …

· Actividades de utilización de recursos: información e investigación, proyección de películas, webquest …

· Actividades de recepción: visita de escritores, periodistas, teatros, conferencias …

· Actividades de salidas: excursiones programadas para ver alguna obra de teatro, visitar algún medio de comunicación …

· Actividades de celebraciones de días clave: día de la Constitución, de la Paz, de Andalucía …, que fácilmente se pueden relacionar con algún aspecto de la lectura (lectura de poemas, dramatizaciones, elaboración de murales …).

· Actividades de proyección: exposiciones, jornadas, presentación de experiencias …

· Actividades lúdicas: concursos de ortografía, de velocidad lectora, de cartas de amor, pasapalabra …

8. Medidas necesarias para la utilización de las TIC

La Escuela TIC 2.0 llega en este curso escolar 2010-2011 a las aulas de Secundaria siguiendo el calendario de implantación de este programa en Andalucía.

Con la Escuela TIC 2.0, el ordenador portátil se ha convertido en una herramienta para la enseñanza-aprendizaje que va más allá de las aulas, vinculando a alumnado, profesorado y familias. El programa, cofinanciado por la Consejería de Educación y el Ministerio, contempla la dotación de ordenadores portátiles que se incorporan a la mochila escolar del alumnado acompañándole en el aula y en casa.

El profesorado es pieza clave en este reto tecnológico que quiere transformar el sistema educativo tradicional. Su dominio del uso didáctico de las TIC es fundamental para garantizar el aprovechamiento educativo de los nuevos recursos, de ahí la importancia de su formación. Durante este curso se va a crear un curso para todo el profesorado de la Escuela TIC 2.0 en el cual, todo el Departamento de Lengua castellana y Literatura, participará activamente.

Además, nuestro Departamento tiene un apartado en la web del Instituto donde se suben documentos que los alumnos deben consultar y descargar.

En clase se utilizan normalmente los cañones de vídeo, ordenadores y soportes digitales del sistema operativo Linux.

En los trabajos, los alumnos deben citar no solo bibliografía en papel, sino también electrónica.

Los trabajos deben presentarlos preferentemente escritos a ordenador. Se les han dado unas normas para la transcripción de textos con ordenador y para citar páginas web.

Las editoriales de libros de texto ofrecen a los profesores espacios electrónicos para intercambios de experiencias, consultas, peticiones de materiales y sugerencias, etc. El acceso es libre o por medio de claves personalizadas de las que los docentes de este Departamento disponemos.

Además, la editorial que ha elaborado los libros de texto nos brinda una serie de recursos multimedia, con un trabajo por unidad (Proyectos en red) en el que se crean contextos y tareas de comunicación que permiten aplicar; con el apoyo de Internet, los contenidos adquiridos.

Por último, el equipo encargado de la Biblioteca del centro ha comenzado a informatizar los fondos de la Biblioteca mediante el programa ABIES.

9. Medidas de atención a la diversidad y adaptaciones curriculares

La atención a la diversidad viene contemplada desde el Proyecto de Centro y desde el funcionamiento ordinario del IES Maestro Francisco Fatou. Ahí están los diversos programas y aulas: diversificación, desdobles, programas de refuerzo y recuperación, etc.

Parece evidente que la diversidad está atendida, es más, en este tipo de alumnado, no solo la diversidad sino que la “personalización de la labor educativa” es un hecho.

Las editoriales de los libros de texto (Aljibe para primer ciclo -ACS - y Editex para 2° de ciclo ​PDC-) proponen una serie de materiales y propuestas para tratar la diversidad así como recursos complementarios para cada unidad de los que echaremos mano cuando sea preciso.

Junto con el Departamento de Orientación y con la P.T. del Centro trabajamos, comentamos, analizamos y preparamos las adaptaciones curriculares (significativas y no significativas), los planes y programas de refuerzo de instrumentales, de materias pendientes de alumnos y alumnas repetidores o repetidoras, etc.

Ya se ha visto en páginas anteriores las programaciones de Diversificación y el alumnado con planes y programas de recuperación y refuerzo.
10. Recuperación para alumnos con la materia no superada en cursos anteriores.

Dado el carácter instrumental de la disciplina, Lengua castellana y Literatura, y la naturaleza cíclica de su aprendizaje, desde el Departamento se ve oportuno que la principal actividad de recuperación sea la asistencia y el seguimiento atento de la clase en el nuevo curso. Se va a estar haciendo constante referencia a todo aquello que vio en el curso anterior y que no logró superar. Todo esto no impide que se lleve un control de la recuperación de las deficiencias y una prueba escrita. El alumnado que tenga pendiente la materia de Lengua castellana y Literatura actuará de la siguiente manera según el curso o nivel en el que esté matriculado:

	1º de ESO

	No realiza recuperación por no ser pertinente.

	2º de ESO

	Alumnos matriculados en 2º ESO con Lengua Castellana y Literatura pendiente de 1ºESO

	La recuperación de la materia de Lengua castellana y Literatura consistirá en la realización de dos pruebas escritas y en la entrega de dos trabajos monográficos.

Fechas para las pruebas: 17 de febrero y 2 de junio de 2011.

PRIMERA PRUEBA: 17 de febrero.

· Morfología (identificación de categorías gramaticales: sustantivos, adjetivos, determinantes y pronombres).

· Sintaxis (identificación de sintagmas y núcleos de sintagmas –SN, SV, SPrep- y funciones en oraciones simples: SUJ, PRED, C.D., CI. y C.C.)

· Ortografía-acentuación.

· Texto (comprensión de textos narrativos, descriptivos)

· Entrega de un trabajo monográfico sobre Las características del Andaluz.
SEGUNDA PRUEBA: 2 de junio.

· Morfología (verbos, adverbios, preposiciones y conjunciones).

· Sintaxis (identificación de sintagmas y núcleos de sintagmas –SN, SV, SPrep- y funciones en oraciones simples: SUJ, PRED, C.D., CI. y C.C)

· Ortografía-acentuación

· Texto (comprensión de textos dialógicos)

· Entrega de un trabajo monográfico sobre El teatro.

	Alumnos matriculados en 2º ESO con la materia de Periódico pendiente de 1º ESO

	La recuperación de esta materia consistirá en la entrega de una serie de trabajos monográficos sobre los contenidos de la asignatura, que serán valorados por el profesor que imparta dicha asignatura, siendo también dicho profesor el que marque los plazos establecidos para la entrega de los trabajos.

	Alumnos matriculados en 2º ESO con la materia de Refuerzo de Lengua pendiente de 1ºESO

	La recuperación consistirá en la realización, al completo, del manual de refuerzo de Lengua, de la editorial Casals. La entrega límite de este cuadernillo será el 31 de mayo de 2011.

	3º de ESO

	Alumnos matriculados en 3ºESO con la materia de Lengua Castellana y Literatura pendiente de 2º ESO

	La recuperación de la materia de Lengua castellana y Literatura consistirá en la realización de dos pruebas escritas y en la entrega de dos trabajos monográficos.

Fechas para las pruebas: 17 de febrero y 2 de junio.

PRIMERA PRUEBA: 17 de febrero.

· Morfología (sustantivos, adjetivos, determinantes y pronombres).

· Sintaxis (tipo de sintagmas, oraciones atributivas)

· Ortografía-acentuación.

· Texto (comprensión de textos narrativos y expositivos)

· Entrega de un trabajo monográfico sobre Los inicios del castellano.
SEGUNDA PRUEBA: 2 de junio

· Morfología (verbos y adverbios).

· Sintaxis (oraciones transitivas e intransitivas)

· Ortografía-acentuación

· Texto (comprensión de un texto publicitario)

· Entrega de un trabajo monográfico sobre los Los personajes de La Celestina.

	4º de ESO

	Alumnos matriculados en 4º ESO con la materia de Lengua Castellana y Literatura pendiente de 3º ESO

	La recuperación de la materia de Lengua castellana y Literatura consistirá en la realización de dos pruebas escritas y en la entrega de dos trabajos monográficos.

Fechas para las pruebas: 17 de febrero y 2 de junio.

PRIMERA PRUEBA: 17 de febrero.

· Morfología (sustantivo, adjetivo, determinante, pronombre).

· Sintaxis (oración simple y compuesta coordinada).

· Ortografía-acentuación

· Texto (comprensión)

· Entrega de un trabajo monográfico desde la Edad Media hasta el Barroco.

SEGUNDA PRUEBA: 2 de junio

· Morfología (tiempos verbales y perífrasis verbales)

· Sintaxis (oraciones impersonales, reflexivas, pseudorreflexivas y pasivas reflejas)

· Ortografía-acentuación

· Texto (comprensión)

· Entrega de un trabajo monográfico desde el Barroco hasta la Ilustración

NOTAS:

· El alumnado que no presente el pertinente trabajo monográfico en la fecha indicada y que no esté realizado conforme a las pautas dadas quedará calificado como suspenso.

· El alumnado que no se presente a alguna de las pruebas de recuperación de pendientes en las fechas indicadas quedará calificado como suspenso.

· El profesorado de la materia informará debidamente al alumnado y a su familia de las características de la prueba y fechas con bastante antelación. Además esta información se colgará en el tablón de anuncios del aula y en la plataforma educativa del IES.

· Las pautas de corrección ortográfica para estas pruebas seguirán el mismo sistema de calificación aportado por el Departamento; por tanto, quedará de la siguiente manera:

	Por cada falta en el uso de las grafías
	Por cada falta en tildes (no señaladas o indicadas incorrectamente).
	Asimismo, atendiendo a la CORRECIÓN DISCURSIVA y al cumplimiento de las normas de puntuación escrita,

	Para el primer ciclo
	- 0,15
	-0,15
	Se podrá disminuir hasta un máximo de 0,75 puntos por errores de expresión

	Para el segundo ciclo
	-0,20
	-0,20
	Se podrá disminuir hasta un máximo de 1 punto por errores de expresión

· Las pautas para la presentación de los trabajos monográficos queda estipulada de la siguiente forma:

· Portada, índice y contraportada.

· Bibliografía (tradicional y digital).

· Fuente utilizada: Times New Roman. Tamaño de fuente: 12
	EXTENSIÓN

	Para el primer ciclo
	Mínimo 10 folios

	Para el segundo ciclo
	Mínimo 20 folios

11. Plan de Repetidores.
Los alumnos que repiten algún curso durante el presente curso académico ya han sido nombrados previamente en sus cursos correspondientes. Cuando los citamos, aclaramos que iban a seguir un plan especial del Departamento, tal y como marca la legislación vigente. Es evidente, que para que dicho plan tenga éxito debemos contar con la colaboración indispensable del alumno y de su familia. Esto, que puede resultar redundante, ya que se supone en todos las empresas educativas, no lo es tanto en este caso, ya que está ampliamente demostrado que el porcentaje de alumnos que no supera un curso académico debido a sus dificultades en el aprendizaje es ínfimo, puesto que para ello se establecen las medidas de atención a la diversidad. Así pues, la inmensa mayoría de alumnos que no consigue promocionar en un curso académico, y que por lo tanto tiene que repetir el curso, lo hace debido a su falta de esfuerzo e interés por los estudios. Por lo tanto, debemos partir del presupuesto de que para que este plan tenga éxito debemos contar con un cambio de actitud en el alumnado y en las familias con respecto al curso anterior.
Las medidas que se van a proponer desde el Departamento de Lengua Castellana y Literatura consistirán básicamente en unas medidas de refuerzo educativo específicamente pensadas para estos alumnos. Son las siguientes:

· Ubicación cercana al profesor para que éste pueda controlar más fácilmente su trabajo diario tanto en clase como en casa.

· Seguimiento exhaustivo del trabajo desempeñado por el alumno por parte de las familias, que revisarán las anotaciones que el profesor realice en la agenda del alumno sobre su nivel de esfuerzo, su comportamiento y sobre la calidad de su trabajo.

· Al término de cada unidad didáctica, el profesor le entregará al alumno diferentes actividades de refuerzo sobre todo lo que se ha visto en dicha unidad didáctica. Este trabajo será realizado por el alumno en su casa y será entregado al profesor, que lo tendrá en cuenta a la hora de evaluar al alumno.
12. Realización de trabajos monográficos interdisciplinares que impliquen a varios departamentos didácticos.
La interdisciplinariedad es hoy, más que nunca, una necesidad para la educación, ya que no debemos olvidar que todo el conjunto de asignaturas debe contribuir a la adquisición y desarrollo de las competencias básicas de los alumnos.
Sin duda alguna, la asignatura de Lengua Castellana y Literatura es la más interdisciplinar de todo el currículum, ya que podemos encontrar nexos de unión con todas las demás fácilmente. Aunque obviamente compartimos más elementos con el resto de asignaturas que pertenecen a nuestro ámbito sociolíngüístico (Inglés, Francés, Ciencias Sociales, Latín, etc).

Los contextos en los que podremos desarrollar este tipo de actividades interdisciplinares son muy abundantes, pero destacaremos los más importantes, para muchos de los cuales ya existen acuerdos con otros departamentos didácticos del centro:

· La realización de actividades extraescolares conjuntas, por ejemplo, a lo largo de este curso se realizará una excursión a Sevilla que será organizada conjuntamente con el Departamento de Ciencias Sociales, en la que asistiremos a la representación de Bodas de sangre y al mismo tiempo le daremos a conocer el patrimonio histórico y cultural de la capital andaluza a nuestros alumnos.
· La elección de los libros optativos de lectura que los alumnos se deben leer en cada trimestre, e incluso alguno de los obligatorios, se hará teniendo en cuenta diferentes temas transversales que también se tocarán en otras asignaturas, como el cuidado del medio ambiente, la inmigración, la igualdad entre los dos sexos, etc. Incluso alguno de estos libros puede estar relacionado con la temática concreta de alguna otra asignatura (novela histórica, traducciones de obras de la literatura inglesa o francesa, biografías de científicos famosos, etc).

· La celebración de días clave como el Día de Andalucía, Día de la Constitución, Día de la Paz, etc, en los que todos los departamentos participamos activamente. Desde el nuestro son múltiples las actividades que se pueden proponer: lectura de poemas relacionados con la efeméride en cuestión, dramatizaciones, elaboración de murales, actividades extraescolares, etc.

13. Propuestas de mejora basadas en las Pruebas de Diagnóstico.

El eje vertebrador que cimenta la experiencia educativa que se presenta en estas páginas arranca de las Pruebas de Evaluación de Diagnóstico llevadas a cabo en el IES M. Francisco Fatou durante el curso escolar 2010/2011. El objetivo esencial del mismo radica en ofrecer una serie de actuaciones encaminadas a mejorar la competencia lingüística de nuestro alumnado, entendida como un elemento básico fundamental para la adquisición de nuevos aprendizajes y para su desarrollo personal. Ante la convicción de que el perfeccionamiento de esta competencia no puede ser en absoluto tarea exclusiva del profesor de Lengua, se brindan las líneas de intervención de nuestro Departamento para que sea asumido por todos los profesores del claustro e implementado en todas las áreas y disciplinas que se imparten en la Educación Secundaria Obligatoria.

Entendemos que para poder hacer un estudio serio de la explotación de resultados habría que tener muy presente el hecho de que cada año son diferentes las circunstancias del alumnado que realiza las pruebas de diagnóstico (nivel académico, situación personal, número de alumnos repetidores o absentistas, momento en el que se realizan las pruebas...).

	PROPUESTAS

1) Necesidad de fomentar la competencia lingüística en todas las áreas de conocimiento curriculares.

«Enseñar a escribir no es responsabilidad únicamente del profesor de Lengua y no se aprende a escribir sólo en las horas destinadas a esta área en las programaciones. La escritura es herramienta de construcción del saber y no sólo instrumento para expresarlo». Lectura y escritura, unidas al habla y a la escucha, son requeridas tanto para la consecución de otros aprendizajes -científicos, humanísticos o artísticos- como para la vida cotidiana.

2) El aprendizaje de la lengua en relación con la especificidad de los escritos propios de las áreas no lingüísticas.
El "conocer" la técnica de escribir se aprenderá en las clases de lengua; el "dominar" la técnica de la producción e interpretación de textos, en el resto de áreas curriculares. Desde este acercamiento a esta concepción del lenguaje se desprende la asunción de la competencia lingüística como un contenido transversal, introducido en los diseños curriculares de todas las áreas y otros ámbitos docentes (material de trabajo para el Aula de Convivencia, actividades ante la ausencia de un profesor...).
	ACTUACIONES DE MEJORA

Nos vamos a centrar aquí en las interdisciplinares, esto es, comunes en todas las áreas del currículo de Secundaria, y a las específicas, propuestas por el Departamento de Lengua

ACTUACIONES INTERDISCIPLINARES
1. COMPROMISO DE ESCRITURA CORRECTO

2. MEJORA DE LAS HABILIDADES BÁSICAS: COMPRENSIÓN DE TEXTOS

3. MEJORA DE LAS HABILIDADES BÁSICAS: EXPRESIÓN ORAL Y ESCRITA

4. PLAN DE LECTURA Y BIBLIOTECA

5. PROGRAMA DE TÉCNICAS DE ESTUDIO Y HABILIDADES INTELECTUALES

6. REVISIÓN DE LOS ELEMENTOS CURRICULARES. ASPECTOS QUE DEBERÁ INCLUIR LA PROGRAMACIÓN DIDÁCTICA.

ACTUACIONES ESPECÍFICAS DEL DEPARTAMENTO DE LENGUA CASTELLANA Y LITERATURA

1. LECTURA DE TEXTOS: técnicas de lectura creativa, lecturas obligatorias, talleres de animación a la lectura, actividades de reflexión lingüística literaria.

2. FLUIDEZ LECTORA: pruebas de velocidad lectora, técnicas básicas, técnicas específicas

3. COMPRENSIÓN DE TEXTOS ORALES Y ESCRITOS: audiciones

4. EXPRESIÓN ORAL Y ESCRITA: producciones de textos orales y escritos, taller de escritura creativa.

5. MEJORA DE LA ORTOGRAFÍA: fichero léxico-ortográfico, certamen “ortopolicías”, cuaderno de ortografía personalizado, concursos de ortografía.

6. OTROS: adquisición de vocabulario, ejercicios de deletreo, juegos/concursos lingüísticos, modalidad andaluza.

7. COMUNES AL RESTO DE LOS DEPARTAMENTOS: revisión de los elementos curriculares, técnicas de estudio y habilidades intelectuales, trabajos de investigación, uso y fomento de la biblioteca tradicional y virtual.
ACTIVIDADES PARA MEJORAR LA COMPETENCIA LINGÜÍSTICA

I.- ACTIVIDADES PROPUESTAS

Para mejorar los aspectos deficitarios de la Evaluación Diagnóstica y reforzar los demás, promoveremos los siguientes bloques de actuaciones:
1. Lectura de textos. Técnicas de lectura creativa.

2. Fluidez lectora: Pruebas de Velocidad lectora.

3. Mejora de la comprensión de textos orales y escritos.

4. Mejora de la expresión oral y escrita: Ejercicios de producción de textos orales y escritos.

5. Mejora de la ortografía.

6. Otros:

a. Ejercicios de deletreo con los que potenciar la agilidad lingüística mental.

b. Juegos / concursos lingüísticos (en los últimos minutos de las clases o en los días finales del trimestre)

c. Reforzamiento de los rasgos propios de la lengua oral y de la variedad lingüística andaluza, a través de la ejecución de la unidad didáctica Hablo andaluz y de la audición de textos.

d. Comunes al resto de Departamentos:

- Revisión de los documentos curriculares para incluir los aspectos de la mejora de la competencia lingüística.

- Técnicas de estudio y habilidades intelectuales.

- Trabajos de investigación.

- Uso y fomento de la biblioteca tradicional y digital.
1. LECTURA DE TEXTOS FICCIONALES
Para intentar activar y perpetuar el hábito y el gusto por la lectura, intentaremos acercar al alumnado al mundo de la lectura desde dos facetas: la “técnica de la lectura”, que abarca los saberes, digamos, académicos, y la vertiente creativa, esto es, lúdica.

· Lecturas obligatorias para todo el alumnado intentando abarcar los tres géneros literarios y/o lecturas opcionales o de modalidad para atender a la diversidad de lectores potenciales. Con esta tarea se potencian dos ámbitos intelectuales: por un lado, la comprensión lectora (preguntas de contenido, de extracción de información general, de estructura textual); por otro, se trabajará el texto como objeto de conocimiento de los saberes literarios y comunicativos (tipología textual, convenciones genéricas, recursos estilísticos y genéricos…)

· Talleres de animación a la lectura: se trata de actividades propuestas a partir de las lecturas obligatorias con las que trabajar la reflexión y la interpretación de la lectura y su conexión con la vida cotidiana, así como la imbricación entre el universo ficcional que recrea el texto literario y otras artes creativas con las que se pueden establecer conexiones (música, pintura, dibujo, cómic, cine…).

· Actividades que fomentan la reflexión lingüístico-literaria: a partir de las lecturas trabajadas, propondremos ejercicios para reflexionar sobre la tipología textual y los aspectos relativos a las convenciones genéricas.

2. FLUIDEZ LECTORA: PRUEBAS DE VELOCIDAD LECTORA
Con la periodicidad estimada para cada nivel, se ofrecerá a todo el alumnado un texto que deberá leer y anotar su velocidad lectora, conforme a un gráfico para tal fin, al objeto de ir valorando la evolución del alumno durante todo el año y, asimismo, durante su etapa en secundaria obligatoria.
3. MEJORA DE LA COMPRENSIÓN ORAL Y ESCRITA.

A) COMPRENSION DE TEXTOS ESCRITOS

Con una periodicidad adecuada el alumno trabajará con textos con los que se ejercitarán diversas competencias y destrezas entradas en la lectura comprensiva y en la interpretación y valoración del significado de los textos.

TIPOLOGÍA DE TEXTOS:

1º ESO: únicamente textos continuos, esto es, textos en prosa organizados en oraciones y párrafos. La gran mayoría de los propuestos son de carácter narrativo (cuentos, leyendas, cartas, fragmentos novelísticos), aunque se ofrecen algunos expositivos y argumentativos (anuncios publicitarios fundamentalmente) al final del último trimestre.

2 ESO: además de textos continuos, que intentarán acoger las diferentes tipologías textuales y literarias, también se trabajará con textos discontinuos, es decir, no organizados de manera lineal (listas, formularios, gráficos, tablas, esquemas, diagramas…)

· Textos de la vida cotidiana: planos, folletos, recetas, prospectos, instrucciones de uso…

· Textos argumentativos: campañas y anuncios publicitarios, ensayos, artículos periodísticos…

· Textos profesionales: reportajes, anuncios de trabajo, convocatorias, recomendaciones…

· Textos informativos: monografías, reglamentos, cartas, biografías, enciclopedias, guías de viaje, informes…

· Textos instructivos: libros de recetas, manual de instrucciones…

· Textos narrativos: cuentos, leyendas, fábulas, fragmentos novelísticos, prólogos…

3º ESO: se trabajará con los mismos tipos textuales de 2º ESO.

4º ESO: pruebas que recogerán textos de todas las tipologías textuales y genéricas acentuando más los contenidos referidos al conocimiento de los diferentes niveles de análisis de la lengua española así como los referidos a los recursos propios de la lengua oral.

· CUESTIONARIOS:

· Tipo de preguntas:

· Preguntas de elección múltiple con las que obtener información sobre untexto.

· Preguntas de reflexión abiertas para expresar la interpretación del texto.

· Preguntas tipo Verdadero/falso

· Preguntas de completar el enunciado.

· Contenido de las preguntas:

· De comprensión lectora.

· Extracción de información.

· Desarrollo de una comprensión general amplia.

· Desarrollo de una interpretación.

· Reflexión sobre el contenido de un texto y valoración del mismo.

· Reflexión sobre la forma de un texto y valoración de la misma.

· Técnicas de estudio y habilidades intelectuales: título, resumen, palabras

· clave, esquema, cuadro sinóptico…

· De reflexión sobre la propia lengua:

- Tipología textual: narración, diálogo, descripción, exposición y argumentación.

- Convenciones genéricas: géneros literarios, científico-divulgativos, humanísticos (filosóficos, periodísticos, históricos…), publicitarios, jurídicos…

- Variedades diáfasicas: variedades estilísticas y de uso de la lengua. Registros lingüísticos

- Variedades diástráticas: variedades relacionadas con el nivel sociocultural de los hablantes.

- Variedades diálécticas: lenguas, hablas y dialectos de España con especial atención a la modalidad andaluza.

- Análisis léxico-semántico: sinonimia, antonimia, polisemia, homonimia, cambios de significado, campo semántico, familias léxicas, préstamos…

· Secuenciación de contenidos. Para que el aprendizaje de los mecanismos de la competencia lectora resulte adecuado, intentaremos ir graduando el nivel de dificultad de manera progresiva.

B) COMPRENSION DE TEXTOS ORALES
A partir de audiciones (charlas/ponencias celebradas en el centro, canciones, poemas, géneros radiofónicos –noticias, reportajes, crónica deportiva, anuncios, etc.-) y de grabaciones audiovisuales (documentales, géneros televisivos –noticias, reportajes, anuncios publicitarios, etc.-), propondremos actividades con las que valorar si el alumno:

- Reconoce la idea principal

- Identifica la finalidad comunicativa del texto

- Sabe extraer las ideas secundarias

- Distingue las intenciones implícitas

- Reconoce rasgos de la modalidad lingüística andaluza

- Reconoce rasgos /técnicas de la lengua oral.
3. EJERCICIOS DE PRODUCCIÓN DE TEXTOS. LA REDACCIÓN.
A) EXPRESIÓN ESCRITA
· Bloques de contenidos (dependerán cuantitativa y cualitativamente del nivel educativo):

· Técnicas de la redacción:

-El desarrollo de ideas (argumentación / definición / ejemplificación / comparación / sucesión de detalles / sucesión de anécdotas)

-Etapas en la redacción (elección del tema / elaboración de un plan / adecuación /redacción /revisión)

-Organización de ideas (deducción / inducción / análisis / síntesis)

-Estructura textual (introducción / desarrollo / conclusión).

-Técnicas estilísticas: el orden oracional / la concordancia / estilística del párrafo (dinámico/ágil/pausado…) tipos de lenguajes (coloquial, profesional, literario…).
· Tipo de producciones
*Textos creativos:

-Redacción de relatos que actualizan, mezclan, transgreden la versión original.
- Técnicas de los talleres de escritura creativa.

*Textos para la vida cotidiana

-Redacción de Informes o Exposición de contenidos.

-Redacción de cartas (familiares, oficiales, comerciales…)

-Redacción de textos periodísticos (noticias, editoriales, artículos…)

-Redacción de textos de uso social (actas, reclamaciones, instancia, instrucciones…).

B) EXPRESIÓN ORAL

· Asunción de roles pactados previamente.

· Dramatización de situaciones de habla cotidianas: comprar entradas para un espectáculo, pedir información en un organismo oficial, explicar cómo se llega a una determinada dirección…

· Conversación / Asamblea sobre un tema de actualidad.

· Exposición oral:

-De los contenidos conceptuales explicados en clase el día anterior (repaso)

-Del trabajo de investigación que deberán exponer a sus compañeros sin leer.

· Expresar sentimientos que provoca la observación de obras pictóricas o escultóricas.

· Descripción de imágenes diversas (fundamentalmente edificios, paisajes, estancias…)

· Debate.

· Discurso paremiológico: explicación de refranes, frases hechas o dichos habituales de significado metafórico, fosilizado, trasladado…
5. MEJORA DE LA ORTOGRAFÍA
· Estudio y práctica de las reglas de ortografía de manera sistemática y progresiva en cuanto al grado de dificultad a lo largo de los cuatro años de la educación secundaria.

· Realización de Pruebas de Aptitud Ortográfica / Dictados periódicos en los que ejercitar las reglas estudiadas.

· Control y seguimiento de cada alumno valorado respecto a su propia evolución y respecto a la marcha del grupo (a través del gráfico estadístico de La Calesa).

· Realización de ejercicios de ortografía “a la carta”, con miras de individualizar el proceso de enseñanza-aprendizaje. Mediante la elaboración del Cuaderno de Ortografía de Aula, y una vez diagnosticado el nivel de competencia ortográfica de cada alumno, se dispondrá de un cuaderno que contendrá fichas estructuradas conforme a los bloques de contenido ortográfico y de mayor a menos grado de dificultad, de manera que, a partir del informe que elabore el profesor, el alumno seguirá el itinerario más conveniente a su competencia.

· Alumnado:

· Firma del Contrato que le proponga la profesora, una vez valorada la evaluación inicial

· Elaboración del fichero léxico-ortográfico con el que trabajar los errores cometidos.

· Organización del “Certamen Ortográfico”: una propuesta de perfeccionamiento de la Ortografía.
14. Procedimientos previstos para el seguimiento de las programaciones didácticas.

La evaluación ayuda a tomar medidas en el momento oportuno sin esperar a situaciones de riesgo. Implica la detección de cómo cada alumno se encuentra en la actividad escolar, así como las dificultades o facilidades que encuentra. Las normas de evaluación en ESO establecen que los profesores evaluarán los procesos de enseñanza y su propia práctica docente en relación con el logro de los objetivos educativos del currículo. Esta evaluación tendrá también un carácter continuo y formativo e incluirá referencias a aspectos tales como:
*
La organización del aula.

*
La utilización más apropiada de los recursos del aula y del centro.

*
La relación entre el profesor y los alumnos.

*
La convivencia entre los alumnos.

*La adecuación de los objetivos propuestos a las características intelectuales de los alumnos.

* La temporalización se adecua al ritmo de aprendizaje de los alumnos.

* Las actividades escogidas han sido apropiadas y motivadoras.
Para que las apreciaciones sean lo más objetivas posible, al término de cada unidad, no sólo el docente reflexionará sobre el proceso, sino también los propios alumnos, a través de encuestas sobre estos puntos que hemos enunciado (ver Anexos). De esta forma, tendremos una visión global del proceso de aprendizaje y podremos tomar las medidas oportunas para mejorarlo, tanto en el plano general como en el individual de cada alumno.
Además, el conjunto de la Programación se revisará anualmente, atendiendo a una serie de criterios, de los que destacamos:

· Los resultados de los grupos.

· Las modificaciones que se vayan realizando después de cada encuesta.

· El nivel de aceptación de las actividades.

· El desarrollo de los contenidos.

También se valorará el propio funcionamiento del Departamento, ya que todos los miembros del mismo rellenarán una encuesta a final de curso valorando cómo ha funcionado el Departamento a lo largo del curso académico. Dicha encuesta también se ha introducido en los Anexos de esta programación. Al finalizar la encuesta, el Jefe de Departamento la evaluará para redactar las propuestas de mejora que se consideren necesarias a la luz de los resultados de todas las encuestas que hemos mencionado anteriormente.

15. Actividades complementarias y extraescolares.

Las actividades complementarias y extraescolares son claves para desarrollar las competencias básicas de los alumnos, así como para poder alcanzar algunos de los objetivos de nuestra propia asignatura. Por todo esto hemos preparado concienzudamente las siguientes:
	DEPARTAMENTO DE LENGUA CASTELLANA Y LITERATURA

	ACTIVIDADES EXTRAESCOLARES

	Asistencia a una representación teatral en el teatro de la Universidad Politécnica de Sevilla de la obra:

Bodas de sangre (Federico García Lorca)

Fecha: 22 de marzo
	- Conocer el teatro como medio de entretenimiento.

- Mejorar la convivencia.

- Fomentar el gusto por la expresión artística.

- Desarrollar hábitos correctos como espectador.

- Familiarizarse con el teatro y sus elementos.

- Acercar al alumnado la obra en cuestión.
	El teatro. Características
	Prueba escrita.
	- Manuel Rodríguez Saavedra (3º ESO).

- Sonia Gallego Roldán (4º ESO)

- Ana María Saborido Pérez (4º ESO)
	4º ESO

3º ESO

	Excursión a Itálica (Sevilla) y a Canal Sur (Sevilla).

Fecha: 2º trimestre

	Conocer el conjunto arqueológico de Andalucía.

Visitar la ciudad romana.

Conocer los medios de comunicación de masas.

Mejorar la convivencia.

	La televisión. Características

Itálica.
	Prueba escrita.

	- Manuel Rodríguez Saavedra (4º ESO-ICO).

- Sonia Gallego Roldán (4º ESO)

- Ana María Saborido Pérez (4º ESO)
	4º ESO

3º ESO

	Excursión a Ocuri (Ubrique).

Fecha: 3º trimestre
	Conocer el conjunto arqueológico de Andalucía.

Visitar la villa romana.

Mejorar la convivencia.
	La romanización.
	Exposición oral.
	- Manuel Rodríguez Saavedra (4º ESO-Latín).

	4º ESO

	DEPARTAMENTO DE LENGUA CASTELLANA Y LITERATURA

	ACTIVIDADES COMPLEMENTARIAS

	IV Concurso de Cómics
Fecha: 14 al 18 de noviembre.
	- Realizar un cómic.

- Conocer y utilizar el lenguaje y la estructura del cómic.

- Observar personajes de cómics para analizar sus gestos y caracteres.

- Valorar las fases necesarias para la planificación y elaboración de trabajos personales.

-Esforzarse en presentar adecuadamente las obras propias siendo sensible a la correcta presentación de la obra ajena en el centro, en exposiciones y en museos.
	-El cómic. Características

La comunicación verbal y la comunicación no verbal.
	Reconocer los elementos que conforman un cómic.

Elaborar individualmente un cómic.
Exposición del cómic en el IES para su votación posterior.
Trabajo de clase con puntuación.
	- Dos profesores/as que imparten clase en 1º de ESO: José Joaquín Pereira y Sonia Gallego.
	1º ESO

	Día contra la Violencia de Género

Fecha: 25 de noviembre
	- Concienciar y sensibilizar al alumnado de la existencia de violencia de género.

- Realizar murales identificativos sobre el tema de la violencia de género.

- Audición de canciones y lectura de textos o fragmentos poéticos cuyo tema sea la violencia de género.

- Escritura y comentario de un texto sobre la violencia de género.
	La violencia de género.
	Expresión oral y escrita.

Comprensión oral y escrita.

Trabajo de clase.
	- Manuel Rodríguez Saavedra (3º ESO).

- Sonia Gallego Roldán (4º ESO)

- Ana María Saborido Pérez (4º ESO)
	- 4º ESO

- 3º ESO

	Día de la Constitución

Fecha: 6 de diciembre.
	- Escuchar y/o aprender la canción "Libertad sin ira" del grupo Jarcha (en coordinación con el profesor de música), como recuerdo del 21º aniversario de la Constitución.

	La Constitución: definición.

Texto jurídico: características

Comprensión oral.
	Reconocer las características de la Constitución Española mediante el comentario de textos.

Se evaluará la comprensión oral mediante un guión con preguntas sobre la canción.

Se puntuará como trabajo de clase.
	- Manuel Rodríguez Saavedra (3º ESO).

- Sonia Gallego Roldán (4º ESO)

- Ana María Saborido Pérez (4º ESO)
	- 4º ESO

- 3º ESO

	Día de la Paz y la no violencia

Fecha: 30 de enero

	- Inculcar la paz, la cooperación y la solidaridad, es decir, mejorar la convivencia

- Leer y escuchar canciones, poesías y cuentos sobre la Paz.

	La Paz.

	Trabajo de clase evaluable.

	- Jessica Toro (2º ESO)

- José Joaquín Pereira y Sonia Gallego (1º ESO)

	- 1º ESO

- 2º ESO

	IV Certamen literario Cartas de amor

Fecha: 14 de febrero

	- Potenciar el gusto por la escritura y lectura de textos literarios.

- Aprender a escribir textos personales: cartas.

- Estimular el espíritu creativo.

- Participar en el concurso.
	- Los textos personales: las cartas.
	- Concurso.

- Puntuación extra en la evaluación del trimestre.

- Lectura de las cartas premiadas por el alumnado en el Salón de Actos.

	- Todo el profesorado del Departamento.

	- Todos los niveles

	Representación teatral: Ganas de reñir

Fecha: día de Puertas Abiertas. Febrero - Marzo
	- Estimular, favorecer y potenciar el placer por el teatro, la lectura y la expresión oral.

- Valorar el teatro como una actividad de ocio.

- Comprender mensajes verbales y no verbales.
	- El teatro. Características

- El entremés.

	Puntuación extra en la evaluación del trimestre. Representada por el alumnado del centro en el Salón de Actos.
	Todos los profesores del Departamento.
	- Todos los niveles.

	Representación teatral: Cuatro corazones sin freno y marcha atrás.

Fecha: Mayo
	- Estimular, favorecer y potenciar el placer por el teatro, la lectura y la expresión oral.

- Valorar el teatro como una actividad de ocio.

- Comprender mensajes verbales y no verbales.
	- El teatro. Características

	Puntuación extra en la evaluación del trimestre. Representada por el alumnado del centro en el Salón de Actos.
	Todos los profesores del Departamento.
	- Todos los niveles.

	II Concurso Pasapalabra

Fecha: Día de Puertas Abiertas. Marzo-Abril.
	- Motivar al alumnado al estudio del léxico.

. Valorar el trabajo en equipo y el compañerismo.

- Fomentar el conocimiento y uso del lenguaje entre el alumnado.

- Ampliar y consolidad el léxico.
	Vocabulario.
	Puntuación extra en la evaluación del trimestre. Realizada en el Salón de Actos.
	Todo el profesorado del Departamento.
	- Todos los niveles

	II Concurso de Ortografía

Fecha: Día de Puertas Abiertas. Marzo-Abril.
	- Motivar al alumnado al estudio de las reglas ortográficas.

- Valora el trabajo en equipo y uso del lenguaje en el alumnado.

- Ampliar el conocimiento de las normas ortográficas.
	 Normas ortográficas.
	Puntuación extra en la evaluación del trimestre. Realizada en el Salón de Actos.
	Todo el profesorado del Departamento.
	- Todos los niveles.

	II CONCURSO DE ORTOGRAFÍA INTERCENTROS

3º trimestre
	- Motivar al alumnado al estudio de las reglas ortográficas.

- Valora el trabajo en equipo y uso del lenguaje en el alumnado.

- Ampliar el conocimiento de las normas ortográficas.
	- Normas ortográficas.
	-Puntuación extra en la evaluación del trimestre. Realizada en el Salón de Actos.
	Todo el profesorado del Departamento.
	- Todos los niveles.

	Asistencia a la obra Cómicos por la compañía de teatro Abulaga.

Fecha: 25 de noviembre

	- Estimular, favorecer y potenciar el placer por el teatro, la lectura y la expresión oral.

- Valorar el teatro como una actividad de ocio.

- Comprender mensajes verbales y no verbales.

- Acercar al alumnado a la obra de El Lazarillo.
	- El teatro.

- La literatura de los Siglos de Oro.
	Trabajo de clase.

Se realizará en el Salón de Actos.
	Todo el profesorado del Departamento.
	- Todos los niveles.

	Asistencia a la obra Cantares de ciego por la compañía de teatro Malaje Solo.

Fecha: 22 de febrero

	- Estimular, favorecer y potenciar el placer por el teatro, la lectura y la expresión oral.

- Valorar el teatro como una actividad de ocio.

- Comprender mensajes verbales y no verbales.

- Acercar al alumnado a la obra de El Lazarillo.
	- La literatura de los Siglos de Oro.
	Trabajo de clase.

Se realizará en el Salón de Actos.
	Todo el profesorado del Departamento.
	- Todos los niveles.

NOTA: Es posible que haya modificaciones en algunas actividades (bajas o altas) y cambios en la realización de las mismas. Ante cualquier modificación, el DACE quedará informado.

16. Anexos.

ANEXO I

Ficha de Evaluación y seguimiento de la lecturaPRIVATE

	 Alumno/a:

Conceptos

Exactitud

Lectora
	 Curso:

	
	
	Ev. 1
	Ev. 2
	Ev. 3
	Ev. Final

	
	Confusiones
	
	
	
	

	
	Inversiones
	
	
	
	

	
	Omisiones
	
	
	
	

	
	Adiciones
	
	
	
	

	
	Pausas
	
	
	
	

	
	Interpreta

signos de

puntuación

y entonación
	
	
	
	

	 Velocidad
	Fluidez
	
	
	
	

	
	Pronunciación
	
	
	
	

	
	Entonación
	
	
	
	

	
	Ritmo adecuado
	
	
	
	

	Comprensión
	Cuenta con coherencia

lo que recuerda
	
	
	
	

	
	
	
	
	
	

	
	Identifica la

idea principal
	
	
	
	

	
	
	
	
	
	

	
	Capta detalles
	
	
	
	

	
	Expresión oral correcta
	
	
	
	

	
	Capta el sentido
	
	
	
	

	
	Usa vocabulario propio
	
	
	
	

	Actitudes
	Respeta los fallos ajenos
	
	
	
	

	
	Interés y esfuerzo
	
	
	
	

ANEXO II

Registro de corrección de la expresión oral:

	Pronunciación

	Léxico

	Imprecisiones
	

	Otros
	

	Morfosintaxis

	Concordancias
	

	Conectores
	

	Pronominalización
	

	Otros
	

	Claridad en la expresión

	Articulación
	

	Ritmo
	

	Repeticiones
	

	Rectificaciones
	

	Otros
	

	Fuerza expresiva

	Mantenimiento de la atención
	

	 Entonación
	

	Expresividad
	

	Gesticulación
	

	Otros
	

	Contenido de la expresión

	Coherencia y cohesión textual
	

	Adecuación al contexto
	

	Estructura textual
	

	Claridad de ideas
	

	Ordenación de ideas
	

	Selección de las ideas
	

	Observaciones

	Fluidez

	
	 Corrección

	La intención y el contenido del texto son claros. La intervención tiene un orden lógico, está bien cohesionada y los recursos de la lengua que utiliza son variados y adecuados. El discurso es fluido, con pocas vacilaciones.
	5
	Buena, a pesar de algún pequeño error irrelevante.

	La intención y el contenido del texto son claros. La intervención no es demasiado larga o tiene algún problema de estructura o coherencia
	4
	Buena, pero con algunos errores de léxico y algún error poco importante de morfosintaxis o pronunciación.

	La intención y el contenido son claros, pero las intervenciones son cortas
	3
	Aceptable, con algunos errores de morfo- sintaxis o pronunciación y algunos de léxico.

	La intervención es insuficiente para el nivel: La intención y el contenido son bastante claros, pero las intervenciones no están demasiado cohesionadas y son excesivamente cortas.
	2

	Defectuosa, con algunos errores graves de morfosintaxis o muchas incorrecciones léxicas.

	La intervención es desordenada y poco cohesionada. A menudo no acaba las ideas iniciadas. La intención y el contenido, a veces, no son muy claros.
	
	

	Las intervenciones son cortas y la intención y el contenido no son claros. Tiene pocos recursos lingüísticos.
	1
	Defectuosa, con muchos errores graves de morfosintaxis y de léxico.

	Las intervenciones son muy cortas y el examinando demuestra muy poca capacidad comunicativa.
	0
	Muy defectuosa.

ANEXO III

Registro de corrección de la expresión escrita:

	Aspectos que se deben tener en cuenta

	Sí/ No

	Aspectos formales del texto

	

	Presentación: márgenes, estructura formal
	

	Registro lingüístico formal, común.
	

	Propósito e intención del texto expresados con claridad
	

	Aspectos gramaticales

	

	Oraciones sencillas y ordenadas
	

	Vocabulario poco repetido y preciso
	

	Ortografía correcta
	

	Ideas

	

	Contiene la información necesaria
	

	Tiene la estructura y organización adecuadas al tipo de texto
	

	Los párrafos están bien estructurados
	

	Presentación de las ideas

	

	Utilización de los signos de puntuación: comas, puntos
	

	Uso de conjunciones y enlaces de oraciones
	

	Empleo adecuado de los pronombres
	

	Guión de evaluación del proceso:

	SÍ
	NO

	1.- Hay borradores, ¿Cuántos? ¿Cómo son?

	
	

	2.- Ha revisado y reformulado el texto. ¿Qué modificaciones ha introducido?

	
	

	3.- ¿Ha utilizado alguna técnica de composición?: lista de ideas, agrupar ideas, hacer un esquema, palabras clave, torbellino de ideas…

	
	

	Otros aspectos:

	
	

	· Consultas realizadas a los compañeros o al profesor.

	
	

	· Libros manejados, frecuencia y aprovechamiento.

	
	

	· Actitud: trabaja, está nervioso, escribe, no lo hace,…

	
	

	· Tiempo empleado para hacer cada ejercicio.

	
	

ANEXO IV

VALORACIÓN DE LA UNIDAD DIDÁCTICA POR PARTE DE LOS ALUMNOS.
	1. OBJETIVOS
	SI
	NO
	REGULAR
	A VECES

	 ¿Han sido claros ?......................................
	
	
	
	

	 ¿Te han resultado asequibles ?...................
	
	
	
	

	 ¿Crees que se han alcanzado ?...................
	
	
	
	

	 ¿Qué objetivos crees que no se han conseguido?
	

	2. CONTENIDOS
	
	
	
	

	 ¿Te han parecido difíciles ?.......................
	
	
	
	

	 ¿Te han resultado cortos ?..........................
	
	
	
	

	 ¿Los crees suficientes ?..............................
	
	
	
	

	 ¿Han sido interesantes ?.............................
	
	
	
	

	 ¿Los consideras adecuados para alcanzar los objetivos propuestos ?...............................
	
	
	
	

	 ¿Han quedado claros los conceptos estudiados ?..
	
	
	
	

	 ¿Ha habido variedad en los aspectos tratados ?..
	
	
	
	

	3. ACTIVIDADES
	
	
	
	

	 ¿Han resultado amenas ?............................
	
	
	
	

	 ¿Te han parecido apropiadas ?...................
	
	
	
	

	 ¿Te han parecido realizables ?...................
	
	
	
	

	¿Han sido :
	 demasiadas ?....................
	
	
	
	

	
	 suficientes ?.....................
	
	
	
	

	
	 pocas ?.............................
	
	
	
	

	4. DESARROLLO Y METODOLOGÍA
	
	
	
	

	 ¿Crees que se ha seguido un orden ?..........
	
	
	
	

	 ¿Ha sido adecuado el enfoque ?.................
	
	
	
	

	 ¿La exposición teórica ha sido :

 excesiva ?..
	
	
	
	

	 suficiente ?...
	
	
	
	

	 insuficiente ?..
	
	
	
	

	 ¿El tiempo dedicado ha sido suficiente ?....
	
	
	
	

	 ¿Se ha compaginado adecuadamente lo individual y lo grupal ?..............................
	
	
	
	

	 ¿Te ha parecido provechoso el trabajo en grupo ?...
	
	
	
	

	 ¿Han participado todos los miembros del grupo de modo homogéneo ?................
	
	
	
	

	 ¿La forma de aplicación te ha parecido :

 pedagógica e interesante ?......................
	
	
	
	

	 difícil de seguir ?....................................
	
	
	
	

	 ¿Crees que los instrumentos de valoración utilizados han sido eficaces ?...........................

	
	
	
	

	5. VALORACIÓN GENERAL
	SI
	NO
	REGULAR
	A VECES

	 Durante el desarrollo, ¿has aprendido mucho ?..
	
	
	
	

	 ¿Te parece lo aprendido útil y práctico ?....
	
	
	
	

	 ¿Te han parecido eficaces y adecuadas las puestas en común ?..................................
	
	
	
	

	 ¿Has visto a tus compañeros interesados en el tema ?...
	
	
	
	

	 ¿Has disfrutado haciendo este trabajo ?.....
	
	
	
	

¿Qué eliminarías ?___

¿Qué introducirías ?__

¿Qué modificarías ?__

ANEXO V

 VALORACIÓN DEL FUNCIONAMIENTO DEL DEPARTAMENTO
DEPARTAMENTO DE __

(Cada apartado se debe valorar cuantitativamente de 1 a 5 según su grado de cumplimiento)

	
	1
	2
	3
	4
	5

	1. Se reúne con periodicidad semanal.
	
	
	
	
	

	2. Se reflejan en actas los apartados formales: introducción (lugar, hora y asistentes), orden del día, desarrollo con los acuerdos tomados y cierre.
	
	
	
	
	

	3. Se realiza un seguimiento de los acuerdos y decisiones tomadas en el dpto.
	
	
	
	
	

	4. Se establece un programa de actividades y plan de trabajo para el curso.
	
	
	
	
	

	5. Se participa en la discusión sobre la idoneidad y la actualización del PA.
	
	
	
	
	

	6. Se tienen en cuenta en la programación y en las reuniones aquellas directrices acordadas en las reuniones del ETCP referidas a:
	
	
	
	
	

	 - Objetivos
	
	
	
	
	

	 - Contenidos
	
	
	
	
	

	 - Competencias básicas (seguimiento y evaluación)
	
	
	
	
	

	 - Criterios metodológicos (interdisciplinariedad, motivación, etc.)
	
	
	
	
	

	 - Incorporación de las TIC en la programación y su uso en el aula
	
	
	
	
	

	 - Criterios de evaluación y calificación
	
	
	
	
	

	 - Criterios de promoción
	
	
	
	
	

	 - Educación en valores (días temáticos, educación ambiental, para la Paz…)
	
	
	
	
	

	7. Se lleva a cabo una revisión periódica de la programación didáctica.
	
	
	
	
	

	8. Se preparan las pruebas iníciales y se lleva a cabo una preevaluación.
	
	
	
	
	

	9. Se homogeneízan las pruebas de evaluación por nivel.
	
	
	
	
	

	10. Se lleva a cabo un plan para mejorar las competencias básicas evaluadas en las PED.
	
	
	
	
	

	11. Se realiza el seguimiento de los resultados de las reuniones de los equipos docentes (en la materia específica).
	
	
	
	
	

	12. Se coordinan los cursos horizontal (mismo nivel) y verticalmente.
	
	
	
	
	

	13. Se confecciona y prepara material y actividades para la atención a la diversidad.
	
	
	
	
	

	14. Existe un seguimiento del alumnado con ACS y ACSN.
	
	
	
	
	

	15. Se realizan y evalúan las actividades complementarias y extraescolares.
	
	
	
	
	

	16. Se lleva a cabo un seguimiento del plan para recuperar a los alumnos/as con la materia evaluada negativamente, tanto del curso actual como de cursos anteriores.
	
	
	
	
	

	17. Se demandan o se asiste a cursos de formación para el profesorado.
	
	
	
	
	

	18. Se pone en práctica algún programa de innovación educativa.
	
	
	
	
	

	19. Se llevan a cabo relaciones interdepartamentales.
	
	
	
	
	

	19. Se analizan los resultados tras las evaluaciones de los/as alumnos/as.
	
	
	
	
	

	20. Se incorporan modificaciones metodológicas y propuestas de mejora tras este análisis de resultados.
	
	
	
	
	

Fecha :
 Fdo. Jefe/a del Departamento
ANEXO VI

DEPARTAMENTO: LENGUA CASTELLANA Y LITERATURA.

PERIODICIDAD: Semanal (LUNES 5ª hora).

	CALENDARIO
	PLANIFICACIÓN DE LA PRIMERA EVALUACIÓN

	SEPTIEMBRE

	- Constitución del departamento

- Organización del inicio de curso (aspectos a tener en cuenta en el cuaderno del profesor)

- Elaboración y aplicación de pruebas de Evaluación inicial (similar a las PED).

	OCTUBRE

	- Reflexión sobre las pruebas de Evaluación Inicial.

- Selección de las lecturas optativas y obligatorias por niveles.

- Concreción de Criterios e Instrumentos de Evaluación.

- Elaboración de las programaciones y sus anexos

- Reunión con el Dpto. de Orientación para la elaboración de las adaptaciones

- Bases del IV Concurso de Cómics para 1º de ESO.

- Puesta en común de aspectos tratados en la reunión de ETCP.

- Entrega del Plan de Reuniones del Departamento.

- Entrega de la Programación del Departamento.
- Elección de las actividades extraescolares y complementarias.

- Organización de la biblioteca.

	NOVIEMBRE

	- Criterios para la recuperación de alumnos con asignaturas pendientes.
- Celebración del IV Concurso de Cómics para 1º de ESO (segunda quincena de noviembre).
- Preparación para la asistencia teatral en el centro de la obra Cómicos por Abulaga Teatro (previsión 25 de noviembre). Asisten 1º, 2º, 3º y 4º de la ESO.
- Fijación fechas para la realización de las Pruebas de Recuperación de pendientes.

- Fijación de Objetivos para dichas pruebas y revisión de Criterios de Evaluación.

- Entrega de Objetivos Generales del Departamento para incluir en el Plan Anual.

- Entrega de Objetivos Generales y revisión del punto de partida de los diferentes planes del Centro.

- Puesta en común de aspectos tratados en la reunión de ETCP.

- Organización de la biblioteca.

	DICIEMBRE
	- Preparación para la realización de actividades del Día de la Constitución (6 de diciembre).

- Premio al mejor lector del trimestre.
- Introducción en el Plan Anual de las propuestas de mejora previamente tratadas en la reunión de ETCP.

	CALENDARIO
	PLANIFICACIÓN DE LA SEGUNDA EVALUACIÓN

	ENERO

	- Análisis de los resultados obtenidos en la 1ª Evaluación. Propuestas de mejora.

- Organización de la asistencia a obras teatrales.
- Preparación del II Concurso de Ortografía del centro.
- Puesta en común de aspectos tratados en ETCP.

- Organización de la biblioteca.

	FEBRERO

	- Preparación IV Certamen Cartas de Amor (14 de febrero).

- Evaluación del alumnado con pendientes. (22 de febrero). 1ª Parte.

- Preparación de actividades para el 28 de febrero (Día de Andalucía).

- Redacción y puesta en común de las pruebas de recuperación de pendientes.
- Preparación para la asistencia teatral en el centro de la obra Cantares de ciego por Malaje Solo (previsión 22 de febrero). Asisten 1º, 2º, 3º y 4º de la ESO.

- Celebración del II Concurso de Ortografía del centro.
- Puesta en común de aspectos tratados en ETCP.

- Organización de la biblioteca.

	MARZO
	- Propuestas de alumnos para el PDC.

- Análisis de los resultados de las pruebas de recuperación de pendientes.

- Revisión del material de Refuerzo para los alumnos de ACI significativas o no significativas.

- Puesta en común de aspectos tratados en ETCP.

- Preparación para la celebración del día del Libro (23 de abril).

- Premio al mejor lector del trimestre.
- Organización de la Feria del Libro (en el 2º trimestre con el Día del Libro).
- Programación de un viaje cultural para los alumnos de 3º y 4º de la ESO.
- Organización de la biblioteca.

	CALENDARIO
	PLANIFICACIÓN DE LA TERCERA EVALUACIÓN

	ABRIL

	-Análisis de los resultados de la 2ª Evaluación y propuestas de mejora.

- Programación del Concurso Literario para la celebración del Día del Libro (23 de abril).

- Preparación de material para la prueba de diagnóstico.

- Puesta en común de aspectos tratados en ETCP.
- Organización de la biblioteca.

	MAYO

	-Análisis de los resultados de la prueba de diagnóstico.

- Propuestas de mejora realizadas a partir de la prueba de diagnóstico para insertar como anexo a la programación del departamento.

- Plazo de evaluación final de alumnos con pendientes

- Revisión y reflexión sobre el material utilizado y acuerdos sobre el material curricular para el próximo curso.

- Análisis sobre los resultados y aceptación de las lecturas propuestas y revisión de cara al curso siguiente.

- Elaboración y puesta en común de la segunda y última prueba de recuperación de pendientes.

- Puesta en común de aspectos tratados en ETCP.

- Organización de la biblioteca.

	JUNIO

	- Evaluación del alumnado con pendientes. (2 de junio). 2ª Parte.

- Premio al mejor lector del trimestre.

-Análisis de resultados de Junio.

-Entrega de aspectos básicos (y/o prueba extraordinaria de Septiembre).

-Entrega de documentación: memorias e inventario.
- Elección del libro de texto para 2º y 4º de ESO.
- Puesta en común de aspectos tratados en ETCP.

- Organización de la biblioteca.

NOTA: Todos los temas que surjan a lo largo del curso serán tratados en las reuniones de Departamento.

[image: image1.png]

PAGE
1

