Consellería de Cultura, Educación e Ordenación Universitaria
Currículo Educación Secundaria Obrigatoria
2º ciclo - 4º curso
Índice
3Anexo I. Bloque de materias troncais

3Bioloxía e Xeoloxía

12Ciencias Aplicadas á Actividade Profesional

19Economía

26Física e Química

41Iniciación á Actividade Emprendedora e Empresarial

46Latín

59Lingua Castelá e Literatura

77Matemáticas Orientadas ás Ensinanzas Académicas

89Matemáticas Orientadas ás Ensinanzas Aplicadas

101Primeira Lingua Estranxeira

118Tecnoloxía

124Xeografía e Historia

134Anexo II. Bloque de materias específicas

134Artes Escénicas e Danza

139Cultura Científica

146Cultura Clásica

156Educación Física

164Educación Plástica, Visual e Audiovisual

170Filosofía

181Música

187Segunda Lingua Estranxeira

201Tecnoloxías da Información e da Comunicación

208Valores Éticos

217Anexo III. Bloque de materias de libre configuración autonómica

217Lingua Galega e Literatura

237Anexo IV. Cadro de distribución horaria. Educación secundaria obrigatoria

Anexo I. Bloque de materias troncais

Bioloxía e Xeoloxía

A materia de Bioloxía e Xeoloxía, tanto na etapa da educación secundaria obrigatoria como no bacharelato, debe contribuír a que o alumnado desenvolva as competencias clave de cada etapa educativa, pondo especial atención na adquisición da competencia científica en todas as súas dimensións. Non se trata, pois, unicamente de adquirir coñecementos relacionados coa bioloxía e a xeoloxía, senón de que o alumnado aprenda a observar e a reflexionar sobre situacións reais, recoller datos, tomar decisións, ter curiosidade, iniciativa, motivación e moitos outros aspectos que o leven a un mellor desenvolvemento do seu contorno e a un mellor benestar social. A bioloxía e a xeoloxía deberán tamén contribuír a que as persoas melloren a súa autoestima e a superar prexuízos, respectar diferenzas e participar na toma de decisións democráticas a todos os niveis, mediante o uso do diálogo e respectando a diversidade cultural.

Durante estas etapas perséguese asentar as competencias xa adquiridas, para ir mellorando un nivel competencial que conduza o alumnado a non perder o interese que ten desde o comezo da súa temperá actividade escolar por non deixar de aprender.

Durante o primeiro ciclo da ESO, o eixe vertebrador da materia xirará en torno aos seres vivos e a súa interacción coa Terra, incidindo nomeadamente na importancia que a conservación do ambiente ten para todos os seres vivos. Tamén durante este ciclo, a materia ten como núcleo central a saúde e a súa promoción. O principal obxectivo é que o alumnado adquira as capacidades e as competencias que lle permitan coidar o seu corpo a nivel tanto físico como mental, así como valorar e ter unha actuación crítica ante a información e ante actitudes sociais que poidan repercutir negativamente no seu desenvolvemento físico, social e psicolóxico. Preténdese tamén que os alumnos e as alumnas entendan e valoren a importancia de preservar o ambiente polas repercusións que ten sobre a súa saúde. Así mesmo, deben aprender a ser responsables das súas decisións diarias e das consecuencias que estas teñen na súa saúde e no contorno, e comprender o valor que a investigación ten nos avances médicos e no impacto da calidade de vida das persoas.

Neste primeiro ciclo, o bloque "Habilidades, destrezas e estratexias. Metodoloxía científica" e o bloque “Proxecto de investigación" son comúns a primeiro e a terceiro de ESO. Dado que a bioloxía e xeoloxía son disciplinas de carácter científico, debemos ter sempre eses bloques como marco de referencia no desenvolvemento do currículo. Non se trata, por tanto, de bloques illados e independentes dos demais, senón que están implícitos en cada un deles e son a base para a súa concreción.

En Bioloxía e Xeoloxía de primeiro de ESO, o currículo parte do mundo macroscópico, máis concreto, observable e identificable polo alumnado (como a Terra no Universo, a biodiversidade no planeta Terra e os ecosistemas), para se achegar en terceiro de ESO a un nivel máis abstracto (estudo microscópico da célula, o ser humano e a saúde, o relevo terrestre e a súa evolución).

Finalmente, en cuarto curso de ESO iníciase o alumnado nas grandes teorías que permitiron o desenvolvemento máis actual desta ciencia (a tectónica de placas, a teoría celular e a teoría da evolución), para finalizar co estudo dos ecosistemas, as relacións tróficas entre os niveis e a interacción dos organismos entre eles e co medio, así como a súa repercusión na dinámica e na evolución dos devanditos ecosistemas.

No bacharelato, a materia de Bioloxía e Xeoloxía afonda nas competencias adquiridas en ESO, analizando con maior detalle a organización dos seres vivos, a súa biodiversidade, a súa distribución e os factores que nela inflúen, así como o comportamento da Terra como un planeta en continua actividade.

A xeoloxía toma como fío condutor a teoría da tectónica de placas. A partir dela farase énfase na composición, na estrutura e na dinámica do interior terrestre, para continuar coa análise dos movementos das placas e as súas consecuencias (expansión oceánica, relevo terrestre, magmatismo, riscos xeolóxicos, etc.) e finalizar co estudo da xeoloxía externa.

A bioloxía preséntase co estudo dos niveis de organización dos seres vivos (composición química, organización celular e estudo dos tecidos animais e vexetais). Tamén se desenvolve e completa nesta etapa o estudo da clasificación e a organización dos seres vivos, e moi en especial desde o punto de vista do seu funcionamento e da adaptación ao medio en que habitan.

Ao longo das etapas de ESO e bacharelato, a materia de Bioloxía e Xeoloxía permitirá ao alumnado desenvolver as competencias esenciais que se inclúen no currículo, así como as estratexias do método científico. Entre estas competencias haberá que considerar a lingüística e a dixital, a través da realización de tarefas en grupo que supoñan compilar e organizar información, expola de xeito oral e escrito, elaborar presentacións e defender as opinións propias en debates na aula. Os alumnos e as alumnas deberán desenvolver tamén nesta etapa a comprensión de lectura, a expresión oral e escrita, a argumentación en público e a comunicación audiovisual; e igualmente deberán potenciar actitudes conducentes á reflexión e á análise sobre os grandes avances científicos da actualidade, as súas vantaxes e as implicacións éticas que en ocasións se suscitan, e coñecer e utilizar as normas básicas de seguridade e uso do material de laboratorio.
En adición ao anterior e debido aos grandes retos biotecnolóxicos actuais, a materia de Bioloxía e Xeoloxía deberá ter, no seu tratamento metodolóxico, un carácter eminentemente práctico, baseado na realización de variadas e adecuadas tarefas experimentais, adaptadas a cada nivel, que permitan ao alumnado alcanzar as destrezas necesarias no manexo de material de laboratorio, microscopios, material de campo, recollida de mostras, resolución de problemas e todos os que lle permitan afrontar no futuro estudos científicos coa formación necesaria para o seu correcto desenvolvemento. Para alcanzar estes obxectivos ao longo do currículo preséntanse actividades de laboratorio e manexo de modelos baseados nas novas tecnoloxías, que se engaden á formación teórica que se recolle nos contidos.
Xa que logo, a materia de Bioloxía e Xeoloxía en ESO e en bacharelato ha permitir que os alumnos e as alumnas adquiran un nivel competencial que lles axude a ser cidadáns e cidadás con respecto por si mesmos/as, coas demais persoas e co medio, co material que utilizan ou que está ao seu dispor; a ser responsables, capaces de ter criterios propios e de manter o interese por aprender e descubrir.

4º de ESO

	
	Bioloxía e Xeoloxía. 4º de ESO
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. A evolución da vida
	

	· f
· h
	· B1.1. Célula procariota e célula eucariota: relacións evolutivas. Célula animal e célula vexetal: morfoloxía e función.
	· B1.1. Determinar as analoxías e as diferenzas na estrutura das células procariotas e eucariotas, e interpretar as relacións evolutivas entre elas.
	· BXB1.1.1. Compara a célula procariota e a eucariota, a animal e a vexetal, e recoñece a función dos orgánulos celulares e a relación entre morfoloxía e función.
	· CAA

· CMCCT

	
	·
	
	· BXB1.1.2. Identifica tipos de células utilizando o microscopio óptico, micrografías e esquemas gráficos.
	· CD

· CAA

	· f
· g
	· B1.2. Núcleo e ciclo celular.
	· B1.2. Identificar o núcleo celular e a súa organización segundo as fases do ciclo celular, a través da observación directa ou indirecta.
	· BXB1.2.1. Distingue os compoñentes do núcleo e a súa función segundo as etapas do ciclo celular.
	· CCL

· CAA

	· g
· f
	· B1.3. Cromatina e cromosomas. Cariotipo.
	· B1.3. Comparar a estrutura dos cromosomas e da cromatina.
	· BXB1.3.1. Recoñece as partes dun cromosoma utilizándoo para construír un cariotipo.
	· CMCCT

	· g
· f
· h
	· B1.4. Mitose e meiose: principais procesos, importancia e significado biolóxico.
	· B1.4. Formular e identificar os principais procesos que teñen lugar na mitose e na meiose, e revisar o seu significado e a súa importancia biolóxica.
	· BXB1.4.1. Recoñece as fases da mitose e meiose, diferencia ambos os procesos e distingue o seu significado biolóxico.
	· CMCCT

· CAA

	· g
· f
· h
	· B1.5. Ácidos nucleicos: ADN e ARN.
	· B1.5. Comparar os tipos e a composición dos ácidos nucleicos, e relacionalos coa súa función.
	· BXB1.5.1. Distingue os ácidos nucleicos e enumera os seus compoñentes.
	· CAA

· CSIEE

	· g
· h
	· B1.6. ADN e xenética molecular. Proceso de replicación do ADN. Concepto de xene.
	· B1.6. Relacionar a replicación do ADN coa conservación da información xenética.
	· BXB1.6.1. Recoñece a función do ADN como portador da información xenética, e relaciónao co concepto de xene.
	· CAA

	· g
· b
	· B1.7. Expresión da información xenética. Código xenético.
	· B1.7. Comprender e ilustrar como se expresa a información xenética, utilizando o código xenético e resolvendo problemas sinxelos.
	· BXB1.7.1. Ilustra os mecanismos da expresión xenética por medio do código xenético.
	· CAA

· CSIEE

	· b
· a
	· B1.8. Mutacións. Relacións coa evolución.
	· B1.8. Valorar e recoñecer o papel das mutacións na diversidade xenética, e comprender a relación entre mutación e evolución.
	· BXB1.8.1. Recoñece e explica en que consisten as mutacións e os seus tipos.
	· CMCCT

· CAA

	· f
· g
· h
	· B1.9. Herdanza e transmisión de caracteres. Introdución e desenvolvemento das leis de Mendel.

· B1.10. Base cromosómica da herdanza mendeliana.

· B1.11. Aplicacións das leis de Mendel.
	· B1.9. Formular os principios da xenética mendeliana, aplicando as leis da herdanza na resolución de problemas sinxelos, e recoñecer a base cromosómica das leis de Mendel.
	· BXB1.9.1. Recoñece os principios básicos da xenética mendeliana e resolve problemas prácticos de cruzamentos con un ou dous caracteres.
	· CMCCT

· CAA

· CCEC

	· g
	· B1.12. Herdanza do sexo e herdanza ligada ao sexo.
	· B1.10. Diferenciar a herdanza do sexo e a ligada ao sexo, e establecer a relación entre elas.
	· BXB1.10.1. Resolve problemas prácticos sobre a herdanza do sexo e a ligada ao sexo.
	· CAA

· CSIEE

	· a
· c
· g
· m
	· B1.13. Doenzas hereditarias máis frecuentes e o seu alcance social.
	· B1.11. Coñecer e identificar algunhas doenzas hereditarias, a súa prevención e o seu alcance social.
	· BXB1.11.1. Identifica as doenzas hereditarias máis frecuentes e o seu alcance social, e resolve problemas prácticos sobre doenzas hereditarias, utilizando árbores xenealóxicas.
	CMCCT

CSC

	· f
	· B1.14. Técnicas da enxeñaría xenética.
	· B1.12. Identificar as técnicas da enxeñaría xenética: ADN recombinante e PCR.
	· BXB1.12.1. Diferencia técnicas de traballo en enxeñaría xenética.
	· CMCCT

· CSIEE

	· g
· h
· m
	· B1.15. Aplicacións da enxeñaría xenética. Biotecnoloxía. Bioética.
	· B1.13. Comprender e describir o proceso da clonación.
	· BXB1.13.1. Describe as técnicas de clonación animal, distinguindo clonación terapéutica e reprodutiva.
	· CSC

· CSIEE

· CAA

	· a
· c
· g
	· B1.15. Aplicacións da enxeñaría xenética. Biotecnoloxía. Bioética.
	· B1.14. Recoñecer as aplicacións da enxeñaría xenética: organismos modificados xeneticamente (OMX).
	· BXB1.14.1. Analiza as implicacións éticas, sociais e ambientais da enxeñaría xenética.
	· CSC

· CSIEE

	· a
· c
· d
	· B1.15. Aplicacións da enxeñaría xenética. Biotecnoloxía. Bioética.
	· B1.15. Valorar e interpretar as aplicacións da tecnoloxía do ADN recombinante na agricultura, na gandaría, no ambiente e na saúde.
	· BXB1.15.1. Interpreta criticamente as consecuencias dos avances actuais no campo da biotecnoloxía.
	· CSC

	· a
· c
· g
· h
	· B1.16. Orixe e evolución dos seres vivos. Hipóteses sobre a orixe da vida na Terra.

· B1.17. Teorías da evolución. Feito e mecanismos da evolución.
	· B1.16. Coñecer e describir as hipóteses sobre a orixe da vida e as probas da evolución. Comparar lamarckismo, darwinismo e neodarwinismo.
	· BXB1.16.1. Distingue as características diferenciadoras entre lamarckismo, darwinismo e neodarwinismo.
	· CMCCT

· CAA

	· g
· h
	· B1.16. Orixe e evolución dos seres vivos. Hipóteses sobre a orixe da vida na Terra.

· B1.17. Teorías da evolución. Feito e mecanismos da evolución.
	· B1.17. Comprender e establecer os mecanismos da evolución destacando a importancia da mutación e a selección. Analizar o debate entre gradualismo, saltacionismo e neutralismo.
	· BXB1.17.1. Establece a relación entre variabilidade xenética, adaptación e selección natural.
	· CAA

	· g
	· B1.18. As árbores filoxenéticas no proceso de evolución.
	· B1.18. Interpretar árbores filoxenéticas, incluíndo a humana.
	· BXB1.18.1. Interpreta árbores filoxenéticas.
	· CAA

	· g
· h
· b
	· B1.19. Evolución humana: proceso de hominización.
	· B1.19. Describir a hominización.
	· BXB1.19.1. Recoñece e describe as fases da hominización.
	· CMCCT

· CCL

	
	Bloque 2. A dinámica da Terra
	

	· f
· g
· h
	· B2.1. Historia da Terra. Orixe da Terra. Tempo xeolóxico: ideas históricas sobre a idade da Terra. Principios e procedementos que permiten reconstruír a súa historia. Utilización do actualismo como método de interpretación.
	· B2.1. Recoñecer, compilar e contrastar feitos que amosen a Terra como un planeta cambiante.
	· BXB2.1.1. Identifica e describe feitos que amosen a Terra como un planeta cambiante, e relaciónaos cos fenómenos que suceden na actualidade.
	· CAA

	· g
	· B2.1. Historia da Terra. Orixe da Terra. Tempo xeolóxico: ideas históricas sobre a idade da Terra. Principios e procedementos que permiten reconstruír a súa historia. Utilización do actualismo como método de interpretación.
	· B2.2. Rexistrar e reconstruír algúns dos cambios máis notables da historia da Terra, e asocialos coa súa situación actual.
	· BXB2.2.1. Reconstrúe algúns cambios notables na Terra, mediante a utilización de modelos temporais a escala e recoñecendo as unidades temporais na historia xeolóxica.
	· CAA

· CSIEE

	· g
· h
	· B2.2. Eóns, eras xeolóxicas e períodos xeolóxicos: situación dos acontecementos xeolóxicos e biolóxicos importantes.
	· B2.3. Categorizar e integrar os procesos xeolóxicos máis importantes da historia da Terra.
	· BXB2.3.1. Discrimina os principais acontecementos xeolóxicos, climáticos e biolóxicos que tiveron lugar ao longo da historia da Terra, e recoñece algúns animais e plantas característicos de cada era.
	· CMCCT

	· f
	· B2.3. Os fósiles guía e o seu emprego para a datación e o estudo de procesos xeolóxicos.
	· B2.4. Recoñecer e datar eóns, eras e períodos xeolóxicos, utilizando o coñecemento dos fósiles guía.
	· BXB2.4.1. Relaciona algún dos fósiles guía máis característico coa súa era xeolóxica.
	· CAA

	· e
· f
	· B2.4. Interpretación de mapas topográficos e realización de perfís topográficos. Interpretación e datación de procesos representados en cortes xeolóxicos.
	· B2.5. Interpretar cortes xeolóxicos sinxelos e perfís topográficos como procedemento para o estudo dunha zona ou dun terreo.
	· BXB2.5.1. Interpreta un mapa topográfico e fai perfís topográficos..
	CMCCT

CCL

	
	·
	
	· BXB2.5.2. Resolve problemas sinxelos de datación relativa, aplicando os principios de superposición de estratos, superposición de procesos e correlación.
	· CMCCT

	· g
	· B2.5. Estrutura e composición da Terra. Modelos xeodinámico e xeoquímico.
	· B2.6. Comprender e comparar os modelos que explican a estrutura e a composición da Terra.
	· BXB2.6.1. Analiza e compara os modelos que explican a estrutura e a composición da Terra.
	· CAA

	· g
· f
	· B2.5. Estrutura e composición da Terra. Modelos xeodinámico e xeoquímico.

· B2.6. A tectónica de placas e as súas manifestacións. Evolución histórica da deriva continental á tectónica de placas.
	· B2.7. Combinar o modelo dinámico da estrutura interna da Terra coa teoría da tectónica de placas.
	· BXB2.7.1. Relaciona as características da estrutura interna da Terra e asóciaas cos fenómenos superficiais.
	· CAA

· CSIEE

	· g
	· B2.6. A tectónica de placas e as súas manifestacións. Evolución histórica da deriva continental á tectónica de placas.
	· B2.8. Recoñecer as evidencias da deriva continental e da expansión do fondo oceánico.
	· BXB2.8.1. Expresa algunhas evidencias actuais da deriva continental e da expansión do fondo oceánico.
	· CAA

	· g
	· B2.6. A tectónica de placas e as súas manifestacións. Evolución histórica da deriva continental á tectónica de placas.
	· B2.9. Interpretar algúns fenómenos xeolóxicos asociados ao movemento da litosfera e relacionalos coa súa situación en mapas terrestres. Comprender os fenómenos naturais producidos nos contactos das placas.
	· BXB2.9.1. Coñece e explica razoadamente os movementos relativos das placas litosféricas.
	· CAA

· CMCCT

	
	
	
	· BXB2.9.2. Interpreta as consecuencias dos movementos das placas no relevo.
	· CAA

	· g
· h
	· B2.6. A tectónica de placas e as súas manifestacións. Evolución histórica da deriva continental á tectónica de placas.
	· B2.10. Explicar a orixe das cordilleiras, os arcos de illas e os oróxenos térmicos.
	· BXB2.10.1. Identifica as causas dos principais relevos terrestres.
	· CMCCT

	· g
	· B2.6. A tectónica de placas e as súas manifestacións. Evolución histórica da deriva continental á tectónica de placas.
	· B2.11. Contrastar os tipos de placas litosféricas e asociarlles movementos e consecuencias.
	· BXB2.11.1. Relaciona os movementos das placas con procesos tectónicos.
	· CAA

· CCL

	· g
· b
	· B2.7. Evolución do relevo como resultado da interacción da dinámica externa e interna.
	· B2.12. Analizar que o relevo, na súa orixe e na súa evolución, é resultado da interacción entre os procesos xeolóxicos internos e externos.
	· BXB2.12.1. Interpreta a evolución do relevo baixo a influencia da dinámica externa e interna.
	· CAA

	
	Bloque 3. Ecoloxía e medio ambiente
	

	· f
· h
	· B3.1. Compoñentes e estrutura do ecosistema: comunidade e biótopo. Hábitat e nicho ecolóxico.
	· B3.1. Explicar os conceptos de ecosistema, biótopo, poboación, comunidade, ecotón, hábitat e nicho ecolóxico.
	· BXB3.1.1. Identifica o concepto de ecosistema e distingue os seus compoñentes.
	· CMCCT

	
	·
	
	· BXB3.1.2. Analiza as relacións entre biótopo e biocenose, e avalía a súa importancia para manter o equilibrio do ecosistema.
	· CAA

· CSIEE

· CCL

	· g
· b
· f
	· B3.2. Factores ambientais e seres vivos. Factores limitantes e adaptacións. Límite de tolerancia.
	· B3.2. Comparar adaptacións dos seres vivos a diferentes medios, mediante a utilización de exemplos.
	· BXB3.2.1. Interpreta as adaptacións dos seres vivos a un ambiente determinado, relacionando a adaptación co factor ou os factores ambientais desencadeantes deste.
	· CSC

· CAA

	· a
· b
	· B3.2. Factores ambientais e seres vivos. Factores limitantes e adaptacións. Límite de tolerancia.
	· B3.3. Categorizar os factores ambientais e a súa influencia sobre os seres vivos, e recoñecer o concepto de factor limitante e límite de tolerancia.
	· BXB3.3.1. Recoñece os factores ambientais que condicionan o desenvolvemento dos seres vivos nun ambiente determinado, e valora a súa importancia na conservación deste.
	· CMCCT

· CAA

	· g
· f
	· B3.3. Relacións intraespecíficas e interespecíficas. Influencia na regulación dos ecosistemas.

· B3.4. Autorregulación do ecosistema, da poboación e da comunidade.
	· B3.4. Identificar as relacións intraespecíficas e interespecíficas como factores de regulación dos ecosistemas.
	· BXB3.4.1. Recoñece e describe relacións e a súa influencia na regulación dos ecosistemas, interpretando casos prácticos en contextos reais.
	CMCCT

	· f
· h
	· B3.5. Relacións tróficas: cadeas e redes.
	· B3.5. Explicar os conceptos de cadeas e redes tróficas.
	· BXB3.5.1. Recoñece os niveis tróficos e as súas relacións nos ecosistemas, e valora a súa importancia para a vida en xeral e o mantemento destas.
	· CAA

· CSC

· CCL

	· a
· c
· g
	· B3.6. Dinámica do ecosistema.

· B3.7. Ciclo da materia e fluxo da enerxía.

· B3.8. Pirámides ecolóxicas.

· B3.9. Ciclos bioxeoquímicos e sucesións ecolóxicas.
	· B3.6. Expresar como se produce a transferencia de materia e enerxía ao longo dunha cadea ou rede trófica, e deducir as consecuencias prácticas na xestión sustentable dalgúns recursos por parte do ser humano.
	· BXB3.6.1. Compara as consecuencias prácticas na xestión sustentable dalgúns recursos por parte do ser humano, e valora criticamente a súa importancia.
	· CSC

· CCEC

	· a
· c
· m
	B3.10. Eficiencia ecolóxica e aproveitamento dos recursos alimentarios. Regra do 10 %.
	· B3.7. Relacionar as perdas enerxéticas producidas en cada nivel trófico co aproveitamento dos recursos alimentarios do planeta desde un punto de vista sustentable.
	· BXB3.7.1. Establece a relación entre as transferencias de enerxía dos niveis tróficos e a súa eficiencia enerxética.
	· CAA

	· a
· c
	· B3.11. Actividade humana e medio ambiente. Impactos e valoración das actividades humanas nos ecosistemas. Consecuencias ambientais do consumo humano de enerxía.

· B3.12. Os recursos naturais e os seus tipos. A superpoboación e as súas consecuencias: deforestación, sobreexplotación, incendios, etc.
	· B3.8. Contrastar algunhas actuacións humanas sobre diferentes ecosistemas, valorar a súa influencia e argumentar as razóns de certas actuacións individuais e colectivas para evitar a súa deterioración.
	· BXB3.8.1. Argumenta sobre as actuacións humanas que teñen unha influencia negativa sobre os ecosistemas: contaminación, desertización, esgotamento de recursos, etc.
	· CSC

· CCL

· CCEC

	
	
	
	· BXB3.8.2. Defende e conclúe sobre posibles actuacións para a mellora ambiental e analiza desde distintos puntos de vista un problema ambiental do contorno próximo, elabora informes e preséntaos utilizando distintos medios.
	CMCCT

CAA

CCL

	· b
· f
	· B3.13. Os residuos e a súa xestión. Coñecemento de técnicas sinxelas para coñecer o grao de contaminación e depuración ambiental.
	· B3.9. Concretar procesos de tratamento de residuos e describir a xestión que dos residuos se fai no seu contorno próximo.
	· BXB3.9.1. Describe os procesos de tratamento de residuos, e valora criticamente a súa recollida selectiva.
	· CSC

· CSIEE

	· m
· c
· a
	· B3.13. Os residuos e a súa xestión. Coñecemento de técnicas sinxelas para coñecer o grao de contaminación e depuración ambiental.
	· B3.10. Contrastar argumentos a favor da recollida selectiva de residuos e a súa repercusión a nivel familiar e social.
	· BXB3.10.1. Argumenta os proles e os contras da reciclaxe e da reutilización de recursos materiais.
	· CSC

· CAA

	· a
· g
	· B3.14. Uso de enerxías renovables como factor fundamental para un desenvolvemento sustentable. Consecuencias ambientais do consumo humano de enerxía.
	· B3.11. Asociar a importancia da utilización de enerxías renovables no desenvolvemento sustentable.
	· BXB3.11.1. Destaca a importancia das enerxías renovables para o desenvolvemento sustentable do planeta.
	· CSC

· CCL

	
	Bloque 4. Proxecto de investigación
	

	· b
· c
· e
· f
· g
	· B4.1. Método científico. Elaboración de hipóteses, e comprobación e argumentación a partir da experimentación ou a observación.
	· B4.1. Planear, aplicar, e integrar as destrezas e as habilidades propias do traballo científico.
	· BXB4.1.1. Integra e aplica as destrezas propias dos métodos da ciencia.

	· CAA

· CMCCT

· CSIEE

	· b
· e
· f
· g
· h
	· B4.1. Método científico. Elaboración de hipóteses, e comprobación e argumentación a partir da experimentación ou a observación.
	· B4.2. Elaborar hipóteses e contrastalas a través da experimentación ou da observación e a argumentación.
	· BXB4.2.1. Utiliza argumentos que xustifiquen as hipóteses que propón.
	· CAA

· CCL

· CMCCT

	· b
· e
· f
· h
· o
	· B4.2. Artigo científico. Fontes de divulgación científica.
	· B4.3. Discriminar e decidir sobre as fontes de información e os métodos empregados para a súa obtención.
	· BXB4.3.1. Utiliza fontes de información, apoiándose nas TIC, para a elaboración e a presentación das súas investigacións.
	· CAA

· CCL

· CMCCT

· CD

	· a
· b
· c
· d
· g
	· B4.3. Proxecto de investigación: organización. Participación e colaboración respectuosa no traballo individual e en equipo. Presentación de conclusións.
	· B4.4. Participar, valorar e respectar o traballo individual e en grupo.
	· BXB4.4.1. Participa, valora e respecta o traballo individual e en grupo.
	· CAA

· CSC

· CSIEE

	· a
· b
· d
· e
· g
· h
· o
	· B4.3. Proxecto de investigación: organización. Participación e colaboración respectuosa no traballo individual e en equipo. Presentación de conclusións.
	· B4.5. Presentar e defender en público o proxecto de investigación realizado.
	· BXB4.5.1. Deseña pequenos traballos de investigación sobre animais e/ou plantas, os ecosistemas do seu contorno ou a alimentación e a nutrición humana, para a súa presentación e a súa defensa na aula.
	· CCL

· CSIEE

· CD

· CMCCT

	
	
	
	BXB4.5.2. Expresa con precisión e coherencia as conclusións das súas investigacións, tanto verbalmente como por escrito.
	· CCL

Ciencias Aplicadas á Actividade Profesional

O coñecemento científico permítelles ás persoas comprenderen e valoraren a súa realidade e a do seu contorno. Para chegar a este nivel de comprensión cómpre coñecer e aplicar os métodos da ciencia para identificar os problemas nos diversos campos do coñecemento e da experiencia, e valorar criticamente os hábitos sociais en distintos ámbitos.

Como un saber integrado que é, o coñecemento científico estrutúrase en distintas disciplinas e, neste contexto, a materia de Ciencias Aplicadas á Actividade Profesional ten como obxectivo ofrecerlle ao alumnado a oportunidade de aplicar en cuestións prácticas, cotiás e próximas os coñecementos adquiridos ao longo dos cursos anteriores en disciplinas como Química, Bioloxía ou Xeoloxía.
É importante que, ao finalizar ESO, o alumnado teña adquiridos coñecementos procedementais na área científica, sobre todo en técnicas experimentais. Esta materia vaille achegar unha formación experimental básica e vai contribuír á adquisición dunha disciplina de traballo no laboratorio, respectando as normas de seguridade e hixiene, e valorando a importancia de utilizar os equipamentos de protección persoal necesarios en cada caso. Asemade, esta materia proporciona unha orientación xeral aos/ás estudantes sobre os métodos prácticos da ciencia, as súas aplicacións á actividade profesional, os impactos ambientais que leva consigo, así como operacións básicas de laboratorio relacionadas. Esta formación achegaralles unha base moi importante para abordaren en mellores condicións os estudos de formación profesional nas familias profesionais Agraria, de Industrias Alimentarias, de Química, de Sanidade, de Vidro e Cerámica, etc.

Os contidos preséntanse en catro bloques. O bloque 1 está dedicado ao traballo no laboratorio; é importante que os/as estudantes coñezan a organización dun laboratorio, os materiais e as substancias que van usar durante as prácticas, facendo moito fincapé no coñecemento e no cumprimento das normas de seguridade e hixiene, así como na correcta utilización de materiais e substancias. É importante que manipulen e utilicen os materiais e reactivos con total seguridade. O obxectivo é que o alumnado realice ensaios de laboratorio que lle permitan coñecer as técnicas instrumentais básicas.

Procurarase que os/as estudantes poidan obter no laboratorio substancias con interese industrial, de xeito que establezan unha relación entre a necesidade de investigar no laboratorio e a posterior aplicación dos resultados á industria. Logo de finalizado o proceso anterior, é interesante que coñezan o impacto ambiental que provoca a industria durante a obtención dos referidos produtos, valorando as achegas que á súa vez fai a ciencia para mitigar o impacto e incorporando ferramentas de prevención e corrección que fundamenten un uso e unha xestión sustentables dos recursos.

O bloque 2 dedícase á ciencia e á súa relación co ambiente. A súa finalidade é que os/as estudantes coñezan os tipos de contaminantes, as súas orixes e os seus efectos, así como o tratamento para reducir os seus impactos e eliminar os residuos xerados. A parte teórica debe ir combinada coa realización de prácticas de laboratorio que lle permitan ao alumnado coñecer como se poden tratar estes contaminantes e como utilizar as técnicas aprendidas. O uso das tecnoloxías da información e da comunicación neste bloque está especialmente recomendado para realizar actividades de indagación e de procura de solucións ao problema ambiental, do mesmo xeito que o traballo en grupo e a exposición e defensa das conclusións das investigacións por parte dos/das estudantes.

O bloque 3 é o que máis novidades achega para os/as estudantes e debería traballarse combinando os aspectos teóricos cos de indagación, utilizando as tecnoloxías da información e da comunicación, que constituirán unha ferramenta moi útil para que o alumnado poida coñecer os últimos avances neste campo a nivel mundial e local.

O bloque 4 ten como obxectivo a realización de proxectos de investigación en grupo seguindo os métodos da ciencia aplicados a coñecementos adquiridos en cursos anteriores. Os/as estudantes deberán apoiarse nas tecnoloxías da información e da comunicación para a elaboración e a presentación das súas investigacións, e ao mesmo tempo coidarán a expresión oral e escrita nas conclusións finais dos seus proxectos.

Os/as estudantes deben estar perfectamente informados/as acerca das posibilidades que se lles poden abrir nun futuro próximo e, do mesmo xeito, deben posuír unhas ferramentas procedementais, actitudinais e cognitivas que lles permitan emprender con éxito as rutas profesionais que se lles ofrezan.

4º de ESO

	
	Ciencias Aplicadas á Actividade Profesional. 4º de ESO
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. Técnicas instrumentais básicas
	

	· a
· b
· f
	· B1.1. Organización do laboratorio: materiais e normas de seguridade e hixiene.
	· B1.1. Utilizar correctamente os materiais e os produtos do laboratorio.
	· CAAB1.1.1. Determina o tipo de instrumental de laboratorio necesario segundo o tipo de traballo que vaia realizar.
	· CAA

· CMCCT

	· a
· b
· f
· m
	· B1.1. Organización do laboratorio: materiais e normas de seguridade e hixiene.
	· B1.2. Cumprir e respectar as normas de seguridade e hixiene do laboratorio.
	· CAAB1.2.1. Recoñece e cumpre as normas de seguridade e hixiene que rexen nos traballos de laboratorio.
	· CSC

· CMCCT

	· e
· f
· g
· h
	· B1.2. Aplicación do método científico aos traballos de laboratorio.

· B1.3. Utilización de ferramentas das tecnoloxías da información e da comunicación para o traballo experimental do laboratorio.
	· B1.3. Contrastar algunhas hipóteses baseándose na experimentación, na compilación de datos e na análise de resultados.
	· CAAB1.3.1. Recolle e relaciona datos obtidos por diversos medios, incluídas as tecnoloxías da información e da comunicación, para transferir información de carácter científico.
	· CAA

· CSIEE

· CD

	· e
· f
	· B1.4. Técnicas de experimentación en física, química, bioloxía e xeoloxía.
	· B1.4. Aplicar as técnicas e o instrumental axeitado para identificar magnitudes.
	· CAAB1.4.1. Determina e identifica medidas de volume, masa ou temperatura utilizando ensaios de tipo físico ou químico.
	· CAA

· CMCCT

	· e
· f
· g
	· B1.4. Técnicas de experimentación en física, química, bioloxía e xeoloxía.
	· B1.5. Preparar disolucións de diversa índole, utilizando estratexias prácticas.
	· CAAB1.5.1. Decide que tipo de estratexia práctica cómpre aplicar para a preparación dunha disolución concreta.
	· CMCCT

· CAA

	· e
· f
· g
	· B1.4. Técnicas de experimentación en física, química, bioloxía e xeoloxía.
	· B1.6. Separar os compoñentes dunha mestura utilizando as técnicas instrumentais adecuadas.
	· CAAB1.6.1. Establece que tipo de técnicas de separación e purificación de substancias se debe utilizar nalgún caso concreto.
	· CMCCT

· CAA

	· e
· f
· g
	· B1.4. Técnicas de experimentación en física, química, bioloxía e xeoloxía.
	· B1.7. Predicir que tipo de biomoléculas están presentes en distintos tipos de alimentos.
	· CAAB1.7.1. Discrimina que tipos de alimentos conteñen diferentes biomoléculas.
	· CMCCT

· CAA

	· e
· f
· g
	· B1.1. Organización do laboratorio: materiais e normas de seguridade e hixiene.
	· B1.8. Determinar que técnicas habituais de desinfección hai que utilizar segundo o uso que se faga do material instrumental.
	· CAAB1.8.1. Describe técnicas e determina o instrumental axeitado para os procesos cotiáns de desinfección.
	· CMCCT

· CAA

	· e
· f
· g
	· B1.1. Organización do laboratorio: materiais e normas de seguridade e hixiene.

· B1.5.Técnicas e procedementos de desinfección de materiais en distintos sectores.
	· B1.9. Precisar as fases e os procedementos habituais de desinfección de materiais de uso cotián nos establecementos sanitarios, de imaxe persoal e de tratamentos de benestar, e nas industrias e os locais relacionados co sector alimentario e as súas aplicacións
	· CAAB1.9.1. Resolve acerca de medidas de desinfección de materiais de uso cotián en distintos tipos de industrias ou de medios profesionais.

	· CMCCT

· CAA

· CSIEE

	· e
· f
· g
	· B1.5. Técnicas e procedementos de desinfección de materiais en distintos sectores.
	· B1.10. Analizar os procedementos instrumentais que se utilizan en diversas industrias como a alimentaria, a agraria, a farmacéutica, a sanitaria e a de imaxe persoal, e outros sectores da industria.
	· CAAB1.10.1. Relaciona procedementos instrumentais coa súa aplicación no campo industrial ou no de servizos.
	· CMCCT
· CAA

	· e
· f
· l
· ñ
	· B1.6. Análise da aplicación da ciencia en campos profesionais directamente relacionadas con Galicia.
	· B1.11. Contrastar as posibles aplicacións científicas nos campos profesionais directamente relacionados co seu contorno.
	· CAAB1.11.1. Sinala aplicacións científicas con campos da actividade profesional do seu contorno.
	· CMCCT
· CCEC

	
	Bloque 2. Aplicacións da ciencia na conservación ambiental
	

	· f
· g
	· B2.1. Contaminación: concepto e tipos.
	· B2.1. Precisar en que consiste a contaminación, e categorizar e identificar os tipos máis representativos.
	· CAAB2.1.1. Utiliza o concepto de contaminación aplicado a casos concretos.
	· CMCCT

· CSC

	· f
· g
· h
· m
	· B2.2. Contaminación atmosférica: orixe, tipos e efectos.
	· B2.2. Contrastar en que consisten os efectos ambientais da contaminación atmosférica, tales como a chuvia ácida, o efecto invernadoiro, a destrución da capa de ozono e o cambio climático.
	· CAAB2.2.1. Discrimina os tipos de contaminación da atmosfera, a súa orixe e os seus efectos.
	· CMCCT

· CSC

	
	·
	·
	· CAAB2.2.2. Categoriza, recoñece e distingue os efectos ambientais da contaminación atmosférica máis coñecidos, como a chuvia ácida, o efecto invernadoiro, a destrución da capa de ozono ou o cambio global a nivel climático, e valora os seus efectos negativos para o equilibrio do planeta.
	· CMCCT

· CSC

	· f
· g
· m
	· B2.3. Contaminación do solo.
	· B2.3. Precisar os efectos contaminantes que se derivan da actividade industrial e agrícola, nomeadamente sobre o solo.
	· CAAB2.3.1. Relaciona os efectos contaminantes da actividade industrial e agrícola sobre o solo.
	· CMCCT

· CSC

	· e
· f
· g
· h
· m
	· B2.4. Contaminación da auga.

· B2.5. Calidade da auga: técnicas de tratamento e depuración.
	· B2.4. Identificar os axentes contaminantes da auga, informar sobre o tratamento de depuración desta e compilar datos de observación e experimentación para detectar contaminantes nela.
	· CAAB2.4.1. Discrimina e identifica os axentes contaminantes da auga, coñece o seu tratamento e deseña algún ensaio sinxelo de laboratorio para a súa detección.
	· CMCCT

· CSIEE

· CAA

· CSC

	· e
· f
· g
· h
· m
	· B2.6. Contaminación nuclear.

· B2.7. Análise sobre o uso da enerxía nuclear.

· B2.7. Xestión dos residuos.
	· B2.5. Precisar en que consiste a contaminación nuclear, reflexionar sobre a xestión dos residuos nucleares e valorar criticamente a utilización da enerxía nuclear.
	· CAAB2.5.1. Establece en que consiste a contaminación nuclear, analiza a xestión dos residuos nucleares e argumenta sobre os factores a favor e en contra do uso da enerxía nuclear.
	· CMCCT

· CSC

	· e
· f
· g
· h
· m
	· B2.6. Contaminación nuclear.

· B2.7. Análise sobre o uso da enerxía nuclear.

· B2.8. Xestión dos residuos.
	· B2.6. Identificar os efectos da radioactividade sobre o ambiente e a súa repercusión sobre o futuro da humanidade.
	· CAAB2.6.1. Recoñece e distingue os efectos da contaminación radioactiva sobre o ambiente e a vida en xeral.
	· CMCCT

· CSC

	· e
· f
· h
· m
	· B2.8. Xestión dos residuos.
	· B2.7. Precisar e identificar as fases procedementais que interveñen no tratamento de residuos e investiga sobre a súa recollida selectiva.
	· CAAB2.7.1. Determina os procesos de tratamento de residuos e valora criticamente a súa recollida selectiva.
	· CMCCT

· CSC

	· a
· e
· h
· m
	· B2.8. Xestión dos residuos.
	· B2.8. Contrastar argumentos a favor da recollida selectiva de residuos e a súa repercusión a nivel familiar e social.
	CAAB2.8.1. Argumenta os proles e os contras da recollida, da reciclaxe e da reutilización de residuos.
	· CMCCT

· CSC

	· e
· f
	· B2.9. Normas básicas e experimentais sobre química ambiental.
	· B2.9. Utilizar ensaios de laboratorio relacionados coa química ambiental, e coñecer o que é unha medida de pH e o seu manexo para controlar o ambiente.
	· CAAB2.9.1. Formula ensaios de laboratorio para coñecer aspectos relacionados coa conservación ambiental.
	· CMCCT

· CSIEE

	· b
· e
· f
· h
· m
· ñ
	· B2.10. Xestión do planeta e desenvolvemento sustentable.
	· B2.10. Analizar e contrastar opinións sobre o concepto de desenvolvemento sustentable e as súas repercusións para o equilibrio ambiental.
	· CAAB2.10.1. Identifica e describe o concepto de desenvolvemento sustentable, e enumera posibles solucións ao problema da degradación ambiental.
	· CMCCT

· CSC

· CAA

	· a
· b
· d
· e
· g
· m
· ñ
· o
	· B2.11. Importancia das campañas de sensibilización sobre o ambiente. Aplicación no contorno máis próximo.
	· B2.11. Participar en campañas de sensibilización, a nivel do centro docente, sobre a necesidade de controlar a utilización dos recursos enerxéticos ou doutro tipo.
	· CAAB2.11.1. Aplica, xunto cos/coas compañeiros/as, medidas de control da utilización dos recursos, e implica niso o propio centro docente.
	· CSC

· CCL

· CD

· CAA

	· a
· b
· e
· g
· h
· m
· ñ
· o
	· B2.11. Importancia das campañas de sensibilización sobre o ambiente. Aplicación no contorno máis próximo.
	· B2.12. Deseñar estratexias para dar a coñecer aos/ás compañeiros/as e ás persoas próximas a necesidade de manter o ambiente.
	· CAAB2.12.1. Formula estratexias de sustentabilidade no contorno do centro docente.
	· CSC

· CCL

· CD

· CAA

	
	Bloque 3. Investigación, desenvolvemento e innovación (I+D+i)
	

	· a
· e
· f
· g
	· B3.1. Concepto de investigación, desenvolvemento e innovación, e etapas do ciclo I+D+i.
	· B3.1. Analizar a incidencia da I+D+i na mellora da produtividade e no aumento da competitividade no marco globalizador actual.
	· CAAB3.1.1. Relaciona os conceptos de investigación, desenvolvemento e innovación. Contrasta as tres etapas do ciclo I+D+i.
	· CSIEE

· CSC

	· b
· e
· g
· ñ
	· B3.2. Tipos de innovación. Importancia para a sociedade.

· B3.3. Papel das administracións e dos organismos estatais e autonómicos no fomento da I+D+i.
	· B3.2. Investigar e argumentar acerca dos tipos de innovación en produtos ou en procesos, e valorar criticamente todas as achegas a eles por parte de organismos estatais ou autonómicos, e de organizacións de diversa índole.
	· CAAB3.2.1. Recoñece tipos de innovación de produtos baseada na utilización de novos materiais, novas tecnoloxías, etc., que xorden para dar resposta a novas necesidades da sociedade.
	· CSIEE

· CSC

	
	·
	·
	· CAAB3.2.2. Enumera os organismos e as administracións que fomentan a I+D+i a nivel estatal e autonómico.
	· CSIEE

· CSC

	· b
· e
· f
· g
· ñ
	· B3.2. Tipos de innovación. Importancia para a sociedade.

· B3.4. Principias liñas de I+D+i actuais para o sector industrial.
	· B3.3. Compilar, analizar e discriminar información sobre tipos de innovación en produtos e procesos, a partir de exemplos de empresas punteiras en innovación.
	· CAAB3.3.1. Precisa, analiza e argumenta como a innovación é ou pode ser un factor de recuperación económica dun país.
	· CSIEE

· CSC

· CCL

	
	·
	
	· CAAB3.3.2. Enumera algunhas liñas de I+D+i actuais para as industrias químicas, farmacéuticas, alimentarias e enerxéticas.
	· CSIEE

	· b
· e
· f
· g
	· B3.5. Utilización de ferramentas das tecnoloxías da información e da comunicación no ciclo de investigación e desenvolvemento.
	· B3.4. Utilizar axeitadamente as tecnoloxías da información de da comunicación na procura, na selección e no proceso da información encamiñadas á investigación ou ao estudo que relacione o coñecemento científico aplicado á actividade profesional.
	· CAAB3.4.1. Recoñece a importancia das tecnoloxías da información e da comunicación no ciclo de investigación e desenvolvemento.
	· CAA

· CSIEE

· CSC

· CD

	
	Bloque 4. Proxecto de investigación
	

	· b
· c
· e
· f
· g

	· B4.1. Método científico. Elaboración de hipóteses, e a súa comprobación e argumentación a partir da experimentación ou a observación.
	· B4.1. Planear, aplicar e integrar as destrezas e as habilidades propias do traballo científico.
	· CAAB4.1.1. Integra e aplica as destrezas propias dos métodos da ciencia.
	· CAA

· CMCCT

· CSIEE

	· b
· e
· f
· g
· h
	· B4.1. Método científico. Elaboración de hipóteses, e a súa comprobación e argumentación a partir da experimentación ou a observación.
	· B4.2. Elaborar hipóteses e contrastalas a través da experimentación ou a observación e a argumentación.
	· CAAB4.2.1. Utiliza argumentos que xustifiquen as hipóteses que propón.
	· CAA

· CCL

· CMCCT

	· b
· e
· f
· h
· o
	· B4.2. Artigo científico. Fontes de divulgación científica.
	· B4.3. Discriminar e decidir sobre as fontes de información e os métodos empregados para a súa obtención.
	· CAAB4.3.1. Utiliza fontes de información apoiándose nas tecnoloxías da información e da comunicación, para a elaboración e a presentación das súas investigacións.
	· CAA

· CCL

· CMCCT

· CD

	· a
· b
· c
· d
· g
	B4.3. Proxecto de investigación: organización. Participación e colaboración respectuosa no traballo individual e en equipo. Presentación de conclusións.
	· B4.4. Participar, valorar e respectar o traballo individual e en grupo.
	· CAAB4.4.1. Participa, valora e respecta o traballo individual e en grupo.
	· CAA

· CSC

· CSIEE

	· a
· b
· d
· e
· g
· h
· o
	B4.3. Proxecto de investigación: organización. Participación e colaboración respectuosa no traballo individual e en equipo. Presentación de conclusións.
	· B4.5. Presentar e defender en público o proxecto de investigación realizado.
	· CAAB4.5.1. Deseña pequenos traballos de investigación sobre un tema de interese científico-tecnolóxico ou relativo a animais e/ou plantas, os ecosistemas do seu contorno ou a alimentación e a nutrición humanas, para a súa presentación e defensa na aula.
	· CCL

· CSIEE

· CD

· CMCCT

	
	·
	·
	· CAAB4.5.2. Expresa con precisión e coherencia as conclusións das súas investigacións, tanto verbalmente como por escrito.
	· CCL

Economía

A formación en economía faise necesaria nun contexto globalizado, no que as relacións entre os axentes económicos e sociais son cada día máis complexas.

A consideración do comportamento económico das persoas na procura da satisfacción das súas necesidades, así como da produción e da organización dos bens e os servizos necesarios, e da distribución dos recursos escasos facilitan a compresión da realidade social.

Calquera persoa necesita coñecer as regras básicas que explican os acontecementos económicos e a linguaxe específica utilizada por economistas e medios de comunicación para analizar eses feitos. O estudo da economía axuda a percibir e a coñecer o mundo, e posibilita analizar e afondar nas relacións humanas, facilita a comprensión dos conceptos utilizados habitualmente na análise económica e empresarial, serve para potenciar destrezas de razoamento, abstracción e interrelación, e proporciona ferramentas para examinar de xeito crítico a sociedade. E contribúe tamén a desenvolver a curiosidade intelectual, a capacidade analítica, o rigor e a amplitude de perspectivas á hora de indagar no coñecemento de variables como o crecemento, a pobreza, a educación, a saúde, a riqueza, o ambiente, etc. Proporciona importantes coñecementos matemáticos e estatísticos, habilidades de comunicación oral e escrita para explicar e transmitir ideas e conclusións, con argumentos e evidencias empíricas, sentido da ética e respecto polo ser humano, así como unha intensa capacidade de traballo, tanto individual como en equipo.

O enfoque empregado pola economía na resolución dos problemas sociais distínguea das restantes ciencias sociais. A materia de 4º de ESO distribúese en seis bloques que permiten o estudo da economía como ciencia e do papel dos axentes económicos. No bloque 1 ("Ideas económicas básicas") recóllense aspectos relativos aos principios económicos, á terminoloxía propia e á metodoloxía da ciencia económica. No bloque 2 ("Economía e empresa") analízase o papel e o funcionamento do/da axente de empresas na economía. O seguinte bloque ("Economía persoal") está dedicado ao estudo da transcendencia das decisións económicas na vida das persoas. O cuarto bloque ("Economía e ingresos e gastos do Estado") repasa o papel estatal no funcionamento económico a través da análise dos seus ingresos e gastos. No quinto bloque ("Economía e tipos de xuro, inflación e desemprego") repásanse os aspectos máis salientables da economía financeira e a súa repercusión na actividade económica e o nivel de emprego. E para rematar, o bloque de "Economía internacional" fai un breve repaso do funcionamento do sector exterior da economía con especial fincapé nas repercusións da integración económica e a globalización.

A materia de Economía de 1º de bacharelato emprega un esquema mixto de presentación, herdado de deseños curriculares anteriores e baseado principalmente na análise da economía como ciencia, do papel dos axentes económicos e do funcionamento das principais institucións económicas e os seus elementos. Estrutúrase en sete bloques: no primeiro abórdase a o principal problema orixe da ciencia económica, a economía e a escaseza, continuando coa organización da actividade económica para estudar a estrutura dos sistemas económicos; nun segundo bloque ("A actividade produtiva") descríbese a produción como principal actividade económica; no terceiro ("O mercado e o sistema de prezos") repásase a principal institución na fixación de prezos e asignación de recursos; o seguinte bloque ("A macroeconomía") céntrase na medición da actividade económica e no estudo do mercado de traballo; no quinto ("Aspectos financeiros da economía") faise un repaso da vertente financeira da actividade económica; o sexto ("O contexto internacional da economía") aborda a análise do sector exterior e dos fenómenos de integración económica e globalización; e, finalmente, no bloque titulado "Desequilibrios económicos e o papel do Estado na económica", reflexiónase sobre o carácter cíclico da actividade económica e o papel do Estado para mitigar e corrixir os desequilibrios xurdidos do funcionamento económico.

A grande transcendencia social da economía queda reflectida na súa contribución ao fomento da mellora na calidade de vida, ao progreso e ao benestar social. Os coñecementos económicos teñen cada día mías valor, pola importancia de contar cunha cidadanía formada e pola relevancia dunha boa administración dos recursos públicos.

O estudo da economía proporciona, xunto coa formación técnica, competencias lingüísticas e de comunicación, matemática e competencias básicas en ciencia e tecnoloxía, sociais e cívicas, así como sentido da iniciativa e espírito emprendedor.

4º de ESO

	
	Economía. 4º de ESO
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. Ideas económicas básicas
	

	· a
· d
· f
	· B1.1. Economía como ciencia: actividade económica e sociedade.

· B1.2. Principios na toma de decisións económicas.

· B1.3. Escaseza, elección e asignación de recursos. Custo de oportunidade.
	· B1.1. Explicar a economía como ciencia social e valorar o impacto permanente das decisións económicas na vida das persoas.
	· ECB1.1.1. Recoñece a escaseza de recursos e a necesidade de elixir e tomar decisións como as claves dos problemas básicos de calquera economía, e comprende que todas as eleccións supoñen renunciar a outras alternativas e que todas as decisións teñen consecuencias.
	· CCL

· CSC

	
	·
	·
	· ECB1.1.2. Distingue formas de analizar e resolver problemas económicos, e identifica as súas vantaxes, os seus inconvenientes e as súas limitacións.
	· CAA

· CD

	· f
· h
· o
	· B1.4. O método na economía: modelos económicos.

· B1.5. Fronteira de posibilidades de produción.
	· B1.2. Identificar a terminoloxía económica básica e o uso dos modelos económicos, e familiarizarse con eles.
	· ECB1.2.1. Comprende e utiliza correctamente termos da área da economía.
	· CCL

	
	·
	·
	· ECB1.2.2. Diferencia entre economía positiva e economía normativa.
	· CAA
· CSC

	
	·
	·
	· ECB1.2.3. Representa e analiza graficamente o custo de oportunidade mediante a fronteira de posibilidades de produción.
	· CD

· CMCCT

	· a
· f
	· B1.6. As relacións económicas básicas e a súa representación.
	· B1.3. Tomar conciencia dos principios da economía para aplicar nas relacións económicas básicas cos condicionantes de recursos e as necesidades.
	· ECB1.3.1. Representa as relacións que se establecen entre as economías domésticas e as empresas.
	· CMCCT

· CSC

	
	·
	·
	· ECB1.3.2. Aplica razoamentos básicos para interpretar problemas económicos provenientes das relacións económicas do seu contorno.
	· CMCCT

· CSC

	
	Bloque 2. Economía e empresa
	

	· a
· b
· e
· m
	· B2.1. A empresa e o/a empresario/a.

· B2.2. Elementos, funcións e obxectivos da empresa.

· B2.3. Clases de empresas.

· B2.4. Formas xurídicas da empresa.
	· B2.1. Describir os tipos de empresas e as formas xurídicas das empresas, e relacionar con cada unha coas súas esixencias de capital e as responsabilidades legais dos/das propietarios/as e xestores/as, así como as interrelacións das empresas no seu contorno inmediato.
	· ECB2.1.1. Distingue as formas xurídicas das empresas e relaciónaas coas esixencias de capital para a súa constitución e coas responsabilidades legais para cada tipo.
	· CMCCT

· CSIEE

	
	·
	·
	· ECB2.1.2. Identifica e valora as formas xurídicas de empresas máis apropiadas en cada caso, en función das características concretas, aplicando o razoamento sobre clasificación das empresas.
	· CAA

· CD

	
	·
	·
	· ECB2.1.3. Distingue os tipos de empresas e de empresarios/as que actúan no seu ámbito, así como a forma de interactuar co seu contorno máis próximo e os efectos sociais e ambientais, positivos e negativos, que se observan.
	· CSIEE

· CSC

	· a
· f
· e
	· B2.5. Proceso produtivo e factores produtivos.

· B2.6. Sectores da actividade económica.
	· B2.2. Analizar as características principais do proceso produtivo.
	· ECB2.2.1. Analiza os tipos de factores produtivos e as relacións entre produtividade, eficiencia e tecnoloxía.
	· CMCCT

· CSC

	
	·
	·
	· ECB2.2.2. Identifica os sectores económicos, así como os seus retos e as súas oportunidades.
	· CD

· CSC

	· e
· f
	· B2.7. Fontes de financiamento das empresas. Novas formas de financiamento.
	· B2.3. Identificar as fontes de financiamento das empresas.
	· ECB2.3.1. Explica as posibilidades de financiamento das empresas e diferencia o financiamento externo e o interno, a curto e a longo prazo, así como o custo de cada unha e as implicacións na marcha da empresa.
	· CCL

· CD

· CMCCT

	· e
· f
	· B2.8. Ingresos e custos da empresa: clasificación.

· B2.9. Resultados da empresa.
	· B2.4. Determinar, para un caso sinxelo, a estrutura de ingresos e custos dunha empresa, calculando o seu beneficio.
	· ECB2.4.2. Distingue os ingresos e os custos dunha empresa, calcula o seu beneficio ou a súa perda, aplicando razoamentos matemáticos, e interpreta os resultados.
	· CD

· CMCCT

	· a
· e
· f
	· B2.10. Obrigas fiscais das empresas.
	· B2.5. Diferenciar os impostos que afectan as empresas e a importancia do cumprimento das obrigas fiscais.
	· ECB2.5.1. Identifica as obrigas fiscais das empresas segundo a súa forma xurídica e as actividades, e sinala o funcionamento básico dos impostos e as principais diferenzas entre eles.
	· CD
· CMCCT

	
	·
	·
	· ECB2.5.2. Valora a achega que para a riqueza nacional supón a carga impositiva que soportan as empresas.
	· CSC

	
	Bloque 3. Economía persoal
	

	· d
· e
· f
	· B3.1. Orzamento persoal. Control de ingresos e gastos.

· B3.2. Xestión do orzamento. Obxectivos e prioridades.
	· B3.1. Realizar un orzamento persoal distinguindo entre os tipos de ingresos e gastos, e controlar o seu grao de cumprimento e as posibles necesidades de adaptación.
	· ECB3.1.1. Elabora un orzamento ou plan financeiro persoal, identificando os ingresos e os gastos integrantes, e realiza o seu seguimento.
	· CAA

· CD

· CMCCT

	
	·
	·
	· ECB3.1.2. Utiliza ferramentas informáticas na preparación e desenvolvemento dun orzamento ou plan financeiro personalizado.
	· CAA

· CD

· CMCCT

	
	·
	·
	· ECB3.1.3 Manexa gráficos de análise que permiten comparar unha realidade personalizada coas previsións establecidas.
	· CAA

· CD

· CMCCT

	· a
· d
· m
	· B3.3. Planificación económico-financeira: necesidades económicas nas etapas da vida.
	· B3.2. Decidir con racionalidade ante as alternativas económicas da vida persoal, e relacionalas co benestar propio e social.
	ECB3.2.1. Comprende as necesidades de planificación e do manexo de asuntos financeiros ao longo da vida. Esa planificación vincúlase á previsión realizada en cada etapa, de acordo coas decisións tomadas e a marcha da actividade económica nacional.
	CAA

CSIEE

	· a
· f
	· B3.4. Aforro e endebedamento. Os plans de pensións.

· B3.5. Risco e diversificación.
	· B3.3. Expresar unha actitude positiva cara ao aforro, e empregar o aforro como medio para alcanzar diversos obxectivos.
	· ECB3.3.1. Recoñece e explica a relevancia do aforro e do control do gasto.
	· CAA

· CSC

	
	·
	·
	· ECB3.3.2. Analiza as vantaxes e inconvenientes do endebedamento, valorando o risco e seleccionando a decisión máis axeitada para cada momento.
	· CAA

· CSC

	· a
· b
· e
· f
· g
	· B3.6. O diñeiro.

· B3.7. Contratos financeiros: contas e tarxetas de débito e crédito.

· B3.8. Relacións no mercado financeiro: información e negociación.

· B3.9. Implicacións dos contratos financeiros. Dereitos e responsabilidades dos/das consumidores/as no mercado financeiro.
	· B3.4. Recoñecer o funcionamento básico do diñeiro e diferenciar os tipos de contas bancarias e de tarxetas emitidas como medios de pagamento, e valorar a oportunidade do seu uso con garantías e responsabilidade.
	· ECB3.4.1. Comprende os termos fundamentais e describe o funcionamento das contas na operativa bancaria.
	· CCL

· CMCCT

	
	·
	·
	· ECB3.4.2. Valora e comproba a necesidade de interpretar as cláusulas dos contratos bancarios para coñecer os dereitos e as obrigas que se derivan delas, así como a importancia de operar en condicións de seguridade cando se empregan procedementos telemáticos.
	· CCL

· CAA

· CD

	
	·
	·
	· ECB3.4.3. Recoñece a capacidade de negociación coas entidades financeiras e analiza os procedementos de reclamación ante estas.
	· CAA

· CD

	
	·
	·
	· ECB3.4.4. Identifica e explica as modalidades de tarxetas bancarias, así como os elementos e os procedementos que garanten a seguridade na súa operativa.
	· CCL
· CD

· CMCCT

	· e
· f
· g
	· B3.10. O seguro como medio para a cobertura de riscos. Tipoloxía de seguros.
	· B3.5. Coñecer o concepto de seguro e a súa finalidade.
	· ECB3.5.1. Identifica, describe e clasifica os tipos de seguros segundo os riscos ou as situacións adversas nas etapas da vida.
	· CAA

· CCL

· CMCCT

	
	Bloque 4. Economía e ingresos e gastos do Estado
	

	· a
· b
· e
· f
· g
· ñ
	· B4.1. Orzamentos públicos: ingresos e gastos do Estado.
	· B4.1. Recoñecer e analizar a procedencia das principais fontes de ingresos e gastos do Estado, e interpretar gráficos onde se amose esa distribución.
	· ECB4.1.1. Identifica as vías de onde proceden os ingresos do Estado, así como as principais áreas dos gastos do Estado, e comenta as súas relacións.
	· CMCCT

· CSC

	
	·
	·
	· ECB4.1.2. Analiza e interpreta datos e gráficos de contido económico relacionados cos ingresos e os gastos do Estado.
	· CD

· CMCCT

	
	·
	·
	· ECB4.1.3. Distingue nos ciclos económicos o comportamento dos ingresos e dos gastos públicos, así como os efectos que se poden producir ao longo do tempo.
	· CMCCT
· CSC

	
	·
	·
	· ECB4.1.4. Describe o contido dos orzamentos públicos e argumenta a necesidade de prever os ingresos e os gastos, e controlar a súa execución.
	· CCL

· CSC

	· a
· e
· f
	· B4.2. A débeda pública e o déficit público.
	· B4.2. Diferenciar e explicar os conceptos de débeda pública e déficit público.
	· ECB4.2.1. Comprende e expresa as diferenzas entre os conceptos de débeda pública e déficit público, así como a relación que se produce entre eles.
	· CCL

· CMCCT

	· a
· c
· d
· e
· f
	· B4.3. Desigualdades económicas e distribución da renda.
	· B4.3. Determinar o impacto para a sociedade da desigualdade da renda e estudar as ferramentas de redistribución da renda.
	· ECB4.3.1. Coñece e describe os efectos da desigualdade da renda e os instrumentos de redistribución desta.
	· CCL

· CMCCT

· CSC

	
	·
	·
	· ECB4.3.2. Interpreta gráficos representativos da distribución da renda
	· CAA

· CD

· CMCCT

	
	Bloque 5. Economía e tipos de xuro, inflación e desemprego
	

	· a
· c
· e
· f
	· B5.1. Tipos de xuro.

· B5.2. Inflación.

· B5.3. Consecuencias dos cambios nos tipos de xuro e inflación.

· B5.4. Desemprego: clasificación e consecuencias.
	· B5.1. Diferenciar as magnitudes de tipos de xuro, inflación e desemprego, analizar as relacións entre elas e interpretar datos e gráficos vinculados con esas magnitudes.
	· ECB5.1.1. Describe as causas da inflación e valora as súas principais repercusións económicas e sociais.
	· CCL

· CSC

	
	·
	·
	· ECB5.1.2. Explica o funcionamento dos tipos de interese e as consecuencias da súa variación para a marcha da economía.
	· CCL
· CMCCT

· CSC

	
	·
	·
	· ECB5.1.3. Valora e interpreta datos e gráficos de contido económico relacionados cos tipos de xuro, inflación e desemprego.
	· CD

· CMCCT

	· a
· c
· e
· f
	· B5.5. Causas do desemprego e políticas contra o desemprego. O desemprego en Galicia.
· B5.6. Perspectivas da ocupación.
	· B5.2. Valorar opcións de políticas macroeconómicas para facer fronte ao desemprego.
	· ECB5.2.1. Describe as causas do desemprego e valora as súas principais repercusións económicas e sociais.
	· CCL
· CMCCT

· CSC

	
	·
	·
	· ECB5.2.2. Analiza os datos de desemprego en España e as políticas contra o desemprego.
	· CD

· CSC

	
	·
	·
	· ECB5.2.3. Investiga e recoñece vieiros e tendencias de emprego.
	· CAA

· CD

	
	Bloque 6. Economía internacional
	

	· a
· e
· f
· m
	· B6.1. Globalización económica.

· B6.2. Comercio internacional.

· B6.3. Integración económica e monetaria europea.

· B6.4. Economía e ambiente: sustentabilidade.
	· B6.1. Valorar o impacto da globalización económica, do comercio internacional e dos procesos de integración económica na calidade de vida das persoas e no ambiente.
	· ECB6.1.1. Valora o grao de interconexión das economías de todos os países do mundo e aplica a perspectiva global para emitir xuízos críticos.
	· CAA

· CSC

	
	·
	·
	· ECB6.1.2. Explica as razóns que xustifican o intercambio económico entre países e que inflúen nel.
	· CCL

· CSC

	
	·
	·
	· ECB6.1.3. Analiza e presenta acontecementos económicos contemporáneos no contexto da globalización e o comercio internacional.
	· CAA

· CD

· CSC

	
	·
	·
	· ECB6.1.4. Recoñece e enumera vantaxes e inconvenientes do proceso de integración económica e monetaria da Unión Europea.
	· CCL

· CD

· CSC

	
	·
	·
	· ECB6.1.5. Reflexiona sobre os problemas ambientais e a súa relación co impacto económico internacional, e analiza as posibilidades dun desenvolvemento sustentable.
	· CAA

· CSC

Física e Química

A aprendizaxe da física e da química resulta imprescindible, xunto coas demais ciencias experimentais e a tecnoloxía, para permitir aos alumnos e ás alumnas analizar con coñecemento de causa os problemas de orixe científica e tecnolóxica que se formulan na nosa sociedade, así como participar no debate que suscitan e dar a resposta que corresponda como cidadanía responsable. Ademais, compártese co resto das disciplinas a responsabilidade de promover no alumnado a adquisición das competencias necesarias para que poida integrarse na sociedade de xeito activo. Como materia científica, Física e Química ten o compromiso engadido de dotar o alumnado de ferramentas específicas que lle permitan afrontar o futuro con garantías, participando no desenvolvemento económico e social ao que está ligada a capacidade científica, tecnolóxica e innovadora da propia sociedade. Para que estas expectativas se concreten, o ensino desta materia debe incentivar unha aprendizaxe contextualizada que relacione os principios en vigor coa evolución histórica do coñecemento científico; que estableza a relación entre ciencia, tecnoloxía e sociedade; que potencie a argumentación verbal, a capacidade de establecer relacións cuantitativas e espaciais, así como a de resolver problemas con precisión e rigor.
A materia de Física e Química debe capacitar os alumnos e as alumnas para extraeren e comunicaren conclusións a partir de probas científicas, formularen preguntas que a ciencia poida responder e explicaren cientificamente fenómenos físicos e naturais. Á achega á competencia propiamente científica cumprirá engadir as correspondentes ao resto das competencias clave.

É preciso o afondamento nunha verdadeira cultura científica, baseada na concepción da ciencia como cultura e non só como un conxunto de coñecementos que, estruturados en teorías, poidan ter algunha aplicación máis ou menos útil. Neste sentido, resulta salientable a achega de Física e Química á competencia en conciencia e expresións culturais, por ser moitos os logros da ciencia que modificaron o noso modo de entender o mundo e moitos os científicos e as científicas que influíron na nosa forma de comprender a realidade; consecuentemente, personaxes como Newton, Lavoisier, Boyle, Marie Curie, Lise Meitner, no plano internacional, ou Antonio Casares Rodríguez, Ramón María Aller Ulloa e tantos outros, na nosa comunidade, deben ser recoñecidos e valorados como actores principais da construción da nosa cultura.

A física e a química non son alleas ao desenvolvemento das competencias sociais e cívicas, xa que promoven actitudes e valores relacionados coa asunción de criterios éticos fronte a problemas relacionados co impacto das ciencias e da tecnoloxía no noso contorno: conservación de recursos, cuestións ambientais, etc. A mesma competencia tamén está relacionada co traballo en equipo que caracteriza a actividade científica.

Non debemos esquecer que o emprego das tecnoloxías da información e da comunicación e, consecuentemente, a competencia dixital merece un tratamento específico no estudo desta materia. O alumnado de ESO e bacharelato para o que se desenvolveu o presente currículo básico é nativo dixital e, en consecuencia, está familiarizado coa presentación e a transferencia dixital de información. O uso de aplicacións virtuais interactivas permite realizar experiencias prácticas que por razóns de infraestrutura non serían viables noutras circunstancias. Por outra banda, a posibilidade de acceder a unha grande cantidade de información implica a necesidade de clasificala segundo criterios de relevancia, o que permite desenvolver o espírito crítico do alumnado.

A elaboración e a defensa de traballos de investigación sobre temas propostos ou de libre elección, que permite afondar e ampliar contidos relacionados co currículo e mellorar as destrezas tecnolóxicas e comunicativas nos alumnos e nas alumnas, ten como obxectivo desenvolver a aprendizaxe autónoma destes. Tanto o traballo en equipo como a creatividade na resolución de problemas ou o deseño de experiencias e pequenas investigacións, tarefas todas elas propias da actividade científica, propician, nos contextos adecuados, o desenvolvemento da competencia de sentido da iniciativa e espírito emprendedor, sen a que non se entendería o progreso da ciencia.

En relación á competencia de aprender a aprender, cómpre indicar que se algo caracteriza a actividade científica é a curiosidade, o interese por aprender propio da ciencia. En unión a procesos tales como a reflexión sobre si mesmo/a como estudante, sobre a tarefa para desenvolver ou sobre as estratexias para aprender, que propician todas as disciplinas, Física e Química achega unha estratexia, o método científico, nomeadamente relevante no proceso de adquisición de coñecementos.

Para finalizar a análise xeral da participación da materia que nos ocupa no desenvolvemento das competencias clave, haberá que referirse á competencia en comunicación lingüística. Das múltiples achegas a esta competencia clave (defensa de traballos de investigación, selección e interpretación da información, comunicación dos traballos realizados, etc.) podemos salientar dúas: a relacionada coa linguaxe propia das ciencias (interpretación de gráficas, táboas, etiquetaxes, símbolos, formulación, etc.) e, moi importante, a relacionada co proceso de argumentación, entendido como o proceso de avaliación dos enunciados de coñecemento, á luz das probas dispoñibles.

A materia de Física e Química impártese nos dous ciclos na etapa de ESO e no primeiro curso de bacharelato.

No primeiro ciclo de ESO débense afianzar e ampliar os coñecementos que sobre as ciencias da natureza foron adquiridos polo alumnado na etapa de educación primaria. O enfoque co que se procura introducir os conceptos debe ser fundamentalmente fenomenolóxico; deste xeito, a materia preséntase como a explicación lóxica de todo aquilo ao que o alumnado está afeito e coñece. É importante sinalar que neste ciclo a materia de Física e Química pode ter carácter terminal, polo que o seu obxectivo prioritario será o de contribuír á cimentación dunha cultura científica básica.

No segundo ciclo de ESO e en primeiro de bacharelato esta materia ten, pola contra, un carácter esencialmente formal, e está enfocada a dotar o alumnado de capacidades específicas asociadas a esta disciplina. Cun esquema de bloques similar, en cuarto de ESO aséntanse as bases dos contidos que en primeiro de bacharelato recibirán un enfoque máis educativo.

Os contidos que se recollen no currículo están ao servizo do logro dos distintos criterios. Estes elementos, en unión coas competencias clave e cos obxectivos, estrutúranse en bloques. O primeiro bloque, común a todos os niveis, está dedicado a desenvolver as capacidades inherentes ao traballo científico, partindo da observación e a experimentación como base do coñecemento. Os elementos propios deste bloque deben desenvolverse de xeito transversal ao longo de todo o curso, utilizando a elaboración de hipóteses e a toma de datos como pasos imprescindibles para a resolución de calquera tipo de problema. Hanse desenvolver destrezas no manexo do aparato científico, pois o traballo experimental é unha das pedras angulares de Física e Química. Traballarase, así mesmo, a presentación dos resultados obtidos mediante gráficos e táboas, a extracción de conclusións e a súa confrontación con fontes bibliográficas. Os estándares deste bloque, de carácter transversal como xa se indicou, cobran sentido ao combinalos cos doutros bloques. É como resultado desta combinación e das características das actividades de aprendizaxe deseñadas polo profesorado que se poderá avaliar o grao de desenvolvemento dunhas competencias ou das outras.

Na ESO, a materia e os seus cambios trátanse nos bloques segundo e terceiro, respectivamente, abordando os aspectos de forma secuencial. No primeiro ciclo realízase unha progresión do macroscópico ao microscópico. O enfoque macroscópico permite introducir o concepto de materia a partir da experimentación directa, mediante exemplos e situacións cotiás, entanto que se procura un enfoque descritivo para o estudo microscópico. No segundo ciclo introdúcese secuencialmente o concepto moderno do átomo, a ligazón química e a nomenclatura dos compostos químicos, así como o concepto de mol e o cálculo estequiométrico; así mesmo, iníciase unha aproximación á química orgánica incluíndo unha descrición dos grupos funcionais presentes nas biomoléculas.

A distinción entre os enfoques fenomenolóxico e formal vólvese presentar claramente no estudo da física, que abarca tanto o movemento e as forzas como a enerxía, bloques cuarto e quinto respectivamente. No primeiro ciclo, o concepto de forza introdúcese, empiricamente, a través da observación, e o movemento dedúcese pola súa relación coa presenza ou ausencia de forzas. No segundo ciclo, o estudo da física, organizado atendendo aos mesmos bloques anteriores, introduce de xeito progresivo a estrutura formal desta materia.

En primeiro de bacharelato, o estudo da química secuenciouse en catro bloques: aspectos cuantitativos de química, reaccións químicas, transformacións enerxéticas e espontaneidade das reaccións, e química do carbono. Este último adquire especial importancia pola súa relación con outras disciplinas, que tamén son obxecto de estudo no bacharelato. O estudo da física consolida o enfoque secuencial (cinemática, dinámica e enerxía) esbozado no segundo ciclo de ESO. O aparato matemático da física cobra, á súa vez, unha maior relevancia neste nivel, polo que convén comezar o estudo polos bloques de química, co fin de que o alumnado poida adquirir as ferramentas necesarias proporcionadas pola materia de Matemáticas.

4º de ESO

	
	Física e Química. 4º de ESO
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. A actividade científica
	

	· a
· f
· h
· l
· ñ
	· B1.1. Investigación científica.
	· B1.1. Recoñecer que a investigación en ciencia é un labor colectivo e interdisciplinario en constante evolución e influído polo contexto económico e político.
	· FQB1.1.1. Describe feitos históricos relevantes nos que foi definitiva a colaboración de científicos/as de diferentes áreas de coñecemento.
	· CMCCT

· CCL

· CCEC

· CSC

	
	·
	·
	· FQB1.1.2. Argumenta con espírito crítico o grao de rigor científico dun artigo ou dunha noticia, analizando o método de traballo e identificando as características do traballo científico.
	· CMCCT

· CCL

· CAA

· CD

· CSIEE

	· f
	· B1.1. Investigación científica.
	· B1.2. Analizar o proceso que debe seguir unha hipótese desde que se formula ata que é aprobada pola comunidade científica.
	· FQB1.2.1. Distingue entre hipóteses, leis e teorías, e explica os procesos que corroboran unha hipótese e a dotan de valor científico.
	· CMCCT

· CAA

	· f
	· B1.2. Magnitudes escalares e vectoriais.
	· B1.3. Comprobar a necesidade de usar vectores para a definición de determinadas magnitudes.
	· FQB1.3.1. Identifica unha determinada magnitude como escalar ou vectorial e describe os elementos que definen esta última.
	· CMCCT

	· f
	· B1.3. Magnitudes fundamentais e derivadas. Ecuación de dimensións.
	· B1.4. Relacionar as magnitudes fundamentais coas derivadas a través de ecuacións de magnitudes.
	· FQB1.4.1. Comproba a homoxeneidade dunha fórmula aplicando a ecuación de dimensións aos dous membros.
	· CMCCT

	· f
	· B1.4. Erros na medida.
	· B1.5. Xustificar que non é posible realizar medidas sen cometer erros, e distinguir entre erro absoluto e relativo.
	· FQB1.5.1. Calcula e interpreta o erro absoluto e o erro relativo dunha medida coñecido o valor real.
	· CMCCT

	· f
	· B1.4. Erros na medida.

· B1.5. Expresión de resultados.
	· B1.6. Expresar o valor dunha medida usando o redondeo e o número de cifras significativas correctas.
	· FQB1.6.1. Calcula e expresa correctamente o valor da medida, partindo dun conxunto de valores resultantes da medida dunha mesma magnitude, utilizando as cifras significativas adecuadas.
	· CMCCT

	· f

	· B1.5. Expresión de resultados.

· B1.6. Análise dos datos experimentais.
	· B1.7. Realizar e interpretar representacións gráficas de procesos físicos ou químicos, a partir de táboas de datos e das leis ou os principios involucrados.
	· FQB1.7.1. Representa graficamente os resultados obtidos da medida de dúas magnitudes relacionadas inferindo, de ser o caso, se se trata dunha relación lineal, cuadrática ou de proporcionalidade inversa, e deducindo a fórmula.
	· CMCCT

	· b
· e
· f
· g
· h
· l
· ñ
· o
	· B1.7. Tecnoloxías da información e da comunicación no traballo científico.

· B1.8. Proxecto de investigación.
	· B1.8. Elaborar e defender un proxecto de investigación, aplicando as TIC.
	· FQB1.8.1. Elabora e defende un proxecto de investigación sobre un tema de interese científico, empregando as TIC.
	· CMCCT

· CAA

· CCL

· CD

· CSIEE

· CSC

· CCEC

	· a
· b
· c
· d
· e
· f
· g
	· B1.1. Investigación científica.
	· B1.9. Realizar en equipo tarefas propias da investigación científica.
	· FQB1.9.1. Realiza de xeito cooperativo ou colaborativo algunhas tarefas propias da investigación científica: procura de información, prácticas de laboratorio ou pequenos proxectos de investigación.
	· CMCCT

· CCL

· CD

· CAA

· CSIEE

· CSC

· CCEC

	
	·
	
	· FQB1.9.2. Realiza de xeito cooperativo ou colaborativo algunhas tarefas propias da investigación científica utilizando as TIC.
	· CMCCT

· CCL

· CD

· CAA

· CSIEE

· CSC

· CCEC

	
	Bloque 2. A materia
	

	· f
· l
	· B2.1. Modelos atómicos.
	· B2.1. Recoñecer a necesidade de usar modelos para interpretar a estrutura da materia utilizando aplicacións virtuais interactivas.
	· FQB2.1.1. Compara os modelos atómicos propostos ao longo da historia para interpretar a natureza íntima da materia, interpretando as evidencias que fixeron necesaria a evolución destes.
	· CMCCT

· CCEC

	
	·
	·
	· FQB2.1.2. Utiliza as TIC ou aplicacións interactivas para visualizar a representación da estrutura da materia nos diferentes modelos atómicos.
	· CCMT

· CD

	· f
	· B2.2. Sistema periódico e configuración electrónica.
	· B2.2. Relacionar as propiedades dun elemento coa súa posición na táboa periódica e a súa configuración electrónica.
	· FQB2.2.1. Establece a configuración electrónica dos elementos representativos a partir do seu número atómico para deducir a súa posición na táboa periódica, os seus electróns de valencia e o seu comportamento químico.
	· CMCCT

	
	·
	·
	· FQB2.2.2. Distingue entre metais, non metais, semimetais e gases nobres, e xustifica esta clasificación en función da súa configuración electrónica.
	· CMCCT

	· f
	· B2.2. Sistema periódico e configuración electrónica.
	· B2.3. Agrupar por familias os elementos representativos e os elementos de transición segundo as recomendacións da IUPAC.
	· FQB2.3.1. Escribe o nome e o símbolo dos elementos químicos, e sitúaos na táboa periódica.
	· CMCCT

	· f
	· B2.2. Sistema periódico e configuración electrónica.

· B2.3. Enlace químico: iónico, covalente e metálico.
	· B2.4. Interpretar os tipos de enlace químico a partir da configuración electrónica dos elementos implicados e a súa posición na táboa periódica.
	· FQB2.4.1. Utiliza a regra do octeto e diagramas de Lewis para predicir a estrutura e a fórmula dos compostos iónicos e covalentes.
	· CMCCT

	
	·
	·
	· FQB2.4.2. Interpreta a información que ofrecen os subíndices da fórmula dun composto segundo se trate de moléculas ou redes cristalinas.
	· CMCCT

	· f
	· B2.3. Enlace químico: iónico, covalente e metálico.

· B2.4. Forzas intermoleculares.
	· B2.5. Xustificar as propiedades dunha substancia a partir da natureza do seu enlace químico.
	· FQB2.5.1. Explica as propiedades de substancias covalentes, iónicas e metálicas en función das interaccións entre os seus átomos ou as moléculas.
	· CMCCT

	
	·
	·
	· FQB2.5.2. Explica a natureza do enlace metálico utilizando a teoría dos electróns libres, e relaciónaa coas propiedades características dos metais.
	· CMCCT

	
	·
	·
	· FQB2.5.3. Deseña e realiza ensaios de laboratorio que permitan deducir o tipo de enlace presente nunha substancia descoñecida.
	· CAA

· CMCCT

· CSIEE

	· f
	· B2.4. Formulación e nomenclatura de compostos inorgánicos segundo as normas da IUPAC.
	· B2.6. Nomear e formular compostos inorgánicos ternarios segundo as normas da IUPAC.
	· FQB2.6.1. Nomea e formula compostos inorgánicos ternarios, seguindo as normas da IUPAC.
	· CCL

· CMCCT

	· f
	· B2.5. Forzas intermoleculares.
	· B2.7. Recoñecer a influencia das forzas intermoleculares no estado de agregación e nas propiedades de substancias de interese.
	· FQB2.7.1. Xustifica a importancia das forzas intermoleculares en substancias de interese biolóxico.
	· CMCCT

	
	·
	·
	· FQB2.7.2. Relaciona a intensidade e o tipo das forzas intermoleculares co estado físico e os puntos de fusión e ebulición das substancias covalentes moleculares, interpretando gráficos ou táboas que conteñan os datos necesarios.
	· CMCCT

	· f
	· B2.6. Introdución á química orgánica.
	· B2.8. Establecer as razóns da singularidade do carbono e valorar a súa importancia na constitución dun elevado número de compostos naturais e sintéticos.
	· FQB2.8.1. Explica os motivos polos que o carbono é o elemento que forma maior número de compostos.
	· CMCCT

	
	·
	·
	· FQB2.8.2. Analiza as formas alotrópicas do carbono, relacionando a estrutura coas propiedades.
	· CMCCT

	· f
	· B2.6. Introdución á química orgánica.
	· B2.9. Identificar e representar hidrocarburos sinxelos mediante distintas fórmulas, relacionalas con modelos moleculares físicos ou xerados por computador, e coñecer algunhas aplicacións de especial interese.
	· FQB2.9.1. Identifica e representa hidrocarburos sinxelos mediante a súa fórmula molecular, semidesenvolvida e desenvolvida.
	· CMCCT

	
	·
	·
	· FQB2.9.2. Deduce, a partir de modelos moleculares, as fórmulas usadas na representación de hidrocarburos.
	· CMCCT

	
	·
	·
	· FQB2.9.3. Describe as aplicacións de hidrocarburos sinxelos de especial interese.
	· CMCCT

	· f
	· B2.6. Introdución á química orgánica.
	· B2.10. Recoñecer os grupos funcionais presentes en moléculas de especial interese.
	· FQB2.10.1. Recoñece o grupo funcional e a familia orgánica a partir da fórmula de alcohois, aldehidos, cetonas, ácidos carboxílicos, ésteres e aminas.
	· CMCCT

	
	Bloque 3. Os cambios
	

	· f
	· B3.1. Reaccións e ecuacións químicas.

· B3.2. Mecanismo, velocidade e enerxía das reaccións.
	· B3.1. Explicar o mecanismo dunha reacción química e deducir a lei de conservación da masa a partir do concepto da reorganización atómica que ten lugar.
	· FQB3.1.1. Interpreta reaccións químicas sinxelas utilizando a teoría de colisións, e deduce a lei de conservación da masa.
	· CMCCT

	· f
	· B3.2. Mecanismo, velocidade e enerxía das reaccións.
	· B3.2. Razoar como se altera a velocidade dunha reacción ao modificar algún dos factores que inflúen sobre ela, utilizando o modelo cinético-molecular e a teoría de colisións para xustificar esta predición.
	· FQB3.2.1. Predí o efecto que sobre a velocidade de reacción teñen a concentración dos reactivos, a temperatura, o grao de división dos reactivos sólidos e os catalizadores.
	· CMCCT

	
	·
	·
	· FQB3.2.2. Analiza o efecto dos factores que afectan a velocidade dunha reacción química, sexa a través de experiencias de laboratorio ou mediante aplicacións virtuais interactivas nas que a manipulación das variables permita extraer conclusións.
	· CMCCT

· CD

	· f
	· B3.2. Mecanismo, velocidade e enerxía das reaccións.
	· B3.3. Interpretar ecuacións termoquímicas e distinguir entre reaccións endotérmicas e exotérmicas.
	· FQB3.3.1. Determina o carácter endotérmico ou exotérmico dunha reacción química analizando o signo da calor de reacción asociada.
	· CMCCT

	· f
	· B3.3. Cantidade de substancia: mol.
	· B3.4. Recoñecer a cantidade de substancia como magnitude fundamental e o mol como a súa unidade no Sistema Internacional de Unidades.
	· FQB3.4.1. Realiza cálculos que relacionen a cantidade de substancia, a masa atómica ou molecular e a constante do número de Avogadro.
	· CMCCT

	· f
	· B3.4. Concentración molar.

· B3.5. Cálculos estequiométricos.
	· B3.5. Realizar cálculos estequiométricos con reactivos puros supondo un rendemento completo da reacción, partindo do axuste da ecuación química correspondente.
	· FQB3.5.1. Interpreta os coeficientes dunha ecuación química en termos de partículas e moles e, no caso de reaccións entre gases, en termos de volumes.
	· CMCCT

	
	·
	·
	· FQB3.5.2. Resolve problemas, realizando cálculos estequiométricos, con reactivos puros e supondo un rendemento completo da reacción, tanto se os reactivos están en estado sólido como se están en disolución.
	· CMCCT

	· f
	· B3.6. Reaccións de especial interese.
	· B3.6. Identificar ácidos e bases, coñecer o seu comportamento químico e medir a súa fortaleza utilizando indicadores e o pHmetro dixital.
	· FQB3.6.1. Utiliza a teoría de Arrhenius para describir o comportamento químico de ácidos e bases.
	· CMCCT

	
	·
	·
	· FQB3.6.2. Establece o carácter ácido, básico ou neutro dunha disolución utilizando a escala de pH.
	· CMCCT

	· b
· f
· h
· g
	· B3.6. Reaccións de especial interese.
	· B3.7. Realizar experiencias de laboratorio nas que teñan lugar reaccións de síntese, combustión e neutralización, interpretando os fenómenos observados.
	· FQB3.7.1. Deseña e describe o procedemento de realización dunha volumetría de neutralización entre un ácido forte e unha base forte, e interpreta os resultados.
	· CMCCT
· CSIEE

	
	·
	·
	· FQB3.7.2. Planifica unha experiencia e describe o procedemento para seguir no laboratorio que demostre que nas reaccións de combustión se produce dióxido de carbono mediante a detección deste gas.
	· CMCCT

· CSIEE

	
	·
	·
	· FQB3.7.3. Realiza algunhas experiencias de laboratorio nas que teñan lugar reaccións de síntese, combustión ou neutralización.
	· CMCCT

· CAA

	· f
	· B3.6. Reaccións de especial interese.
	· B3.8. Valorar a importancia das reaccións de síntese, combustión e neutralización en procesos biolóxicos, en aplicacións cotiás e na industria, así como a súa repercusión ambiental.
	· FQB3.8.1. Describe as reaccións de síntese industrial do amoníaco e do ácido sulfúrico, así como os usos destas substancias na industria química.
	· CMCCT

	
	·
	·
	· FQB3.8.2. Valora a importancia das reaccións de combustión na xeración de electricidade en centrais térmicas, na automoción e na respiración celular.
	· CMCCT

· CSC

	
	·
	·
	· FQB3.8.3. Describe casos concretos de reaccións de neutralización de importancia biolóxica e industrial.
	· CMCCT

	
	Bloque 4. O movemento e as forzas
	

	· f
	· B4.1. Movemento. Movementos rectilíneo uniforme, rectilíneo uniformemente acelerado e circular uniforme.
	· B4.1. Xustificar o carácter relativo do movemento e a necesidade dun sistema de referencia e de vectores, para o describir adecuadamente, aplicando o anterior á representación de distintos tipos de desprazamento.
	· FQB4.1.1. Representa a traxectoria e os vectores de posición, desprazamento e velocidade en distintos tipos de movemento, utilizando un sistema de referencia.
	· CMCCT

	· f
	· B4.1. Movemento. Movementos rectilíneo uniforme, rectilíneo uniformemente acelerado e circular uniforme.
	· B4.2. Distinguir os conceptos de velocidade media e velocidade instantánea, e xustificar a súa necesidade segundo o tipo de movemento.
	· FQB4.2.1. Clasifica tipos de movementos en función da súa traxectoria e a súa velocidade.
	· CMCCT

	
	·
	·
	· FQB4.2.2. Xustifica a insuficiencia do valor medio da velocidade nun estudo cualitativo do movemento rectilíneo uniformemente acelerado (MRUA), e razoa o concepto de velocidade instantánea.
	· CMCCT

	· f
	· B4.1. Movemento. Movementos rectilíneo uniforme, rectilíneo uniformemente acelerado e circular uniforme.
	· B4.3. Expresar correctamente as relacións matemáticas que existen entre as magnitudes que definen os movementos rectilíneos e circulares.
	· FQB4.3.1. Deduce as expresións matemáticas que relacionan as variables nos movementos rectilíneo uniforme (MRU), rectilíneo uniformemente acelerado (MRUA) e circular uniforme (MCU), así como as relacións entre as magnitudes lineais e angulares.
	· CMCCT

	· f
	· B4.1. Movemento. Movementos rectilíneo uniforme, rectilíneo uniformemente acelerado e circular uniforme.
	· B4.4. Resolver problemas de movementos rectilíneos e circulares, utilizando unha representación esquemática coas magnitudes vectoriais implicadas, e expresar o resultado nas unidades do Sistema Internacional.
	· FQB4.4.1. Resolve problemas de movemento rectilíneo uniforme (MRU), rectilíneo uniformemente acelerado (MRUA) e circular uniforme (MCU), incluíndo movemento de graves, tendo en conta valores positivos e negativos das magnitudes, e expresar o resultado en unidades do Sistema Internacional.
	· CMCCT

	
	·
	·
	· FQB4.4.2. Determina tempos e distancias de freada de vehículos e xustifica, a partir dos resultados, a importancia de manter a distancia de seguridade na estrada.
	· CMCCT

· CSC

	
	·
	·
	· FQB4.4.3. Argumenta a existencia do vector aceleración en calquera movemento curvilíneo e calcula o seu valor no caso do movemento circular uniforme.
	· CMCCT

	· f
	· B4.1. Movemento. Movementos rectilíneo uniforme, rectilíneo uniformemente acelerado e circular uniforme.
	· B4.5. Elaborar e interpretar gráficas que relacionen as variables do movemento partindo de experiencias de laboratorio ou de aplicacións virtuais interactivas e relacionar os resultados obtidos coas ecuacións matemáticas que vinculan estas variables.
	· FQB4.5.1. Determina o valor da velocidade e a aceleración a partir de gráficas posición-tempo e velocidade-tempo en movementos rectilíneos.
	· CMCCT

	
	·
	·
	· FQB4.5.2. Deseña, describe e realiza individualmente ou en equipo experiencias no laboratorio ou empregando aplicacións virtuais interactivas, para determinar a variación da posición e a velocidade dun corpo en función do tempo, e representa e interpreta os resultados obtidos.
	· CMCCT

· CSIEE

· CD

· CCL

· CAA

· CSC

	· f
	· B4.2. Natureza vectorial das forzas.

· B4.3. Leis de Newton.

· B4.4. Forzas de especial interese: peso, normal, rozamento e centrípeta.
	· B4.6. Recoñecer o papel das forzas como causa dos cambios na velocidade dos corpos e representalas vectorialmente.
	· FQB4.6.1. Identifica as forzas implicadas en fenómenos cotiáns nos que hai cambios na velocidade dun corpo.
	· CMCCT

	
	·
	·
	· FQB4.6.2. Representa vectorialmente o peso, a forza normal, a forza de rozamento e a forza centrípeta en casos de movementos rectilíneos e circulares.
	· CMCCT

	· f
	· B4.3. Leis de Newton.

· B4.4. Forzas de especial interese: peso, normal, rozamento e centrípeta.
	· B4.7. Utilizar o principio fundamental da dinámica na resolución de problemas nos que interveñen varias forzas.
	· FQB4.7.1. Identifica e representa as forzas que actúan sobre un corpo en movemento nun plano tanto horizontal como inclinado, calculando a forza resultante e a aceleración.
	· CMCCT

	· f
	· B4.3. Leis de Newton.

· B4.4. Forzas de especial interese: peso, normal, rozamento e centrípeta.
	· B4.8. Aplicar as leis de Newton para a interpretación de fenómenos cotiáns.
	· FQB4.8.1. Interpreta fenómenos cotiáns en termos das leis de Newton.
	· CMCCT

	
	·
	·
	· FQB4.8.2. Deduce a primeira lei de Newton como consecuencia do enunciado da segunda lei.
	· CMCCT

	
	·
	·
	· FQB4.8.3. Representa e interpreta as forzas de acción e reacción en situacións de interacción entre obxectos.
	· CMCCT

	· f
	· B4.4. Forzas de especial interese: peso, normal, rozamento e centrípeta.

· B4.5. Lei da gravitación universal.
	· B4.9. Valorar a relevancia histórica e científica que a lei da gravitación universal supuxo para a unificación das mecánicas terrestre e celeste, e interpretar a súa expresión matemática.
	· FQB4.9.1. Xustifica o motivo polo que as forzas de atracción gravitatoria só se poñen de manifesto para obxectos moi masivos, comparando os resultados obtidos de aplicar a lei da gravitación universal ao cálculo de forzas entre distintos pares de obxectos.
	· CMCCT

	
	·
	·
	· FQB4.9.2. Obtén a expresión da aceleración da gravidade a partir da lei da gravitación universal relacionando as expresións matemáticas do peso dun corpo e a forza de atracción gravitatoria.
	· CMCCT

	· f
	· B4.5. Lei da gravitación universal.
	· B4.10. Comprender que a caída libre dos corpos e o movemento orbital son dúas manifestacións da lei da gravitación universal.
	· FQB4.10.1. Razoa o motivo polo que as forzas gravitatorias producen nalgúns casos movementos de caída libre e noutros casos movementos orbitais.
	· CMCCT

	· f
	· B4.5. Lei da gravitación universal.
	· B4.11. Identificar as aplicacións prácticas dos satélites artificiais e a problemática xurdida polo lixo espacial que xeran.
	· FQB4.11.1. Describe as aplicacións dos satélites artificiais en telecomunicacións, predición meteorolóxica, posicionamento global, astronomía e cartografía, así como os riscos derivados do lixo espacial que xeran.
	· CMCCT

· CSC

	· f
	· B4.6. Presión.
	· B4.12. Recoñecer que o efecto dunha forza non só depende da súa intensidade, senón tamén da superficie sobre a que actúa.
	· FQB4.12.1. Interpreta fenómenos e aplicacións prácticas nas que se pon de manifesto a relación entre a superficie de aplicación dunha forza e o efecto resultante.
	· CMCCT

	
	·
	·
	· FQB4.12.2. Calcula a presión exercida polo peso dun obxecto regular en distintas situacións nas que varía a superficie en que se apoia; compara os resultados e extrae conclusións.
	· CMCCT

	· f
	· B4.7. Principios da hidrostática.

· B4.8. Física da atmosfera.
	· B4.13. Interpretar fenómenos naturais e aplicacións tecnolóxicas en relación cos principios da hidrostática, e resolver problemas aplicando as expresións matemáticas destes.
	· FQB4.13.1. Xustifica razoadamente fenómenos en que se poña de manifesto a relación entre a presión e a profundidade no seo da hidrosfera e a atmosfera.
	· CMCCT

	
	·
	·
	· FQB4.13.2. Explica o abastecemento de auga potable, o deseño dunha presa e as aplicacións do sifón, utilizando o principio fundamental da hidrostática.
	· CMCCT

	
	·
	·
	· FQB4.13.3. Resolve problemas relacionados coa presión no interior dun fluído aplicando o principio fundamental da hidrostática.
	· CMCCT

	
	·
	·
	· FQB4.13.4. Analiza aplicacións prácticas baseadas no principio de Pascal, como a prensa hidráulica, o elevador, ou a dirección e os freos hidráulicos, aplicando a expresión matemática deste principio á resolución de problemas en contextos prácticos.
	· CMCCT

	
	·
	·
	· FQB4.13.5. Predí a maior ou menor flotabilidade de obxectos utilizando a expresión matemática do principio de Arquímedes, e verifícaa experimentalmente nalgún caso.
	· CMCCT

	· b
· f
· g
	· B4.7. Principios da hidrostática.

· B4.8. Física da atmosfera.
	· B4.14. Deseñar e presentar experiencias ou dispositivos que ilustren o comportamento dos fluídos e que poñan de manifesto os coñecementos adquiridos, así como a iniciativa e a imaxinación.
	· FQB4.14.1. Comproba experimentalmente ou utilizando aplicacións virtuais interactivas a relación entre presión hidrostática e profundidade en fenómenos como o paradoxo hidrostático, o tonel de Arquímedes e o principio dos vasos comunicantes.
	· CMCCT

· CD

	
	·
	·
	· FQB4.14.2. Interpreta o papel da presión atmosférica en experiencias como o experimento de Torricelli, os hemisferios de Magdeburgo, recipientes invertidos onde non se derrama o contido, etc., inferindo o seu elevado valor.
	· CCEC

· CMCCT

	
	·
	·
	· FQB4.14.3. Describe o funcionamento básico de barómetros e manómetros, e xustifica a súa utilidade en diversas aplicacións prácticas.
	· CMCCT

	· f
	· B4.8. Física da atmosfera.
	· B4.15. Aplicar os coñecementos sobre a presión atmosférica á descrición de fenómenos meteorolóxicos e á interpretación de mapas do tempo, recoñecendo termos e símbolos específicos da meteoroloxía.
	· FQB4.15.1. Relaciona os fenómenos atmosféricos do vento e a formación de frontes coa diferenza de presións atmosféricas entre distintas zonas.
	· CMCCT

	
	·
	·
	· FQB4.15.2. Interpreta os mapas de isóbaras que se amosan no prognóstico do tempo, indicando o significado da simboloxía e os datos que aparecen nestes.
	· CMCCT

	
	Bloque 5. A enerxía
	

	· f
	· B5.1. Enerxías cinética e potencial. Enerxía mecánica. Principio de conservación.

· B5.2. Formas de intercambio de enerxía: traballo e calor.
	· B5.1. Analizar as transformacións entre enerxía cinética e enerxía potencial, aplicando o principio de conservación da enerxía mecánica cando se despreza a forza de rozamento, e o principio xeral de conservación da enerxía cando existe disipación desta por mor do rozamento.
	· FQB5.1.1. Resolve problemas de transformacións entre enerxía cinética e potencial gravitatoria, aplicando o principio de conservación da enerxía mecánica.
	· CMCCT

	
	·
	·
	· FQB5.1.2. Determina a enerxía disipada en forma de calor en situacións onde diminúe a enerxía mecánica.
	· CMCCT

	· f
	· B5.2. Formas de intercambio de enerxía: traballo e calor.
	· B5.2. Recoñecer que a calor e o traballo son dúas formas de transferencia de enerxía, e identificar as situacións en que se producen.
	· FQB5.2.1. Identifica a calor e o traballo como formas de intercambio de enerxía, distinguindo as acepcións coloquiais destes termos do seu significado científico.
	· CMCCT

	
	·
	·
	· FQB5.2.2. Recoñece en que condicións un sistema intercambia enerxía en forma de calor ou en forma de traballo.
	· CMCCT

	· f
	· B5.3. Traballo e potencia.
	· B5.3. Relacionar os conceptos de traballo e potencia na resolución de problemas, expresando os resultados en unidades do Sistema Internacional ou noutras de uso común.
	· FQB5.3.1. Acha o traballo e a potencia asociados a unha forza, incluíndo situacións en que a forza forma un ángulo distinto de cero co desprazamento, e expresar o resultado nas unidades do Sistema Internacional ou noutras de uso común, como a caloría, o kWh e o CV.
	· CMCCT

	· f
	· B5.2. Formas de intercambio de enerxía: traballo e calor.

· B5.4. Efectos da calor sobre os corpos.
	· B5.4. Relacionar cualitativa e cuantitativamente a calor cos efectos que produce nos corpos: variación de temperatura, cambios de estado e dilatación.
	· FQB5.4.1. Describe as transformacións que experimenta un corpo ao gañar ou perder enerxía, determinar a calor necesaria para que se produza unha variación de temperatura dada e para un cambio de estado, e representar graficamente estas transformacións.
	· CMCCT

	
	·
	·
	· FQB5.4.2. Calcula a enerxía transferida entre corpos a distinta temperatura e o valor da temperatura final aplicando o concepto de equilibrio térmico.
	· CMCCT

	
	·
	·
	· FQB5.4.3. Relaciona a variación da lonxitude dun obxecto coa variación da súa temperatura utilizando o coeficiente de dilatación lineal correspondente.
	· CMCCT

	
	·
	·
	· FQB5.4.4. Determina experimentalmente calores específicas e calores latentes de substancias mediante un calorímetro, realizando os cálculos necesarios a partir dos datos empíricos obtidos.
	· CMCCT

· CAA

	· l
· l
· ñ
· o
	· B5.3. Traballo e potencia.

· B5.5. Máquinas térmicas.
	· B5.5. Valorar a relevancia histórica das máquinas térmicas como desencadeadores da Revolución Industrial, así como a súa importancia actual na industria e no transporte.
	· FQB5.5.1. Explica ou interpreta, mediante ilustracións ou a partir delas, o fundamento do funcionamento do motor de explosión.
	· CMCCT

	
	·
	·
	· FQB5.5.2. Realiza un traballo sobre a importancia histórica do motor de explosión e preséntao empregando as TIC.
	· CAA

· CMCCT

· CD

· CCL

· CSC

· CCEC

	· f
	· B5.5. Máquinas térmicas.
	· B5.6. Comprender a limitación que o fenómeno da degradación da enerxía supón para a optimización dos procesos de obtención de enerxía útil nas máquinas térmicas, e o reto tecnolóxico que supón a mellora do rendemento destas para a investigación, a innovación e a empresa.
	· FQB5.6.1. Utiliza o concepto da degradación da enerxía para relacionar a enerxía absorbida e o traballo realizado por unha máquina térmica.
	· CMCCT

	
	·
	·
	· FQB5.6.2. Emprega simulacións virtuais interactivas para determinar a degradación da enerxía en diferentes máquinas, e expón os resultados empregando as TIC.
	· CMCCT

· CD

· CCL

Iniciación á Actividade Emprendedora e Empresarial

O espírito emprendedor é un concepto que abrangue valores persoais tales como a creatividade, a disposición positiva para a innovación e o cambio, a confianza en si mesmo/a, a motivación de logro, o liderado, a aceptación do fracaso como fonte de experiencia, e as actitudes de cooperación e de traballo en equipo. Todas as persoas terán que emprender na súa vida persoal e laboral, terán que innovar e procurar novas respostas, no mundo globalizado e cambiante ao que se enfrontan, aínda que non todas logran levar a cabo un proxecto empresarial propio.

Formar cidadáns e cidadás capaces de asumir riscos, ser innovadores/as, con posibilidade de negociación e pensamento estratéxico, e con capacidade para o emprendemento constitúe o reto desta materia. Inclúe aspectos teóricos e prácticos orientados a preparar o alumnado para unha cidadanía responsable e para a vida profesional; axuda ao coñecemento das actividades e das necesidades das persoas emprendedoras, persegue que poidan responsabilizarse da súa propia carreira e do seu camiño persoal de formación, e da toma das decisións clave na súa vida, ademais da posibilidade de crear un negocio propio ou actuar como innovadores/as no traballo dentro dunha organización.

A estrutura desta materia consta de tres grandes bloques: o primeiro, titulado "Autonomía persoal, liderado e innovación", está centrado na descrición das calidades e as destrezas persoais asociadas á iniciativa emprendedora, no repaso das decisións sobre o itinerario vital e a actuación como futuro/a traballador/a; no segundo bloque, "Proxecto de empresa", repásanse as principais áreas e funcións da empresa co obxecto de pór en marcha o proxecto empresarial xurdido da idea de negocio xerado previamente; e para finalizar, un bloque que baixo o título de "Finanzas" analiza as alternativas con que conta a empresa para elixir a súa forma xurídica, as fontes de financiamento do seu proxecto empresarial,a necesidade de planificar as necesidades financeiras e as obrigas fiscais e prever a evolución do negocio, garantindo a súa viabilidade.

Esta materia contribúe ao desenvolvemento, ademais, da competencia de sentido de iniciativa emprendedora e espírito emprendedor, que incide na consecución do benestar económico e social da comunidade, así como das competencias de comunicación lingüística e matemática, e das competencias básicas en ciencia e tecnoloxía, dixital, sociais e cívicas, e a competencia de aprender a aprender.

4º de ESO

	
	Iniciación á Actividade Emprendedora e Empresarial. 4º de ESO
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. Autonomía persoal, liderado e innovación
	

	· e
· g
	· B1.1. Autonomía e autocoñecemento. A iniciativa emprendedora e o/a empresario/a na sociedade.

· B1.2. Intereses, aptitudes e motivacións persoais para a carreira profesional.
	· B1.1. Describir as calidades persoais e as destrezas asociadas á iniciativa emprendedora, analizando os requisitos de distintos postos de traballo e actividades empresariais.
	· IAEEB1.1.1. Identifica as calidades persoais, as actitudes, as aspiracións e a formación propias das persoas con iniciativa emprendedora, e describe a actividade dos/das empresarios/as e o seu papel na xeración de traballo e benestar social.
	· CSIEE

· CAA

	
	·
	·
	· IAEEB1.1.2. Investiga con medios telemáticos as áreas de actividade profesional do seu contorno, os tipos de empresa que as desenvolven e os postos de traballo en cada unha, razoando os requisitos para o desempeño profesional en cada un deles.
	· CD

· CAA

· CSIEE

	· b
· g
	· B1.3. Itinerarios formativos e carreiras profesionais. Proceso de procura de emprego en empresas do sector. Autoemprego. Proceso de toma de decisións sobre o itinerario persoal.
	· B1.2. Tomar decisións sobre o itinerario vital propio comprendendo as posibilidades de emprego, o autoemprego e a carreira profesional, en relación coas habilidades persoais e as alternativas de formación e aprendizaxe ao longo da vida.
	· IAEEB1.2.1. Deseña un proxecto de carreira profesional propia relacionando as posibilidades do ámbito coas calidades e as aspiracións persoais, e valorando a opción do autoemprego e a necesidade de formación ao longo da vida.
	· CAA

· CSIEE

	· a
· c
· g
· m
	· B1.4. Dereito do traballo.

· B1.5. Dereitos e deberes derivados da relación laboral.

· B1.6. Contrato de traballo e negociación colectiva.

· B1.7. Seguridade Social. Sistema de protección. Emprego e desemprego.

· B1.8. Protección do/da traballador/a e beneficios sociais.

· B1.9. Riscos laborais. Normas. Planificación da protección na empresa.

	· B1.3. Actuar como futuro/a traballador/a responsable coñecendo os seus dereitos e deberes como tal, valorando a acción do Estado e da Seguridade Social na protección da persoa empregada, e comprendendo a necesidade de protección dos riscos laborais.
	· IAEEB1.3.1. Identifica as normas e as institucións que interveñen nas relacións entre os/as traballadores/as e as empresas, en relación co funcionamento do mercado de traballo.
	· CSC

· CSIEE

	
	·
	·
	· IAEEB1.3.2. Distingue os dereitos e as obrigas que se derivan das relacións laborais, e compróbaos en contratos de traballo e documentos de negociación colectiva.
	· CSC

· CSIEE

· CMCCT

	
	·
	·
	· IAEEB1.3.3. Describe as bases do sistema da Seguridade Social e as obrigas dos/das traballadores/as e dos/das empresarios/as dentro deste, así como as prestacións mediante procuras nas web institucionais, valorando a súa acción protectora ante as continxencias cubertas.
	· CCL

· CSC

· CSIEE

	
	
	·
	· IAEEB1.3.4. Identifica as situacións de risco laboral máis habituais nos sectores de actividade económica máis salientables no ámbito, e indica os métodos de prevención legalmente establecidos, así como as técnicas de primeiros auxilios aplicables en caso de accidente ou dano.
	· CSIEE

· CAA

· CMCCT

	
	Bloque 2. Proxecto de empresa
	

	· d
· g
	· B2.1. Idea de proxecto de empresa. Avaliación da idea. O contorno e o papel social da empresa.

· B2.2. Elementos e estrutura da empresa.

· B2.3. Plan de empresa.

· B2.4. Planificación na empresa.
	· B2.1. Crear un proxecto de empresa na aula e describir as características internas e a súa relación co contorno, así como a súa función social, identificando os elementos que constitúen a súa rede loxística como provedores/as, clientela, sistemas de produción e comercialización, redes de almacenaxe, etc.
	· IAEEB2.1.1. Determina a oportunidade dun proxecto de empresa, identificando as características e tomando parte na actividade que a empresa desenvolve.
	· CSIEE

· CAA

	
	·
	·
	· IAEEB2.1.2. Identifica as características internas e externas da empresa en proxecto, así como os elementos que constitúen o contono específico desta (mercado, provedores/as, clientela, sistemas de produción e/ou comercialización, almacenaxe, etc.).
	· CSIEE

· CMCCT

· CD

	
	·
	·
	· IAEEB2.1.3. Describe a relación da empresa proxectada co seu sector, a súa estrutura organizativa e as funcións de cada departamento, e identifica os procedementos de traballo no desenvolvemento do proceso produtivo ou comercial.
	· CSIEE

· CCL

· CMCCT

	
	·
	·
	· IAEEB2.1.4. Elabora documentos para a planificación das funcións da empresa en proxecto, tanto a longo como a curto prazo.
	· CCL

· CSIEE

· CMCCT

	· b
· g
· h
	· B2.5. Información na empresa. Información contable. Información de recursos humanos. Documentos comerciais de cobramento e pagamento. Arquivo.
	· B2.2. Identificar e organizar a información das áreas da empresa en proxecto aplicando os métodos correspondentes á tramitación documental empresarial.
	· IAEEB2.2.1. Manexa como usuario/a de nivel básico aplicacións informáticas de control e seguimento de clientela, provedores/as e outros, aplicando as técnicas básicas de contabilidade, xestión financeira e comercial e administración de persoal, para a organización da información da empresa proxectada.
	· CD

· CMCCT

· CAA

	
	·
	·
	· IAEEB2.2.2. Transmite información entre as áreas e a clientela da empresa en proxecto, recoñecendo e aplicando técnicas de comunicación e negociación, e aplicando o tratamento protocolario axeitado mediante medios telemáticos e presenciais.
	· CCL

· CSIEE

· CD

· CMCCT

	· g
· h
· l
	· B2.6. Actividades na empresa. Función de produción. Función comercial e de márketing.

· B2.7. Axudas e apoio á creación de empresas.
	· B2.3. Realizar actividades de produción e comercialización propias da empresa proxectada, aplicando técnicas de comunicación e traballo en equipo.
	· IAEEB2.3.1. Crea materiais publicitarios e para a difusión dos produtos e/ou servizos obxecto do proxecto, e elabora un plan de comunicación en internet e en redes sociais, aplicando os principios do márketing.
	· CCL

· CSIEE

· CD

· CMCCT

	
	·
	·
	· IAEEB2.3.2. Desenvolve tarefas de produción e/ou comercialización na empresa en proxecto segundo os plans de control prefixados: simulando a toma de decisións para cumprir os prazos e os obxectivos establecidos e propondo melloras, mediante o traballo en equipo.
	· CSIEE

· CMCCT

· CD

· CAA

	
	·
	·
	· IAEEB2.3.3. Compila datos sobre os apoios á creación de empresas tanto do contorno próximo como do territorial, estatal ou europeo, e selecciona as posibilidades que se axusten ao proxecto de empresa formulado.
	· CD

· CMCCT

· CSIEE

	
	Bloque 3. Finanzas
	

	· a
· d
· g
· h
· l
· ñ
	· B3.1. Tipos de empresa segundo a súa forma xurídica.

· B3.2. Elección da forma xurídica.

· B3.3. Trámites de posta en marcha dunha empresa.
	· B3.1. Describir as formas xurídicas das empresas en relación coas responsabilidades legais dos/das seus/súas propietarios/a e xestores/as, así como coas esixencias de capital.
	· IAEEB3.1.1. Distingue as formas xurídicas das empresas e indica as esixencias de capital e responsabilidades propias de cada tipo.
	· CSIEE

· CMCCT

	
	·
	·
	· IAEEB3.1.2. Identifica e enumera as administracións públicas implicadas na posta en marcha de empresas, e compila por vía telemática os principais documentos necesarios para a posta en funcionamento.
	· CD

· CMCCT

· CSIEE

	
	·
	·
	· IAEEB3.1.3. Valora as tarefas de apoio, rexistro, control e fiscalización que realizan as autoridades no proceso de creación de empresas, e describe os trámites que se deben realizar.
	· CSC

· CMCCT

	
	·
	·
	· IAEEB3.1.4. Selecciona a forma xurídica máis axeitada en cada caso segundo a actividade que se vaia desenvolver, o número de emprendedores/as, o alcance da responsabilidade que se vaia asumir, a complexidade organizativa, a dispoñibilidade financeira e a fiscalidade.
	· CAA

· CSIEE

· CMCCT

	· b
· f
· g
	· B3.4. Fontes de financiamento das empresas: externas (bancos, axudas e subvencións, e crowdfunding) e internas (accionistas, investidores/as e aplicación de beneficios).

· B3.5. Produtos financeiros e bancarios para pequenas e medianas empresas (PME): comparación.
	· B3.2. Identificar as fontes de financiamento das empresas propias de cada forma xurídica, incluíndo as externas e internas, e valorar as máis axeitadas para cada tipo e momento no ciclo de vida da empresa.
	· IAEEB3.2.1. Determina os investimentos necesarios para a posta en marcha dunha empresa, e distingue as principais partidas relacionadas nun balance de situación.
	· CSIEE

· CMCCT

· CD

	
	·
	·
	· IAEEB3.2.2. Caracteriza de xeito básico as posibilidades de financiamento das empresas, diferenciando o financiamento externo e o interno, a curto e a longo prazo, así como o custo de cada unha e as implicacións na marcha da empresa.
	· CMCCT

· CD

· CSIEE

	· b
· f
· g
· l
· ñ
	· B3.6. Planificación financeira das empresas. Estudo de viabilidade económico-financeira. Proxección da actividade. Instrumentos de análise. Razóns básicas.

· B3.7. Impostos que afectan as empresas. Calendario fiscal.
	· B3.3. Recoñecer a necesidade de planificar o negocio das empresas ligándoa á previsión da evolución do sector e da economía nacional, así como da planificación financeira e fiscal.
	· IAEEB3.3.1. Presenta un estudo de viabilidade económico-financeiro a medio prazo do proxecto de empresa, aplicando condicións reais de produtos financeiros analizados e previsións de vendas, segundo un estudo do ámbito mediante unha aplicación informática tipo folla de cálculo, manexando razóns financeiras básicas.
	· CD

· CSIEE

· CAA

· CMCCT

	
	·
	·
	· IAEEB3.3.2. Analiza os produtos financeiros máis axeitados de entre as entidades financeiras do ámbito para cada tipo de empresa, valorando o custo e o risco de cada un, e selecciona os máis acaído para o proxecto de empresa.
	· CAA

· CSIEE

· CMCCT

· CD

	
	·
	·
	· IAEEB3.3.3. Identifica as obrigas fiscais das empresas segundo a súa actividade e a súa forma xurídica, sinala o funcionamento básico do IAE, IVE, IRPF e IS, e indica as principais diferenzas entre eles.
	· CMCCT
· CD

· CSIEE

	
	·
	·
	IAEEB3.3.4. Valora a achega que supón a carga impositiva das empresas á riqueza nacional e ao sostemento das cargas do Estado.
	· CSC

· CAA

Latín

O papel heurístico das linguas constitúe un reto para o sistema educativo, pois son instrumento de comunicación e de interacción social, de conservación e transmisión de coñecemento, de participación cidadá na vida social, de investigación, creación, experimentación e descuberta. E as linguas achégannos ao xeito de vida e ás formas de pensamento doutros pobos e dos seus patrimonios culturais.

A lingua apréndese non para falar, ler ou escribir sobre a lingua, senón para falar, ler e escribir sobre emocións, afectos e aventuras, sobre o mundo, como medio das relacións interpersoais e recoñecemento da alteridade, motor do noso pensamento e das nosas reflexións, e porta de acceso ao coñecemento. Neste marco, a formación lingüística no contexto escolar é un instrumento para a equidade, xa que debe facilitar os medios necesarios para comunicar no ámbito educativo e na vida profesional e social, nomeadamente en contextos formais e educativos, ademais de sensibilizar cara a usos creativos e lúdicos das linguas, e achegar ao patrimonio literario e cultural que estas propician.

O Consello de Europa, a través de sucesivos proxectos, está comprometido nunha política lingüística dirixida a protexer e desenvolver a herdanza lingüística e a diversidade cultural de Europa como fonte de enriquecemento mutuo, así como a facilitar a mobilidade persoal dos seus cidadáns e das súas cidadás, e o intercambio de ideas. O Marco Común Europeo de Referencia para as Linguas (MCER), publicado en 2001, é un documento de particular transcendencia, non só como ferramenta práctica para propiciar a reflexión sobre o ensino das linguas e a transparencia de cursos, programas e titulacións entre os estados e dentro deles, senón tamén polo recoñecemento da competencia plurilingüe e intercultural, que transcende o concepto de multilingüismo, no seu día piar dos enfoques das políticas lingüísticas máis abertas ao recoñecemento da diversidade. Hoxe, o MCER constitúe unha referencia para proxectos e documentos clave do Consello de Europa, como a "Guía para a elaboración e posta en marcha de currículos para unha educación plurilingüe e intercultural" (2010), na que se desenvolve a noción de plurilingüismo como eixe dun enfoque centrado na rede de relacións entre distintas linguas e culturas. Nesta mesma liña, enmárcanse o informe do Foro Intergobernamental Europeo "O dereito dos estudantes á calidade e á equidade en educación. O papel das competencias lingüísticas e interculturais", mantido en Xenebra en novembro 2010, e a Conferencia intergobernamental "Calidade e inclusión en educación: o papel único das linguas", mantida en Estrasburgo en setembro de 2013. En ambos os foros europeos, recoñécese a importancia da competencia lingüística e da circulación de competencias entre as linguas para lograr un maior dominio da linguaxe, clave para a inclusión social e o éxito escolar.

A educación plurilingüe e intercultural considera, con carácter xeral, a aprendizaxe de todas as linguas e culturas e, de maneira específica, os enfoques plurais transversais e integradores no seu ensino e na súa aprendizaxe. A súa finalidade é retirar barreiras artificiais entre as linguas, encerradas tradicionalmente nos sistemas escolares en compartimentos estancos, e promover o uso integral do repertorio lingüístico, discursivo, estratéxico e intercultural que posúe o alumnado e que vai adquirindo ao longo das súas diversas experiencias lingüísticas dentro e fóra do ámbito educativo. Xa que logo, o/a aprendiz plurilingüe realizará transferencias de coñecementos e experiencias lingüísticas adquiridos nunha lingua para abordar tarefas de comunicación, creación e aprendizaxe noutra lingua diferente. Esta capacidade de transferencia non só permite descubrir as regularidades dunha lingua total ou parcialmente descoñecida e relacionalas, desde o punto de vista teórico, coas regularidades observadas noutras linguas que coñece, ou identificar termos emparentados en todas as linguas, senón que, ademais, promove a tolerancia perante palabras descoñecidas, nomeadamente importante nos contextos de comprensión que necesitan a fluidez, como son a lectura extensiva e a comprensión de textos orais sen posibilidade de verificación do entendido. A competencia plurilingüe facilitará, daquela, a inferencia de significados e o desenvolvemento de competencias heurísticas eficaces para identificar os elementos esenciais e secundarios nun texto descoñecido.

Pola súa banda, mediante o diálogo intercultural póñense en xogo dispositivos de relación social esenciais, como son o recoñecemento do outro como lexítimo, o reforzamento da identidade propia no recoñecemento da identidade das demais persoas, a aceptación da diversidade persoal, social e cultural, e o respecto dos dereitos fundamentais.

No contexto escolar, a aprendizaxe das linguas está dirixida ao logro de obxectivos similares, aínda que con diferentes niveis de dominio. Por iso, un estudo integrado de todas as linguas posibilita, por unha banda, que os contidos, os procesos e as estratexias que se traballan nunha lingua sexan igualmente utilizados nas actividades lingüísticas de comprensión e produción nas demais e, por outra, que se poida focalizar, no proceso de ensino e aprendizaxe, nos elementos diferenciadores e en todos aqueles aspectos que teñen incidencia directa na capacidade de comunicarse adecuadamente. Así, o coñecemento morfolóxico ou léxico dunha lingua pode axudar á comprensión noutra lingua; as estratexias de comprensión de lectura desenvolvidas nunha lingua poden ser transferidas para a lectura noutros idiomas; o coñecemento da estrutura dos textos descritivos permitirá producilos en calquera lingua; e o coñecemento das normas que ordenan as relacións entre xeracións, sexos, clases e grupos sociais nunha lingua, informa e sensibiliza sobre a necesidade de coñecer e respectar as normas que rexen a dimensión social do uso da lingua noutra comunidade lingüística.

Por outra banda, o tratamento integrado das linguas debe considerar o punto de partida diferente de cada unha delas. Xa que logo, non se pode esquecer a situación de minorización da lingua galega, que cómpre atender e dinamizar adecuadamente. Con esa finalidade, é preciso favorecer o uso e a aprendizaxe desta lingua de xeito que se impulse a súa normalización e se venzan as dificultades da súa menor presenza e repercusión social, motivadas en moitos casos por prexuízos que é necesario desmontar e superar. O alumnado galego debe rematar a súa escolarización co nivel de usuario competente nas dúas linguas oficiais, galego e castelán, o que implica a utilización adecuada e eficaz das dúas linguas nun amplo repertorio de situacións comunicativas, propias de diferentes ámbitos, cun grao crecente de formalidade e complexidade.

Finalmente, a situación de sociedade multilingüe e plural na que vivimos solicita un enfoque metodolóxico de carácter plurilingüe que potencie o desenvolvemento comunicativo do alumnado nas linguas que adquira ao longo da súa vida, con independencia da diferenza de fins e niveis de dominio con que as utilice, e que os faga conscientes da riqueza que supón ser unha persoa plurilingüe para o desenvolvemento cognitivo e social, e o éxito escolar. Isto implica un tratamento integrado das linguas que o alumnado está a aprender nas aulas. No caso das áreas de Lingua Castelá e Literatura e de Lingua Galega e Literatura, os currículos presentan contidos similares en gran medida, e unha distribución igualmente similar en cada un dos cursos que conforman a educación secundaria obrigatoria e o bacharelato. Evidentemente, cada lingua ten as súas características propias, que requiren un tratamento e un traballo específicos, pero hai determinados aspectos do currículo que, pola afinidade ou similitude que presentan en ambas as áreas, precisan ben seren abordados de maneira parella, ben seren presentados só nunha lingua pero traballados e practicados en cada unha delas, e utilizar a mesma terminoloxía nas dúas linguas para non dificultar innecesariamente o proceso de aprendizaxe do alumnado. Por tanto, o profesorado implicado no proceso de ensino e aprendizaxe de Lingua Castelá e Literatura e de Lingua Galega e Literatura, en cada curso de ambas as etapas, deberá organizar o seu labor nun currículo integrado, que transcenda as linguas nas que un/unha aprendiz sexa capaz de comunicarse. Isto supón recoñecer a existencia dunha competencia global para a comunicación lingüística e implica non só evitar a repetición de contidos nos aspectos comúns á aprendizaxe de calquera lingua, como son as estratexias de lectura ou o proceso de escritura, a tipoloxía textual ou a definición de termos lingüísticos; senón tamén, e especialmente, priorizar a realización de actividades comunicativas de produción e comprensión de textos orais e escritos, pois destas depende o desenvolvemento da competencia xeral en comunicación lingüística.

Ademais, nos centros docentes teñen presenza linguas estranxeiras que tamén se abordan na aula desde un enfoque comunicativo e intercultural, pois o coñecemento dos valores e as crenzas compartidas por grupos sociais doutros países resulta esencial para a comunicación nesta sociedade globalizada. Así, para o tratamento integrado de linguas é preciso que, igual que acontece non caso das dúas linguas cooficiais, haxa unha coordinación entre o profesorado destas e o de linguas estranxeiras, para evitar a repetición de contidos na liña das que se mencionaron para as linguas ambientais, e para unificar a terminoloxía. Non se pode esquecer que o achegamento do alumnado á lingua estranxeira se produce, na maior parte dos casos, partindo das linguas próximas, a materna e ambientais.

Igualmente presentes nas aulas están as linguas clásicas, o latín e o grego, cuxo estudo a nivel fonético, morfosintáctico e léxico proporciona unha sólida base para o perfeccionamento no manexo doutras linguas. Desempeñan, pois, un papel relevante como soporte lingüístico da maioría das linguas e para a comprensión do léxico culto que forma gran parte da terminoloxía científica e técnica actual nas linguas que o alumnado coñece ou estuda; sen esquecer o enriquecemento cultural que lle proporciona o coñecemento dos aspectos que se inclúen na civilización clásica, berce da Europa actual, como son, entre outros, a mitoloxía, a relixión ou as súas creacións literarias e artísticas, que tanta influencia tiveron en épocas posteriores e seguen a ter hoxe en día. Xa que logo, é esencial a incorporación das linguas clásicas ao currículo integrado das linguas, para reforzar a reflexión lingüística do noso alumnado e fortalecer o seu acceso á cultura literaria.

Resulta obvio que, para a posta en práctica destes currículos integrados e o logro dos obxectivos plurilingües e interculturais que se perseguen, o profesorado é un elemento determinante, xa que deberá potenciar unha metodoloxía adecuada para levar a cabo enfoques comunicativos e proxectos plurais e transversais, promover a reflexión metacomunicativa e metalingüística e o contraste entre linguas, ou asegurar accións coordinadas entre os departamentos lingüísticos para decidir, entre outros, desde que lingua abordar o estudo dos xéneros discursivos ou as estratexias e os procesos cognitivos que están na base das actividades lingüísticas. Todo isto coa finalidade de construír en cada centro docente a coherencia pedagóxica no ensino das linguas.

As materias cuxos currículos se desenvolven ao abeiro desta introdución, as linguas, teñen como obxectivo o desenvolvemento da competencia comunicativa do alumnado, entendida en todas as súas vertentes: pragmática, lingüística, sociolingüística e literaria. Así, achegan as ferramentas e os coñecementos necesarios para desenvolverse satisfactoria e eficazmente en calquera situación de comunicación da vida privada, social e profesional. Eses coñecementos, que articulan os procesos de comprensión e expresión oral por unha banda, e de comprensión e expresión escrita por outra, constitúen instrumentos esenciais para a aprendizaxe no ámbito educativo e, posteriormente, ao longo da vida.

A reflexión literaria, presente nun bloque de contidos nas linguas ambientais, o galego e o castelán, e nas linguas clásicas, a través da lectura, mediante a comprensión e interpretación de textos significativos favorece o coñecemento das posibilidades expresivas da lingua, desenvolve a capacidade crítica e creativa dos/das estudantes, dálles acceso á memoria, á creatividade, á imaxinación, á descuberta das outras persoas, ao coñecemento doutras épocas e culturas, e enfróntaos/as a situacións, sentimentos e emocións nunca experimentados, que enriquecen a súa visión do mundo e favorecen o coñecemento deles/as mesmos/as.

En definitiva, estas materias lingüísticas perseguen o obxectivo último de contribuír á formación de cidadáns e cidadás cunha competencia comunicativa que lles permita interactuar satisfactoriamente en todos os ámbitos que forman e van formar parte da súa vida. Isto esixe unha reflexión sobre os mecanismos de usos orais e escritos da súa propia lingua, e das outras linguas que estudan e coñecen, e a capacidade de interpretar e valorar o mundo, de formar as súas opinións, propias, claras e fundamentadas, e de gozar, a través da lectura crítica de obras literarias.
A materia de Latín na etapa da ESO ten como principal finalidade introducir o alumnado no coñecemento dos aspectos esenciais da lingua e da cultura latinas, facendo fincapé ao mesmo tempo no papel que estas desempeñan en tanto que orixe e fundamento das linguas romances e da cultura occidental, o que coñecemos como herdanza clásica.

Esta mesma perspectiva está tamén presente no currículo básico para bacharelato, malia perseguirse nesta etapa un estudo máis en profundidade da lingua, xa que, ben pola súa estrutura interna de funcionamento, ben polo seu caudal léxico, está moi presente nas linguas utilizadas e estudadas polos alumnos e as alumnas.

O estudo do latín como lingua flexiva proporciona mediante a comparación unha sólida base científica para o estudo e o perfeccionamento progresivo no manexo doutras linguas.

O idioma latino, logo de adquiridos uns mínimos coñecementos sobre os seus mecanismos morfosintácticos e o seu léxico, permite entender as linguas romances como resultado dunha evolución e atopar paralelismos entre elas que axuden no seu estudo.

O estudo da orixe e a evolución do latín ás linguas romances proporciónalle ao alumnado os instrumentos necesarios para comprender e analizar os procesos de cambios fonéticos, morfosintácticos e semánticos que deron lugar aos procedementos que rexen hoxe as súas linguas, e axuda a incrementar de xeito notable o seu léxico. A reflexión sobre o léxico coñecido, a adquisición de novas palabras e a comprensión das estruturas da lingua latina interveñen de xeito notable no uso máis eficaz da lingua propia como instrumento de aprendizaxe, comunicación e interpretación da realidade.

É recomendable comezar o estudo do latín de cuarto de ESO cun método natural, no que as regras morfosintácticas se deduzan da práctica da lectura e da tradución, deixando para os cursos de primeiro e segundo de bacharelato un estudo máis pormenorizado.

O estudo da herdanza clásica, obxecto desta materia, non só está presente na lingua latina, pois abordará tamén os diferentes aspectos que se inclúen no que coñecemos como civilización latina, berce da Europa actual. Ademais da descrición do seu marco xeográfico e do estudo dos principais fitos históricos, haberá lugar tamén para unha análise das súas estruturas sociopolíticas, da súa vida cotiá, e manifestacións culturais como os espectáculos públicos ou as súas creacións literarias e artísticas, a enxeñaría e o urbanismo, a mitoloxía e a relixión.

Partindo desta perspectiva, o estudo da materia organízase en bloques que, con lixeiros matices, se repiten en todos os cursos.

Os devanditos bloques refírense tanto a cuestións lingüísticas como a temas culturais, tendo en conta que ambos os dous aspectos constitúen dúas facetas inseparables e complementarias para o estudo da civilización romana, sen as que non é posible apreciar a importancia do legado latino na súa verdadeira dimensión.

O primeiro destes bloques estuda o latín como orixe das linguas romances e ten un trato lixeiramente diferente para os cursos de cuarto de ESO e primeiro de bacharelato, e o curso de segundo de bacharelato. Os contidos dos dous primeiros cursos comezan coa análise das linguas do mundo, para seguir co estudo do indoeuropeo e as súas familias lingüísticas, a orixe, a evolución e as etapas do latín e as linguas romances. A continuación, e xa para os tres cursos, preténdese analizar o papel que desempeñou a lingua latina na formación do galego, do castelán e das demais linguas romances que se falan na actualidade en Europa e noutros países do mundo, mediante o estudo do mantemento de elementos lingüísticos latinos nesas linguas e a análise dos procesos de evolución fonética, morfosintáctica e semántica.

O seguinte bloque, deseñado só para latín de cuarto de ESO e primeiro de bacharelato, aborda os elementos básicos da lingua latina, comezando por percorrer os sistemas de escritura coñecidos, para analizar despois a orixe e a evolución do abecedario latino e a súa pronuncia.

Os dous bloques seguintes, comúns aos tres cursos, tratan aspectos netamente lingüísticos, centrándose desta vez na morfoloxía e na sintaxe, os outros dous niveis de descrición e explicación do sistema, ademais da fonética e a semántica, dúas realidades inseparables que conforman e integran o aspecto gramatical. Preténdese iniciar o alumnado no concepto de flexión, estudando a estrutura interna das palabras e os elementos formais destas que serven para definir a relación que manteñen con outras dentro da oración. A sintaxe tamén se ocupa de estudar as estruturas oracionais latinas e os elementos que definen as súas construcións máis características, introducindo progresivamente niveis de maior complexidade, co propósito fundamental da comprensión e a interpretación dos textos.

Nos cursos de cuarto de ESO e primeiro de bacharelato dedicouse un bloque ao estudo da civilización latina, co fin de identificar non só os feitos máis importantes da súa historia, senón tamén os aspectos propios da súa organización política, social e militar, e da súa identidade cultural, sen esquecer o estudo da vida cotiá, a relixión e a mitoloxía, cuxa influencia resulta decisiva para a configuración do imaxinario occidental. Preténdese tamén iniciar o alumnado no coñecemento dalgunhas das manifestacións artísticas máis significativas da antigüidade romana, entre as que destacan por unha banda as relativas ás artes plásticas e, máis concretamente, a escultura e a arquitectura, e pola outra, as literarias.

O estudo máis en profundidade destas últimas resérvase para o curso de segundo de bacharelato, que conta cun bloque específico para a literatura latina, no que un mellor coñecemento da lingua lle permitirá ao alumnado entrar en contacto directo con algúns fragmentos das obras orixinais, afondando deste xeito na comprensión dos textos literarios clásicos latinos para comprender as claves da sociedade en que viron a luz e valorar a influencia que os autores latinos tiveron ao longo dos séculos.

Se, como dixemos, a lingua e a cultura constitúen dúas realidades inseparables e complementarias para afondar no coñecemento da civilización latina, non existe mellor instrumento para o estudo de ambas que os propios textos, aos que está dedicado outro dos bloques de contidos previstos en todos os cursos. Preténdese deste xeito facer fincapé na necesidade de estudar desde o primeiro momento a lingua no seu contexto real, como mecanismo de expresión intelectual e estética no que se exemplifican os contidos lingüísticos estudados. Para lograr este obxectivo, ademais do labor de tradución, deberase tratar o latín como unha lingua viva coa que traballar tamén a comunicación oral e escrita.

Por último, nos tres cursos dedícase un bloque ao estudo do léxico, entendendo que este resulta imprescindible para avanzar no coñecemento de calquera lingua. Dentro deste ámbito préstase especial atención á etimoloxía, non só porque esta serve para pór de manifesto o mantemento das raíces latinas nas linguas modernas, senón ademais porque axuda o alumnado a adquirir unha mellor comprensión da súa propia lingua, axudándolle a precisar o significado de termos coñecidos ou a descubrir o de outros que non utilizara anteriormente, e incorporándoos ao seu vocabulario habitual. Así, dedícase un especial interese á composición e á derivación culta, onde se analizan prefixos, lexemas e sufixos de orixe grega e latina.

Abondando nesta última idea, abórdase o estudo das locucións e as expresións latinas de uso actual, non só para coñecer o seu significado, senón tamén para saber empregalas nun contexto adecuado.

A comunicación lingüística é a competencia clave que máis presenza terá na materia de Latín, xa que o estudo da lingua latina, da súa orixe e evolución, do seu funcionamento interno, do seu léxico e dos seus textos redundará sen dúbida nun maior coñecemento e dominio das linguas propias. Non obstante, deberase ter en conta tamén o tratamento das outras competencias.

O labor de tradución non só constitúe por si mesmo un importante exercicio intelectual, senón que ao mesmo tempo estimula a memoria, a lóxica de pensamento e os hábitos de disciplina no estudo, mellorando o razoamento e impulsando a competencia clave de aprender a aprender.

A competencia matemática e as competencias básicas en ciencia e tecnoloxía poden ser traballadas nos temas de cultura e civilización latinas, nomeadamente na educación en Roma, no urbanismo e na enxeñaría romana, e as vías de comunicación, en tanto que manifestacións da actividade humana.

A competencia dixital deberá estar presente en todo momento. A procura de información na rede, a súa selección crítica e a súa utilización, entendidas como un proceso guiado polo/pola profesor/a, deberá servirnos para programar traballos colaborativos e producir novos materiais para pór á disposición da comunidade educativa.

As competencias sociais e cívicas poden ser traballadas particularmente nos bloques referidos á civilización. A vida no mundo romano, na súa dimensión político-social ou relixiosa préstase sempre á valoración e á comparación co mundo actual, salientando semellanzas e diferenzas, e fomentando un xuízo crítico da realidade. Deste xeito, cobran nova forza conceptos como democracia, xustiza, igualdade, cidadanía e diversidade.

A competencia en conciencia e expresión cultural está moi presente, ademais de no estudo da literatura latina, nos contidos referidos ás artes plásticas en Roma, o urbanismo e a romanización de Hispania e da Gallaecia. Coñecer e valorar todas estas manifestacións culturais artísticas, diferenciando xéneros e estilos, recoñecendo canons estéticos ou tópicos literarios, lévanos a consideralas como parte do patrimonio dos pobos e a apreciar dun xeito especial aquelas que están dentro do noso contexto, ben sexa nas páxinas dun libro, ben nun museo ou nun depósito arqueolóxico.

A competencia que traballa o sentido da iniciativa e o espírito emprendedor estará presente sobre todo nos bloques de contidos non lingüísticos, para aproveitar a metodoloxía do traballo en grupo de xeito responsable e proactivo.

4º de ESO

	
	Latín. 4º de ESO
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. O latín, orixe das linguas romances
	

	· f

· ñ

· o
	· B1.1. Marco xeográfico da lingua.
	· B1.1. Coñecer e localizar en mapas o marco xeográfico da lingua latina.
	· LAB1.1.1. Sinala sobre un mapa o marco xeográfico no que se sitúa en distintos períodos a civilización romana, delimitando o seu ámbito de influencia e situando con precisión puntos xeográficos, cidades ou restos arqueolóxicos coñecidos pola súa relevancia histórica.
	· CMCCT

· CCEC

· CAA

· CD

· CSC

	· e

· ñ

· o
	· B1.2. O indoeuropeo. Linguas indoeuropeas e familias lingüísticas.
	· B1.2. Identificar o indoeuropeo como a lingua nai da maioría das linguas faladas en Europa actualmente.
	· LAB.1.2.1. Define o indoeuropeo e recoñece as linguas indoeuropeas e as súas familias, delimitando nun mapa a zona de orixe e as zonas de expansión.
	· CD

· CAA

· CMCCT

	· l

· ñ

· o
	· B1.2. O indoeuropeo. Linguas indoeuropeas e familias lingüísticas.
	· B1.3. Agrupar as linguas indoeuropeas en familias lingüísticas e localizalas nun mapa.
	· LAB.1.3.1. Identifica as linguas que se falan actualmente en Europa, diferenciando pola súa orixe entre indoeuropeas e non indoeuropeas, clasifica as primeiras en familias lingüísticas e delimita nun mapa as zonas onde se utilizan.
	· CSC

· CAA

· CD

	· l

· ñ

· o
	· B1.3. Linguas de España: linguas romances e non romances.
	· B1.4. Coñecer as orixes das linguas faladas en España, clasificalas e localizalas nun mapa.
	· LAB1.4.1. Identifica as linguas que se falan en España, diferenciando pola súa orixe as romances e as non romances, e delimita nun mapa as zonas onde se utilizan.
	· CSC

· CAA

· CD

	· f

· ñ

· o
	· B1.4. Palabras patrimoniais, cultismos e semicultismos.
	· B1.5. Distinguir e identificar palabras patrimoniais, cultismos e semicultismos.
	· LAB.1.5.1. Identifica e diferencia palabras patrimoniais, cultismos e semicultismos, en relación co termo de orixe.
	· CCL

· CAA

	· b

· ñ

· o
	· B1.5. Nocións básicas de evolución fonética, morfolóxica e semántica do latín ao galego e ao castelán.
	· B1.6. Coñecer e aplicar as regras fundamentais da evolución fonética do latín ao galego e ao castelán, partindo dos étimos latinos.
	· LAB.1.6.1. Realiza evolucións de termos latinos ao galego e ao castelán aplicando as regras fonéticas de evolución.
	· CCL

· CAA

	
	Bloque 2. Sistema da lingua latina: elementos básicos
	

	· e
	· B2.1. Orixes da escritura. Sistemas de escritura.
	· B2.1. Coñecer diferentes sistemas de escritura e distinguilos do alfabeto.
	· LAB2.1.1. Recoñece diferentes tipos de escritura e clasifícaos consonte a súa natureza e a súa función.
	· CD

· CCEC

	· e
	· B2.2. Orixes do alfabeto latino.
	· B2.2. Coñecer a orixe do alfabeto nas linguas modernas e identificar os tipos de alfabeto empregados hoxe en día en Europa.
	· LAB2.2.1. Explica a orixe do alfabeto de diferentes linguas partindo do abecedario latino, sinala as principais adaptacións que se producen en cada unha delas, recoñece os tipos de alfabetos usados actualmente en Europa e relaciona cada un coas linguas que os empregan.
	· CAA

· CD

	· h
	· B2.3. Pronuncia do latín.
	· B2.3. Coñecer e aplicar con corrección as normas básicas de pronuncia en latín.
	· LAB2.3.1. Le en voz alta textos latinos de certa extensión coa pronuncia correcta.
	· CCL

	
	Bloque 3. Morfoloxía
	

	· b
	· B3.1. Formantes das palabras.
	· B3.1. Identificar e distinguir os formantes das palabras.
	· LAB3.1.1. Descompón palabras nos seus formantes, sinalando e diferenciando lexemas e morfemas, e servíndose destes para identificar desinencias e explicar o concepto de flexión e paradigma.
	· CMCCT

· CCL

	· e
	· B3.2. Tipos de palabras: variables e invariables.
	· B3.2. Distinguir e clasificar tipos de palabras.
	· LAB3.2.1. Distingue palabras variables e invariables, explica os trazos que permiten identificalas e define criterios para clasificalas.
	· CAA

· CCL

	· e

· b
	· B3.3. Concepto de declinación e conxugación.
	· B3.3. Comprender o concepto de declinación e conxugación.
	· LAB3.3.1. Define o concepto de declinación e conxugación.
	· CAA

· CCL

	· b

· e
	· B3.4. Flexión nominal e pronominal: substantivos, adxectivos e pronomes.
	· B3.4. Coñecer as declinacións, encadrar as palabras dentro da súa categoría e declinación, enuncialas e declinalas correctamente.
	· LAB3.4.1. Enuncia correctamente substantivos, adxectivos e pronomes en latín, distíngueos a partir do seu enunciado e clasifícaos segundo a súa categoría e a súa declinación.
	· CD

· CCL

	
	·
	·
	· LAB3.4.2. Declina palabras e sintagmas en concordancia, aplicando correctamente para cada palabra o paradigma de flexión correspondente.
	· CCL

· CAA

	· b

· e
	· B3.5. Flexión verbal.
	· B3.5. Coñecer as conxugacións, encadrar os verbos dentro da súa conxugación, enuncialos e conxugalos correctamente.
	· LAB3.5.1. Identifica as conxugacións verbais latinas e clasifica os verbos segundo a súa conxugación a partir do seu enunciado.
	· CAA

· CCL

	
	·
	·
	· LAB3.5.2. Coñece e identifica as formas que compoñen o enunciado dos verbos de paradigmas regulares e recoñece a partir destas os modelos de conxugación.
	· CCL

· CAA

	· e

· b

· h

· ñ

· o
	· B3.5. Flexión verbal.
	· B3.6. Recoñecer as formas dos tempos verbais formados a partir do tema de presente e perfecto, tanto en voz activa como en voz pasiva, así como as formas non persoais do verbo: infinitivo de presente activo e participio de perfecto.
	· LAB3.6.1. Identifica correctamente as principais formas derivadas de cada tema verbal latino: en voz activa o modo indicativo, tanto do tema de presente como do tema de perfecto; en pasiva, o presente, o pretérito imperfecto, o futuro imperfecto e o pretérito perfecto de indicativo.
	· CAA

· CCL

	
	·
	·
	· LAB3.6.2. Cambia de voz as formas dos tempos verbais do presente, pretérito imperfecto, futuro imperfecto e pretérito perfecto de indicativo.
	· CD

· CCL

	
	·
	·
	· LAB3.6.3. Identifica formas non persoais do verbo, como o infinitivo de presente activo e o participio de perfecto.
	· CAA

· CCL

	
	·
	·
	· LAB3.6.4. Traduce correctamente ao galego e ao castelán diferentes formas verbais latinas.
	· CCL

	
	Bloque 4. Sintaxe
	

	· f
	· B4.1. Elementos da oración.
	· B4.1. Coñecer e analizar as funcións das palabras na oración.
	· LAB4.1.1. Analiza morfolóxica e sintacticamente frases e textos adaptados, identificando correctamente as categorías gramaticais presentes nas palabras con flexión e explicando as funcións na oración.
	· CMCCT

	· h
	· B4.2. Casos latinos.
	· B4.2. Coñecer os nomes dos casos latinos e identificar as súas principais funcións na oración, e saber traducir os casos á lingua materna adecuadamente.
	· LAB4.2.1. Enumera correctamente os nomes dos casos que existen na flexión nominal e pronominal latina, e explica as principais funcións que realizan dentro da oración.
	· CAA

· CCL

	
	·
	·
	· LAB4.2.2. Traduce correctamente á súa lingua os casos latinos presentes nos textos e redacta en lingua latina pequenas frases, onde practica o seu uso.
	· CCL

	· e
	· B4.3. Concordancia.
	· B4.3. Recoñecer as regras de concordancia na lingua latina e a súa correspondencia no galego e no castelán.
	· LAB4.3.1. Recoñece nos textos as regras e a concordancia latina, e redacta en lingua latina pequenas frases, onde practica o seu uso.
	· CCL

	· b
	· B4.4. Oración simple: oracións atributivas e predicativas.
	· B4.4. Recoñecer e clasificar os tipos de oración simple.
	· LAB4.4.1. Compara e clasifica tipos de oracións simples, e identifica as súas características.
	· CMCCT

· CCA

· CCL

	· e
	· B4.5. Oración composta: oracións coordinadas.
	· B4.5. Distinguir as oracións simples das compostas.
	· LAB4.5.1. Compara e clasifica tipos de oracións compostas, e diferénciaas das oracións simples.
	· CAA

· CMCCT

· CCL

	· h
	· B4.6. Construcións de infinitivo e de participio máis transparentes.
	· B4.6. Identificar, distinguir e traducir correctamente as construcións de infinitivo e participio máis transparentes.
	· LAB4.6.1. Recoñece, dentro de frases e textos sinxelos, as construcións de infinitivo e participio máis transparentes, e analízaas e tradúceas correctamente.
	· CCL

	
	Bloque 5. Roma: historia, cultura e civilización
	

	· a

· f

· e

· ñ
	· B5.1. Períodos da historia de Roma.
	· B5.1. Coñecer os feitos históricos das etapas da historia de Roma, encadralos no seu período correspondente e realizar eixes cronolóxicos.
	· LAB5.1.1. Distingue as etapas da historia de Roma e explica os seus trazos esenciais e as circunstancias que interveñen no paso de unhas a outras.
	· CSC

· CSIEE

· CD

	
	·
	·
	· LAB5.1.2. Sabe enmarcar determinados feitos históricos no período histórico correspondente.
	· CAA

· CCEC

· CSC

	
	·
	·
	· LAB5.1.3. Pode elaborar eixes cronolóxicos nos que se representan fitos históricos salientables, consultando diferentes fontes de información.
	· CD

· CAA

· CMCCT

	
	·
	·
	· LAB5.1.4. Describe algúns dos principais fitos históricos da civilización latina, e explica a grandes liñas as circunstancias en que teñen lugar e as súas principais consecuencias.
	· CSC

· CCEC

· CCL

	· a

· ñ
	· B5.2. Organización política e social de Roma.
	· B5.2. Coñecer os trazos fundamentais da organización política e social de Roma.
	· LAB5.2.1. Describe os trazos esenciais que caracterizan as sucesivas formas de organización do sistema político romano.
	· CSIEE

· CSC

· CCL

	
	·
	·
	· LAB5.2.2. Describe a organización da sociedade romana e explica as características das clases sociais e os papeis asignados a cada unha delas, en comparación cos actuais.
	· CSIEE

· CSC

· CCEC

· CCL

	· c

· ñ
	· B5.3. A familia romana.
	· B5.3. Coñecer a composición da familia e os papeis asignados aos seus membros.
	· LAB5.3.1. Identifica e explica os papeis que desempeña dentro da familia cada un dos seus membros, e analiza a través deles os estereotipos culturais da época en comparación cos actuais.
	· CSC

· CCEC

· CCL

	· l

· n
	· B5.4. Mitoloxía e relixión.
	· B5.4. Coñecer os principais deuses, semideuses e heroes da mitoloxía grecolatina.
	· LAB5.4.1. Identifica os principais deuses, semideuses e heroes da mitoloxía grecolatina, sinala os trazos que os caracterizan e establece relacións entre os deuses máis importantes.
	· CCEC

· CCL

· CD

	· n

· ñ
	· B5.4. Mitoloxía e relixión.
	· B5.5. Coñecer os deuses, mitos e heroes latinos, e establecer semellanzas e diferenzas entre os mitos e os heroes antigos e os actuais.
	· LAB5.5.1. Recoñece e ilustra con exemplos o mantemento do mítico e da figura do heroe na nosa cultura, e sinala as semellanzas e as principais diferenzas que se observan entre ambos os tratamentos.
	· CAA

· CCEC

· CD

	· m

	· B5.5. Vida cotiá: vivenda, alimentación e indumentaria.
	· B5.6. Recoñecer os tipos de vivenda empregados en Roma, as características principais da alimentación romana, os elementos da indumentaria e as normas de hixiene persoal, peiteados e cosméticos.
	· LAB5.6.1. Distingue e describe o modo de vida en Roma no ámbito privado, analizando os tipos de vivenda, alimentación, vestimenta e coidado persoal e contrástaos cos da actualidade.
	· CD

· CCEC

· CSC

· CCL

· CSIEE

· CCL

· CAA

	· d

· e

· ñ
	· B5.6. Espectáculos públicos: teatro, circo e anfiteatro.
	· B5.7. Coñecer os espectáculos públicos realizados no teatro, no circo e no anfiteatro, e a súa relación co mundo actual.
	· LAB5.7.1. Describe as características dos tipos de espectáculos públicos celebrados no teatro, no circo e no anfiteatro, valora o seu mantemento no mundo actual e sitúa nun mapa os teatros, os circos e os anfiteatros conservados máis importantes.
	· CSC

· CSIEE

· CCL

· CMCCT

· CCEC

	
	Bloque 6. Textos
	

	· h
	· B6.1. Análise morfolóxica e sintáctica.
	· B6.1. Aplicar coñecementos básicos de morfoloxía e sintaxe para iniciarse na interpretación, na tradución e na retroversión de frases de dificultade progresiva e textos adaptados.
	· LAB6.1.1. Utiliza adecuadamente a análise morfolóxica e sintáctica de frases de dificultade graduada e textos adaptados, para efectuar correctamente a súa tradución ou retroversión.
	· CCL

· CAA

	· d

· o
	· B6.2. Comparación das estruturas latinas coas das linguas propias.
	· B6.2. Comparar as estruturas latinas coas das linguas propias.
	· LAB6.2.1. Utiliza mecanismos de inferencia para comprender textos de forma global, relacionando estruturas latinas con outras equivalentes nas linguas que coñece.
	· CCL

· CAA

	· h
	· B6.3. Iniciación ás técnicas de tradución.
	· B6.3. Utilizar correctamente os manuais de gramática e o dicionario, recoñecendo e analizando toda a información que proporcionan.
	· LAB6.3.1. Utiliza correctamente os manuais e o dicionario, analizando a información que proporcionan, para traducir pequenos textos.
	· CCL

· CAA

	· l

· f
	· B6.4. Lectura comprensiva de textos latinos orixinais, adaptados ou traducidos.
	· B6.4. Realizar a través dunha lectura comprensiva a análise e o comentario do contido e a estrutura de textos latinos traducidos.
	· LAB6.4.1. Realiza comentarios sobre determinados aspectos culturais presentes nos textos seleccionados, aplicando para iso os coñecementos adquiridos previamente nesta ou noutras materias.
	· CCEC

· CCL

	
	·
	·
	· LAB6.4.2. Elabora mapas conceptuais e estruturais dos textos propostos, localizando o tema principal e distinguindo as súas partes.
	· CMCCT

· CD

· CCL

	· b
	· B6.5. Produción de pequenos textos propios en lingua latina.
	· B6.5. Redactar en lingua latina pequenos textos de produción propia.
	· LAB6.5.1. Redacta frases sinxelas ou pequenos textos en latín sobre un tema proposto.
	· CCL

	· g
	· B6.5. Produción de pequenos textos propios en lingua latina.
	· B6.6. Realizar pequenos coloquios en latín con frases sinxelas e de dificultade progresiva.
	· LAB6.6.1. Mantén un sinxelo diálogo en latín sobre a base dun tema previamente acordado.
	· CCL

	
	Bloque 7. Léxico
	

	· h

· ñ

· o
	· B7.1. Vocabulario básico latino: léxico transparente; palabras de maior frecuencia.
	· B7.1. Coñecer, identificar e traducir o léxico latino transparente e as palabras de maior frecuencia.
	· LAB7.1.1. Deduce o significado de termos latinos non estudados, partindo do contexto ou de palabras da lingua propia.
	· CAA

· CCL

	
	·
	·
	· LAB7.1.2. Identifica e explica as palabras transparentes e de maior frecuencia.
	· CD

· CAA

	· b

· ñ

· o
	· B7.2. Composición e derivación culta: lexemas, prefixos e sufixos.
	· B7.2. Distinguir e coñecer o significado dos principais prefixos e sufixos que interveñen na composición e na derivación culta.
	· LAB7.2.1. Identifica e explica os principais prefixos e sufixos, analizando o seu mantemento na propia lingua.
	· CMCCT

· CCL

	· l

· ñ

· o
	· B7.2. Composición e derivación culta: lexemas, prefixos e sufixos.
	· B7.3. Recoñecer os elementos léxicos latinos que permanecen nas linguas do alumnado.
	· LAB7.3.1. Identifica a etimoloxía de palabras de léxico común da lingua propia e explica a partir desta o seu significado.
	· CCL

	· e

· b
	· B7.3. Locucións latinas de uso actual.
	· B7.4. Coñecer o significado das principais locucións latinas de uso actual e saber empregalas nun contexto axeitado.
	· LAB7.4.1. Coñece o significado das principais locucións latinas de uso actual e sabe empregalas no seu contexto axeitado, cando se expresa na súa propia lingua.
	· CD

· CSC

· CCEC

· CCL

Lingua Castelá e Literatura
O papel heurístico das linguas constitúe un reto para o sistema educativo, pois son instrumento de comunicación e de interacción social, de conservación e transmisión de coñecemento, de participación cidadá na vida social, de investigación, creación, experimentación e descuberta. E as linguas achégannos ao xeito de vida e ás formas de pensamento doutros pobos e dos seus patrimonios culturais.

A lingua apréndese non para falar, ler ou escribir sobre a lingua, senón para falar, ler e escribir sobre emocións, afectos e aventuras, sobre o mundo, como medio das relacións interpersoais e recoñecemento da alteridade, motor do noso pensamento e das nosas reflexións, e porta de acceso ao coñecemento. Neste marco, a formación lingüística no contexto escolar é un instrumento para a equidade, xa que debe facilitar os medios necesarios para comunicar no ámbito educativo e na vida profesional e social, nomeadamente en contextos formais e educativos, ademais de sensibilizar cara a usos creativos e lúdicos das linguas, e achegar ao patrimonio literario e cultural que estas propician.

O Consello de Europa, a través de sucesivos proxectos, está comprometido nunha política lingüística dirixida a protexer e desenvolver a herdanza lingüística e a diversidade cultural de Europa como fonte de enriquecemento mutuo, así como a facilitar a mobilidade persoal dos seus cidadáns e das súas cidadás, e o intercambio de ideas. O Marco Común Europeo de Referencia para as Linguas (MCER), publicado en 2001, é un documento de particular transcendencia, non só como ferramenta práctica para propiciar a reflexión sobre o ensino das linguas e a transparencia de cursos, programas e titulacións entre os estados e dentro deles, senón tamén polo recoñecemento da competencia plurilingüe e intercultural, que transcende o concepto de multilingüismo, no seu día piar dos enfoques das políticas lingüísticas máis abertas ao recoñecemento da diversidade. Hoxe, o MCER constitúe unha referencia para proxectos e documentos clave do Consello de Europa, como a "Guía para a elaboración e posta en marcha de currículos para unha educación plurilingüe e intercultural" (2010), na que se desenvolve a noción de plurilingüismo como eixe dun enfoque centrado na rede de relacións entre distintas linguas e culturas. Nesta mesma liña, enmárcanse o informe do Foro Intergobernamental Europeo "O dereito dos estudantes á calidade e á equidade en educación. O papel das competencias lingüísticas e interculturais", mantido en Xenebra en novembro 2010, e a Conferencia intergobernamental "Calidade e inclusión en educación: o papel único das linguas", mantida en Estrasburgo en setembro de 2013. En ambos os foros europeos, recoñécese a importancia da competencia lingüística e da circulación de competencias entre as linguas para lograr un maior dominio da linguaxe, clave para a inclusión social e o éxito escolar.

A educación plurilingüe e intercultural considera, con carácter xeral, a aprendizaxe de todas as linguas e culturas e, de maneira específica, os enfoques plurais transversais e integradores no seu ensino e na súa aprendizaxe. A súa finalidade é retirar barreiras artificiais entre as linguas, encerradas tradicionalmente nos sistemas escolares en compartimentos estancos, e promover o uso integral do repertorio lingüístico, discursivo, estratéxico e intercultural que posúe o alumnado e que vai adquirindo ao longo das súas diversas experiencias lingüísticas dentro e fóra do ámbito educativo. Xa que logo, o/a aprendiz plurilingüe realizará transferencias de coñecementos e experiencias lingüísticas adquiridos nunha lingua para abordar tarefas de comunicación, creación e aprendizaxe noutra lingua diferente. Esta capacidade de transferencia non só permite descubrir as regularidades dunha lingua total ou parcialmente descoñecida e relacionalas, desde o punto de vista teórico, coas regularidades observadas noutras linguas que coñece, ou identificar termos emparentados en todas as linguas, senón que, ademais, promove a tolerancia perante palabras descoñecidas, nomeadamente importante nos contextos de comprensión que necesitan a fluidez, como son a lectura extensiva e a comprensión de textos orais sen posibilidade de verificación do entendido. A competencia plurilingüe facilitará, daquela, a inferencia de significados e o desenvolvemento de competencias heurísticas eficaces para identificar os elementos esenciais e secundarios nun texto descoñecido.

Pola súa banda, mediante o diálogo intercultural póñense en xogo dispositivos de relación social esenciais, como son o recoñecemento do outro como lexítimo, o reforzamento da identidade propia no recoñecemento da identidade das demais persoas, a aceptación da diversidade persoal, social e cultural, e o respecto dos dereitos fundamentais.

No contexto escolar, a aprendizaxe das linguas está dirixida ao logro de obxectivos similares, aínda que con diferentes niveis de dominio. Por iso, un estudo integrado de todas as linguas posibilita, por unha banda, que os contidos, os procesos e as estratexias que se traballan nunha lingua sexan igualmente utilizados nas actividades lingüísticas de comprensión e produción nas demais e, por outra, que se poida focalizar, no proceso de ensino e aprendizaxe, nos elementos diferenciadores e en todos aqueles aspectos que teñen incidencia directa na capacidade de comunicarse adecuadamente. Así, o coñecemento morfolóxico ou léxico dunha lingua pode axudar á comprensión noutra lingua; as estratexias de comprensión de lectura desenvolvidas nunha lingua poden ser transferidas para a lectura noutros idiomas; o coñecemento da estrutura dos textos descritivos permitirá producilos en calquera lingua; e o coñecemento das normas que ordenan as relacións entre xeracións, sexos, clases e grupos sociais nunha lingua, informa e sensibiliza sobre a necesidade de coñecer e respectar as normas que rexen a dimensión social do uso da lingua noutra comunidade lingüística.

Por outra banda, o tratamento integrado das linguas debe considerar o punto de partida diferente de cada unha delas. Xa que logo, non se pode esquecer a situación de minorización da lingua galega, que cómpre atender e dinamizar adecuadamente. Con esa finalidade, é preciso favorecer o uso e a aprendizaxe desta lingua de xeito que se impulse a súa normalización e se venzan as dificultades da súa menor presenza e repercusión social, motivadas en moitos casos por prexuízos que é necesario desmontar e superar. O alumnado galego debe rematar a súa escolarización co nivel de usuario competente nas dúas linguas oficiais, galego e castelán, o que implica a utilización adecuada e eficaz das dúas linguas nun amplo repertorio de situacións comunicativas, propias de diferentes ámbitos, cun grao crecente de formalidade e complexidade.

Finalmente, a situación de sociedade multilingüe e plural na que vivimos solicita un enfoque metodolóxico de carácter plurilingüe que potencie o desenvolvemento comunicativo do alumnado nas linguas que adquira ao longo da súa vida, con independencia da diferenza de fins e niveis de dominio con que as utilice. E que os faga conscientes da riqueza que supón ser unha persoa plurilingüe para o desenvolvemento cognitivo e social, e o éxito escolar. Isto implica un tratamento integrado das linguas que o alumnado está a aprender nas aulas. No caso das áreas de Lingua Castelá e Literatura e de Lingua Galega e Literatura, os currículos presentan contidos similares en gran medida, e unha distribución igualmente similar en cada un dos cursos que conforman a educación secundaria obrigatoria e o bacharelato. Evidentemente, cada lingua ten as súas características propias, que requiren un tratamento e un traballo específicos, pero hai determinados aspectos do currículo que, pola afinidade ou similitude que presentan en ambas as áreas, precisan ben seren abordados de maneira parella, ben seren presentados só nunha lingua pero traballados e practicados en cada unha delas, e utilizar a mesma terminoloxía nas dúas linguas para non dificultar innecesariamente o proceso de aprendizaxe do alumnado. Por tanto, o profesorado implicado no proceso de ensino e aprendizaxe de Lingua Castelá e Literatura e de Lingua Galega e Literatura, en cada curso de ambas as etapas, deberá organizar o seu labor nun currículo integrado, que transcenda as linguas nas que un aprendiz sexa capaz de comunicarse. Isto supón recoñecer a existencia dunha competencia global para a comunicación lingüística e implica non só evitar a repetición de contidos nos aspectos comúns á aprendizaxe de calquera lingua, como son as estratexias de lectura ou o proceso de escritura, a tipoloxía textual ou a definición de termos lingüísticos; senón tamén, e especialmente, priorizar a realización de actividades comunicativas de produción e comprensión de textos orais e escritos, pois destas depende o desenvolvemento da competencia xeral en comunicación lingüística.

Ademais, nos centros docentes teñen presenza linguas estranxeiras que tamén se abordan na aula desde un enfoque comunicativo e intercultural, pois o coñecemento dos valores e as crenzas compartidas por grupos sociais doutros países resulta esencial para a comunicación nesta sociedade globalizada. Así, para o tratamento integrado de linguas é preciso que, igual que acontece non caso das dúas linguas cooficiais, haxa unha coordinación entre o profesorado destas e o de linguas estranxeiras, para evitar a repetición de contidos na liña das que se mencionaron para as linguas ambientais, e para unificar a terminoloxía. Non se pode esquecer que o achegamento do alumnado á lingua estranxeira se produce, na maior parte dos casos, partindo das linguas próximas, a materna e ambientais.

Igualmente presentes nas aulas están as linguas clásicas, o latín e o grego, cuxo estudo a nivel fonético, morfosintáctico e léxico proporciona unha sólida base para o perfeccionamento no manexo doutras linguas. Desempeñan, pois, un papel relevante como soporte lingüístico da maioría das linguas e para a comprensión do léxico culto que forma gran parte da terminoloxía científica e técnica actual nas linguas que o alumnado coñece ou estuda; sen esquecer o enriquecemento cultural que lle proporciona o coñecemento dos aspectos que se inclúen na civilización clásica, berce da Europa actual, como son, entre outros, a mitoloxía, a relixión ou as súas creacións literarias e artísticas, que tanta influencia tiveron en épocas posteriores e seguen a ter hoxe en día. Xa que logo, é esencial a incorporación das linguas clásicas ao currículo integrado das linguas, para reforzar a reflexión lingüística do noso alumnado e fortalecer o seu acceso á cultura literaria.

Resulta obvio que, para a posta en práctica destes currículos integrados e o logro dos obxectivos plurilingües e interculturais que se perseguen, o profesorado é un elemento determinante, xa que deberá potenciar unha metodoloxía adecuada para levar a cabo enfoques comunicativos e proxectos plurais e transversais, promover a reflexión metacomunicativa e metalingüística e o contraste entre linguas, ou asegurar accións coordinadas entre os departamentos lingüísticos para decidir, entre outros, desde que lingua abordar o estudo dos xéneros discursivos ou as estratexias e os procesos cognitivos que están na base das actividades lingüísticas. Todo isto coa finalidade de construír en cada centro docente a coherencia pedagóxica no ensino das linguas.

As materias cuxos currículos se desenvolven ao abeiro desta introdución, as linguas, teñen como obxectivo o desenvolvemento da competencia comunicativa do alumnado, entendida en todas as súas vertentes: pragmática, lingüística, sociolingüística e literaria. Así, achegan as ferramentas e os coñecementos necesarios para desenvolverse satisfactoria e eficazmente en calquera situación de comunicación da vida privada, social e profesional. Eses coñecementos, que articulan os procesos de comprensión e expresión oral por unha banda, e de comprensión e expresión escrita por outra, constitúen instrumentos esenciais para a aprendizaxe no ámbito educativo e, posteriormente, ao longo da vida.

A reflexión literaria, presente nun bloque de contidos nas linguas ambientais, o galego e o castelán, e nas linguas clásicas, a través da lectura, mediante a comprensión e interpretación de textos significativos favorece o coñecemento das posibilidades expresivas da lingua, desenvolve a capacidade crítica e creativa dos/das estudantes, dálles acceso á memoria, á creatividade, á imaxinación, á descuberta das outras persoas, ao coñecemento doutras épocas e culturas, e enfróntaos/as a situacións, sentimentos e emocións nunca experimentados, que enriquecen a súa visión do mundo e favorecen o coñecemento deles/as mesmos/as.

En definitiva, estas materias lingüísticas perseguen o obxectivo último de contribuír á formación de cidadáns e cidadás cunha competencia comunicativa que lles permita interactuar satisfactoriamente en todos os ámbitos que forman e van formar parte da súa vida. Isto esixe unha reflexión sobre os mecanismos de usos orais e escritos da súa propia lingua, e das outras linguas que estudan e coñecen, e a capacidade de interpretar e valorar o mundo, de formar as súas opinións, propias, claras e fundamentadas, e de gozar, a través da lectura crítica de obras literarias.
A materia de Lingua Castelá e Literatura ten como obxectivo o desenvolvemento da competencia comunicativa do alumnado, entendida en todas as súas vertentes: pragmática, lingüística, sociolingüística e literaria. A estruturación do pensamento do ser humano faise a través da linguaxe; de aí que esta capacidade de comprender e de expresarse sexa o mellor e o máis eficaz instrumento de aprendizaxe.

Co bloque de "Comunicación oral: escoitar e falar" procúrase que os alumnos e as alumnas vaian adquirindo as habilidades necesarias para comunicar con precisión as súas propias ideas, realizar discursos cada vez máis elaborados de acordo cunha situación comunicativa, e escoitar activamente interpretando de xeito correcto as ideas dos demais.

O bloque de "Comunicación escrita: ler e escribir" persegue que o alumnado sexa capaz de entender e producir textos de distinto grao de complexidade e de xéneros diversos, en distintos soportes e formatos. Comprender un texto implica activar unha serie de estratexias de lectura. Así mesmo, a escritura implica un procedemento estruturado en tres partes: planificación, redacción a partir de borradores de escritura e revisión destes antes de redactar o texto definitivo.

O bloque de "Coñecemento da lingua" responde á necesidade de reflexión sobre os mecanismos lingüísticos que regulan a comunicación, e afástase da pretensión de utilizar os coñecementos lingüísticos como un fin en si mesmos para devolverlles a súa funcionalidade orixinal: servir de base para o uso correcto da lingua.

O bloque de "Educación literaria" asume o obxectivo de facer dos/das escolares lectores/as cultos/as e competentes, implicados/as nun proceso de formación lectora que continúe ao longo de toda a vida. É un marco conceptual que alterna a lectura, a comprensión e a interpretación de obras literarias próximas aos seus gustos persoais e á súa madureza cognitiva coa de textos literarios e obras completas representativas da literatura en español.

4º de ESO

	
	Lingua Castelá e Literatura. 4º de ESO
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. Comunicación oral: escoitar e falar
	

	· h
· m
	· B1.1. Comprensión, interpretación e valoración de textos orais en relación co ámbito de uso: persoal, educativo, social e laboral.
	· B1.1. Comprender, interpretar e valorar textos orais propios dos ámbitos persoal, educativo ou escolar, e social.
	· LCLB1.1.1. Comprende o sentido global de textos orais propios dos ámbitos persoal, educativo e laboral, identificando a información relevante, determinando o tema e recoñecendo a intención comunicativa do/da falante.
	· CCL

	
	·
	·
	· LCLB1.1.2. Anticipa ideas e infire datos do emisor e do contido do texto, analizando fontes de procedencia non verbal.
	· CCL

	
	·
	·
	· LCLB1.1.3. Retén información relevante e extrae informacións concretas.
	· CCL

	
	·
	·
	· LCLB1.1.4. Distingue as partes en que se estruturan as mensaxes orais e a relación entre discurso e contexto.
	· CCL

	
	·
	·
	· LCLB1.1.5. Distingue entre información e opinión en mensaxes procedentes dos medios de comunicación, e entre información e persuasión en mensaxes publicitarias orais, identificando as estratexias de enfatización e expansión.
	· CSC

	
	·
	·
	· LCLB1.1.6. Segue e interpreta instrucións orais.
	· CCL

	· h
· m
	· B1.2. Comprensión, interpretación e valoración de textos orais en relación coa súa finalidade: textos narrativos, descritivos, instrutivos, expositivos e argumentativos. Diálogo.
	· B1.2. Comprender, interpretar e valorar textos orais de diferente tipo.
	· LCLB1.2.1. Comprende o sentido global de textos orais de intención narrativa, descritiva, instrutiva, expositiva e argumentativa, identificando a estrutura e a información relevante, determinando o tema e recoñecendo a intención comunicativa do/da falante.
	· CCL

	
	·
	·
	· LCLB1.2.2. Anticipa ideas e infire datos do emisor e do contido do texto, analizando fontes de procedencia non verbal.
	· CCL

	
	·
	·
	· LCLB1.2.3. Retén información relevante e extrae informacións concretas.
	· CAA

	
	·
	·
	· LCLB1.2.4. Interpreta e valora aspectos concretos do contido de textos narrativos, descritivos, instrutivos, expositivos e argumentativos, emitindo xuízos razoados e relacionándoos con conceptos persoais, para xustificar un punto de vista particular.
	· CAA

· CCL

	
	·
	·
	· LCLB1.2.5. Utiliza progresivamente os instrumentos adecuados para localizar o significado de palabras ou enunciados descoñecidos (demanda axuda, busca en dicionarios, lembra o contexto en que aparece, etc.).
	· CD

	
	·
	·
	· LCLB1.2.6. Resume textos narrativos, descritivos, expositivos e argumentativos de forma clara, recollendo as ideas principais e integrando a información en oracións que se relacionen loxicamente e semanticamente.
	· CAA

	· h
	· B1.3. Observación e comprensión do sentido global de debates, coloquios, entrevistas e conversas espontáneas, da intención comunicativa de cada interlocutor/a e aplicación das normas básicas que regulan a comunicación.
	· B1.3. Comprender o sentido global e a intención de textos orais.
	· LCLB1.3.1. Escoita, observa e interpreta o sentido global de debates, coloquios e conversas espontáneas identificando a información relevante, determinando o tema e recoñecendo a intención comunicativa e a postura de cada participante, así como as diferenzas formais e de contido que regulan os intercambios comunicativos formais e os espontáneos.
	· CSC

	
	·
	·
	· LCLB1.3.2. Recoñece e explica as características da linguaxe conversacional (cooperación, espontaneidade, economía e subxectividade) nas conversas espontáneas.
	· CCL

	
	·
	·
	· LCLB1.3.3. Observa e analiza as intervencións particulares de cada participante nun debate, coloquio ou conversa espontánea tendo en conta o ton empregado, a linguaxe que utiliza, o contido e o grao de respecto cara ás opinións das demais persoas.
	· CCL

	
	·
	·
	· LCLB1.3.4. Identifica o propósito, a tese e os argumentos das persoas participantes en debates, faladoiros e entrevistas procedentes dos medios de comunicación audiovisual, valorando de forma crítica aspectos concretos da súa forma e o seu contido.
	· CCL

	
	·
	·
	· LCLB1.3.5. Recoñece e asume as regras de interacción, intervención e cortesía que regulan os debates e calquera intercambio comunicativo oral.
	· CSC

	· a
· d
· h
	· B1.4. Coñecemento e uso progresivamente autónomo das estratexias necesarias para a produción de textos orais.
	· B1.4. Recoñecer, interpretar e avaliar progresivamente as producións orais propias e alleas, así como os aspectos prosódicos e os elementos non verbais (xestos, movementos, ollada, etc.).
	· LCLB1.4.1. Coñece o proceso de produción de discursos orais e valora a claridade expositiva, a adecuación, a coherencia do discurso e a cohesión dos contidos.
	· CCL

	
	·
	·
	· LCLB1.4.2. Recoñece a importancia dos aspectos prosódicos (entoación, pausas, ton, timbre, volume, etc.) a ollada, a colocación, a linguaxe corporal, a xestión de tempos e o emprego de axudas audiovisuais en calquera tipo de discurso.
	· CCL

	
	·
	·
	· LCLB1.4.3. Recoñece os erros da produción oral propia e allea a partir da práctica habitual da avaliación e autoavaliación, e propón solucións para melloralas.
	· CAA

	· a
· d
· h
	· B1.5. Valoración da lingua oral como instrumento de aprendizaxe, como medio para transmitir coñecementos, ideas e sentimentos, e como ferramenta para regular a conduta.
	· B1.5. Valorar a lingua oral como instrumento de aprendizaxe, como medio para transmitir coñecementos, ideas e sentimentos, e como ferramenta para regular a conduta.
	· LCLB1.5.1. Utiliza e valora a lingua como un medio para adquirir, procesar e transmitir novos coñecementos, para expresar ideas e sentimentos, e para regular a conduta.
	· CCL

	· g
· h
	· B1.6. Coñecemento, uso e aplicación das estratexias necesarias para falar en público e dos instrumentos de autoavaliación en prácticas orais formais ou informais.
	· B1.6. Aprender a falar en público, en situacións formais ou informais, de xeito individual ou en grupo.
	· LCLB1.6.1. Realiza presentacións orais de forma individual ou en grupo, planificando o proceso de oralidade, organizando o contido, consultando fontes de información diversas, xestionando o tempo e transmitindo a información de xeito coherente, aproveitando vídeos, gravacións ou outros soportes dixitais.
	· CD

	
	·
	·
	· LCLB1.6.2. Realiza intervencións non planificadas, dentro da aula, analizando e comparando as similitudes e as diferenzas entre discursos formais e espontáneos.
	· CCL

	
	·
	·
	· LCLB1.6.3. Incorpora progresivamente palabras propias do nivel formal da lingua nas súas prácticas orais.
	· CCL

	
	·
	·
	· LCLB1.6.4. Pronuncia con corrección e claridade, modulando e adaptando a súa mensaxe á finalidade da práctica oral.
	· CCL

	
	·
	·
	· LCLB1.6.5. Resume oralmente exposicións, argumentacións, intervencións públicas, etc., recollendo as ideas principais e integrando a información en oracións que se relacionen loxicamente e semanticamente.
	· CAA

	
	·
	·
	· LCLB1.6.6. Aplica os coñecementos gramaticais á avaliación e á mellora da expresión oral, recoñecendo en exposicións orais propias ou alleas as dificultades expresivas (incoherencias, repeticións, ambigüidades, impropiedades léxicas, pobreza e repetición de conectores etc.).
	· CCL

	· a
· c
· d
· h
	· B1.7. Coñecemento, comparación, uso e valoración das normas de cortesía da comunicación oral que regulan as conversas espontáneas e outras prácticas discursivas orais propias dos medios de comunicación. Debate.
	· B1.7. Coñecer, comparar, usar e valorar as normas de cortesía nas intervencións orais propias da actividade educativa, tanto espontáneas como planificadas, e nas prácticas discursivas orais propias dos medios de comunicación.
	· LCLB1.7.1. Coñece, valora e aplica as normas que rexen a cortesía na comunicación oral.
	· CCL

	
	·
	·
	· LCLB1.7.2. Analiza criticamente debates e faladoiros procedentes dos medios de comunicación, recoñecendo neles a validez dos argumentos e valorando criticamente a súa forma e o seu contido.
	· CCL

	
	·
	·
	· LCLB1.7.3. Participa activamente nos debates escolares, respectando as regras de intervención, interacción e cortesía que os regulan, utilizando unha linguaxe non discriminatoria.
	· CSC

	· a
· d
· h
· m
	· B1.8. Creación de textos orais e audiovisuais que reproduzan situación reais ou imaxinarias de comunicación.
	· B1.8. Reproducir situacións reais ou imaxinarias de comunicación potenciando o desenvolvemento progresivo das habilidades sociais, a expresión verbal e non verbal, e a representación de realidades, sentimentos e emocións.
	· LCLB1.8.1. Dramatiza e improvisa situacións reais ou imaxinarias de comunicación.
	· CCEC

	
	Bloque 2. Comunicación escrita: ler e escribir
	

	· g
· h
· l
	· B2.1. Coñecemento e uso progresivo de técnicas e estratexias de comprensión escrita.

· B2.2. Lectura comprensiva, interpretación e valoración de textos escritos en relación cos ámbitos persoal, educativo, social e laboral.

· B2.3. Lectura, comprensión, interpretación e valoración de textos narrativos, descritivos, instrutivos, expositivos, argumentativos e dialogados.
	· B2.1. Aplicar diferentes estratexias de lectura comprensiva e crítica de textos
	· LCLB2.1.1. Comprende textos de diversa índole pondo en práctica diferentes estratexias de lectura e autoavaliación da súa propia comprensión en función do obxectivo e o tipo de texto, actualizando coñecementos previos, traballando os erros de comprensión e construíndo o significado global do texto.
	· CCL

	
	·
	·
	· LCLB2.1.2. Localiza, relaciona e secuencia as informacións explícitas dos textos.
	· CCL

	
	·
	·
	· LCLB2.1.3. Infire a información relevante dos textos, identificando a idea principal e as secundarias, e establecendo relacións entre elas.
	· CMCCT

	
	·
	·
	· LCLB2.1.4. Constrúe o significado global dun texto ou de frases do texto demostrando unha comprensión plena e detallada deste.
	· CCL

	
	·
	·
	· LCLB2.1.5. Fai conexións entre un texto e o seu contexto, integrándoo e avaliándoo criticamente, e realizando hipóteses sobre el.
	· CAA

	
	·
	·
	· LCLB2.1.6. Comprende o significado de palabras propias do nivel culto da lingua que incorpora ao seu repertorio léxico, e recoñecendo a importancia de enriquecer o seu vocabulario para expresarse con exactitude e precisión.
	· CCL

	· b
· e
· h
· l
	· B2.1. Coñecemento e uso progresivo de técnicas e estratexias de comprensión escrita.

· B2.2. Lectura comprensiva, interpretación e valoración de textos escritos en relación cos ámbitos persoal, educativo, social e laboral.

· B2.3. Lectura, comprensión, interpretación e valoración de textos narrativos, descritivos, instrutivos, expositivos, argumentativos e dialogados.
	· B2.2. Ler, comprender, interpretar e valorar textos escritos en diferentes soportes e formatos.
	· LCLB2.2.1. Recoñece e expresa o tema, as ideas principais, a estrutura e a intención comunicativa de textos escritos propios dos ámbitos persoal, educativo, social e laboral, e de relacións con organizacións, identificando a tipoloxía textual seleccionada (narración, exposición, etc.), a organización do contido e o formato utilizado.
	· CCL

	
	·
	·
	· LCLB2.2.2. Identifica os trazos diferenciais dos xéneros xornalísticos informativos e de opinión (noticias, reportaxes, editoriais, artigos e columnas, cartas á dirección, comentarios e crítica).
	· CSC

	
	·
	·
	· LCLB2.2.3. Comprende e explica os elementos verbais e os non verbais, e a intención comunicativa dun texto publicitario procedente dos medios de comunicación.
	· CCL

	
	·
	·
	· LCLB2.2.4. Localiza informacións explícitas nun texto e relaciónaas entre si e co contexto, secuénciaas e deduce informacións ou valoracións implícitas.
	· CCL

	
	·
	·
	· LCLB2.2.5. Interpreta o sentido de palabras, expresións, frases ou pequenos fragmentos extraídos dun texto en función do seu sentido global.
	· CCL

	
	·
	·
	· LCLB2.2.6. Interpreta, explica e deduce a información dada en esquemas, mapas conceptuais, diagramas, gráficas, fotografías, etc.
	· CAA
· CMCCT

	· g
· h
· l
	· B2.4. Actitude progresivamente crítica e reflexiva ante a lectura.
	· B2.3. Manifestar unha actitude crítica ante a lectura de calquera tipo de textos ou obras literarias a través dunha lectura reflexiva que permita identificar posturas de acordo ou desacordo, respectando sempre as opinións dos demais.
	· LCLB2.3.1. Identifica e expresa as posturas de acordo e desacordo sobre aspectos parciais ou globais dun texto.
	· CCL

	
	·
	·
	· LCLB2.3.2. Elabora a súa propia interpretación sobre o significado dun texto.
	· CAA

· CCL

	
	·
	·
	· LCLB2.3.3. Respecta as opinións das demais persoas.
	· CSC

	· b
· e
· h
	· B2.5. Utilización progresivamente autónoma das bibliotecas e das tecnoloxías da información e da comunicación como fontes de obtención de información.
	· B2.4. Seleccionar os coñecementos que se obteñan das bibliotecas ou de calquera outra fonte de información impresa en papel ou dixital, integrándoos nun proceso de aprendizaxe continua.
	· LCLB2.4.1. Utiliza de forma autónoma diversas fontes de información, integrando os coñecementos adquiridos nos seus discursos orais ou escritos.
	· CCL

	
	·
	·
	· LCLB2.4.2. Coñece e manexa habitualmente dicionarios impresos ou en versión dixital, dicionarios de dúbida e irregularidades da lingua, etc.
	· CCL

· CD

	
	·
	·
	· LCLB2.4.3. Coñece o funcionamento de bibliotecas (escolares, locais, etc.) e de bibliotecas dixitais, e é capaz de solicitar autonomamente libros, vídeos, etc.
	· CCL

· CAA

	· g
· e
· h
· l
	· B2.6. Coñecemento e uso das técnicas e as estratexias para a produción de textos escritos: planificación, obtención de datos, organización da información, redacción e revisión.

· B2.7. Produción de textos escritos e audiovisuais narrativos, descritivos, instrutivos, expositivos, argumentativos e dialogados.
	· B2.5. Aplicar progresivamente as estratexias necesarias para producir textos adecuados, coherentes e cohesionados.
	· LCLB2.5.1. Aplica técnicas diversas para planificar os seus escritos (esquemas, árbores, mapas conceptuais etc.).
	· CCL

	
	·
	·
	· LCLB2.5.2. Redacta borradores de escritura.
	· CCL

· CAA

	
	·
	·
	· LCLB2.5.3. Escribe textos en diferentes soportes usando o rexistro adecuado, organizando as ideas con claridade, enlazando enunciados en secuencias lineais cohesionadas, e respectando as normas gramaticais e ortográficas.
	· CCL

	
	·
	·
	· LCLB2.5.4. Revisa o texto en varias fases para aclarar problemas co contido (ideas, estrutura, etc.) ou coa forma (puntuación, ortografía, gramática e presentación).
	· CCL

· CAA

	
	·
	·
	· LCLB2.5.5. Avalía, utilizando guías, a súa propia produción escrita e a dos/das seus/súas compañeiros/as.
	· CAA

	
	·
	·
	· LCLB2.5.6. Reescribe textos propios e alleos aplicando as propostas de mellora que se deducen da avaliación da produción escrita.
	· CCL

	· h
· l
	· B2.8. Produción de textos escritos e audiovisuais propios dos ámbitos persoal, educativo, social e laboral.
	· B2.6. Escribir textos en relación co ámbito de uso.
	· LCLB2.6.1. Redacta con claridade e corrección textos propios dos ámbitos persoal, educativo, social e laboral.
	· CCL

	
	·
	·
	· LCLB2.6.2. Redacta con claridade e corrección textos narrativos, descritivos, instrutivos, expositivos e argumentativos, adecuándose aos trazos propios da tipoloxía seleccionada.
	· CCL

	
	·
	·
	· LCLB2.6.3. Utiliza variados organizadores textuais nos seus escritos.
	· CCL

	
	·
	·
	· LCLB2.6.4. Resume o contido de calquera tipo de texto, recollendo as ideas principais con coherencia e cohesión e expresándoas cun estilo propio, evitando reproducir literalmente as palabras do texto.
	· CAA

	
	·
	·
	· LCLB2.6.5. Realiza esquemas e mapas conceptuais que estruturen o contido dos textos traballados.
	· CAA

	
	·
	·
	· LCLB2.6.6. Explica por escrito o significado dos elementos visuais que poidan aparecer nos textos (gráficas, imaxes, etc.).
	· CCL

	· b
· c
· g
· h
	· B2.9. Interese pola composición escrita como fonte de información e aprendizaxe, como forma de comunicar as experiencias e os coñecementos propios, e como instrumento de enriquecemento persoal e profesional.
	· B2.7. Valorar a importancia da lectura e a escritura como ferramentas de adquisición das aprendizaxes e como estímulo do desenvolvemento persoal.
	· LCLB2.7.1. Produce textos diversos recoñecendo na escritura o instrumento que é capaz de organizar o seu pensamento.
	· CCL

	
	·
	·
	· LCLB2.7.2. Utiliza nos seus escritos palabras propias do nivel formal da lingua que incorpora ao seu repertorio léxico, e recoñece a importancia de enriquecer o seu vocabulario para expresarse oralmente e por escrito con exactitude e precisión.
	· CCL

	
	·
	·
	· LCLB2.7.3. Valora e incorpora progresivamente unha actitude creativa ante a lectura e a escritura.
	· CCEC

	
	·
	·
	· LCLB2.7.4. Coñece e utiliza ferramentas das tecnoloxías da información e da comunicación, participando, intercambiando opinións, comentando e valorando escritos alleos, ou escribindo e dando a coñecer os seus propios.
	· CD

	
	Bloque 3. Coñecemento da lingua
	

	· a
· h
	· B3.1. Observación, reflexión e explicación dos valores expresivos e do uso das categorías gramaticais, con especial atención ao adxectivo, aos tipos de determinantes e aos pronomes.
	· B3.1. Recoñecer e explicar os valores expresivos que adquiren determinadas categorías gramaticais en relación coa intención comunicativa do texto onde aparecen, con especial atención a adxectivos, determinantes e pronomes.
	· LCLB3.1.1. Explica os valores expresivos que adquiren algúns adxectivos, determinantes e pronomes en relación coa intención comunicativa do texto onde aparecen.
	· CCL

	· a
· h
	· B3.2. Observación, reflexión e explicación dos valores expresivos e do uso das formas verbais en textos con diferente intención comunicativa.
	· B3.2. Recoñecer e explicar os valores expresivos que adquiren as formas verbais en relación coa intención comunicativa do texto onde aparecen.
	· LCLB3.2.1. Recoñece e explica os valores expresivos que adquiren as formas verbais en relación coa intención comunicativa do texto onde aparecen.
	· CCL

	· a
· b
· h
	· B3.3. Observación, reflexión e explicación do uso expresivo dos prefixos e sufixos, recoñecendo os que teñen orixe grega e latina, explicando o significado que lle achegan á raíz léxica e a súa capacidade para a formación e a creación de novas palabras.
	· B3.3. Recoñecer e explicar o significado dos principais prefixos e sufixos, e as súas posibilidades de combinación para crear novas palabras, identificando os que proceden do latín e do grego.
	· LCLB3.3.1. Recoñece os procedementos para a formación de palabras novas e explica o valor significativo dos prefixos e dos sufixos.
	· CCL

	
	·
	·
	· LCLB3.3.2. Forma substantivos, adxectivos, verbos e adverbios a partir doutras categorías gramaticais, utilizando diversos procedementos lingüísticos.
	· CCL

	
	·
	·
	· LCLB3.3.3. Coñece o significado dos principais prefixos e sufixos de orixe grecolatina e utilízaos para deducir o significado de palabras descoñecidas.
	· CAA

	· a
· h
	· B3.4. Observación, reflexión e explicación dos niveis de significado de palabras e expresións no discurso oral ou escrito.
	· B3.4. Identificar os niveis de significado de palabras ou expresións en función da intención comunicativa do discurso oral ou escrito onde aparecen.
	· LCLB3.4.1. Explica todos os valores expresivos das palabras que gardan relación coa intención comunicativa do texto onde aparecen.
	· CCL

	
	·
	·
	· LCLB3.4.2. Explica con precisión o significado de palabras, e usa a acepción adecuada en relación ao contexto en que aparecen.
	· CCL

	· b
· e
· h
	· B3.5. Manexo de dicionarios e outras fontes de consulta en papel e formato dixital sobre a normativa e o uso non normativo das palabras, e interpretación das informacións lingüísticas que proporcionan os dicionarios da lingua (gramaticais, semánticas, rexistro e uso).
	· B3.5. Usar correcta e eficazmente os dicionarios e outras fontes de consulta, tanto en papel como en formato dixital, para resolver dúbidas sobre o uso correcto da lingua e para progresar na aprendizaxe autónoma.
	· LCLB3.5.1. Utiliza os dicionarios e outras fontes de consulta en papel e formato dixital, resolve eficazmente as súas dúbidas sobre o uso correcto da lingua e progresa na aprendizaxe autónoma.
	· CD

	· h
	· B3.6. Observación, reflexión e explicación dos límites sintácticos e semánticos da oración simple e a composta, das palabras que relacionan os grupos que forman parte desta e dos seus elementos constitutivos.
	· B3.6. Explicar e describir os trazos que determinan os límites oracionais para recoñecer a estrutura das oracións compostas.
	· LCLB3.6.1. Transforma e amplía oracións simples en oracións compostas, usando conectores e outros procedementos de substitución para evitar repeticións.
	· CCL

	
	·
	·
	· LCLB3.6.2. Recoñece a palabra nuclear que organiza sintacticamente e semanticamente un enunciado, así como os elementos que se agrupan arredor dela.
	· CMCCT

	
	·
	·
	· LCLB3.6.3. Recoñece a equivalencia semántica e funcional entre o adxectivo, o substantivo e algúns adverbios con oracións de relativo, substantivas e adverbiais respectivamente, transformando e ampliando adxectivos, substantivos e adverbios en oracións subordinadas e inseríndoas como constituíntes doutra oración.
	· CCL

	
	·
	·
	· LCLB3.6.4. Utiliza de forma autónoma textos da vida cotiá para a observación, reflexión e explicación sintáctica.
	· CCL

	· b
· h
	· B3.7. Coñecemento, uso e valoración das normas ortográficas e gramaticais, recoñecendo o seu valor social e a necesidade de cinguirse a elas na escritura para obter unha comunicación eficiente.
	· B3.7. Aplicar os coñecementos sobre a lingua para resolver problemas de comprensión e expresión de textos orais e escritos e para a revisión progresivamente autónoma dos textos propios e alleos.
	· LCLB3.7.1. Revisa os seus discursos orais e escritos aplicando correctamente as normas ortográficas e gramaticais, recoñecendo o seu valor social para obter unha comunicación eficiente.
	· CCL

	· b
· g
· h
	· B3.8. Observación, reflexión, explicación e uso dos trazos característicos que permiten diferenciar e clasificar os xéneros textuais, con especial atención aos discursos expositivos e argumentativos.
	· B3.8. Identificar e explicar as estruturas dos xéneros textuais, con especial atención ás estruturas expositivas e argumentativas, para utilizalas nas súas producións orais e escritas.
	· LCLB3.8.1. Identifica e explica as estruturas dos xéneros textuais, con especial atención ás expositivas e argumentativas, e utilízaas nas propias producións orais e escritas.
	· CCL

	
	·
	·
	· LCLB3.8.2. Coñece os elementos da situación comunicativa que determinan os usos lingüísticos (tema, propósito, destinatario, xénero textual, etc.).
	· CSC

· CCL

	
	·
	·
	· LCLB3.8.3. Describe os trazos lingüísticos máis sobresalientes de textos expositivos e argumentativos, relacionándoos coa intención comunicativa e o contexto en que se producen.
	· CCL

	
	·
	·
	· LCLB3.8.4. Recoñece nun texto os procedementos lingüísticos para a expresión da subxectividade, e utilízaos nas producións propias.
	· CCL

	· h
	· B3.9. Observación, reflexión e explicación do uso de conectores textuais e dos principais mecanismos de referencia interna, tanto gramaticais (substitucións pronominais) como léxicos (elipses e substitucións mediante sinónimos e hiperónimos).
	· B3.9. Recoñecer en textos de diversa índole e usar nas producións propias orais e escritas os conectores textuais e os principais mecanismos de referencia interna, tanto gramaticais como léxicos.
	· LCLB3.9.1. Recoñece e utiliza a substitución léxica como un procedemento de cohesión textual.
	· CCL

	
	·
	·
	· LCLB3.9.2. Identifica, explica e usa distintos tipos de conectores de causa, consecuencia, condición e hipótese, así como os mecanismos gramaticais e léxicos de referencia interna que proporcionan cohesión a un texto.
	· CCL

	· a
· b
· h
	· B3.10. Coñecemento dos rexistros e dos factores que inciden no uso da lingua en distintos ámbitos sociais, e valoración da importancia de utilizar o rexistro adecuado segundo as condicións da situación comunicativa.
	· B3.10. Recoñecer e utilizar os rexistros lingüísticos en función dos ámbitos sociais, valorando a importancia de utilizar o rexistro adecuado a cada momento.
	· LCLB3.10.1. Recoñece os rexistros lingüísticos en textos orais ou escritos en función da intención comunicativa e do seu uso social.
	· CCL

	
	·
	·
	· LCLB3.10.2. Valora a importancia de utilizar o rexistro adecuado a cada situación comunicativa, e aplícao nos seus discursos orais e escritos.
	· CSC

	· i
· l
	· B3.11. Participación en proxectos (elaboración de materiais multimedia, folletos, carteis, recensións sobre libros e películas, etc.) nos que se utilicen varias linguas, tanto curriculares como outras presentes no centro docente, e relacionados cos elementos transversais, evitando estereotipos lingüísticos ou culturais.
	· B3.11. Participar en proxectos (elaboración de materiais multimedia, folletos, carteis, recensións sobre libros e películas, etc.) nos que se utilicen varias linguas, tanto curriculares como outras presentes no centro docente, e relacionados cos elementos transversais, evitando estereotipos lingüísticos ou culturais.
	· LCLB3.11.1. Participa en proxectos (elaboración de materiais multimedia, folletos, carteis, recensións sobre libros e películas, obras de teatro, etc.) nos que se utilizan varias linguas e relacionados cos elementos transversais, evita estereotipos lingüísticos ou culturais, e valora as competencias que posúe como persoa plurilingüe.
	· CCL

· CAA

	· g
· h
	· B3.12. Identificación e progresiva utilización dos coñecementos sobre as linguas para desenvolver unha competencia comunicativa integrada.
	· B3.12. Reflexionar sobre o sistema e as normas de uso das linguas, mediante a comparación e a transformación de textos, enunciados e palabras, e utilizar estes coñecementos para solucionar problemas de comprensión e para a produción de textos.
	· LCLB3.12.1. Utiliza os coñecementos lingüísticos de ámbito contextual, textual, oracional e da palabra desenvolvidos no curso nunha das linguas, para mellorar a comprensión e a produción dos textos traballados en calquera das outras.
	· CAA

	
	Bloque 4. Educación literaria
	

	· h
· l
· n
· c
	· B4.1. Lectura libre de obras da literatura española e universal, e da literatura xuvenil, como fonte de pracer, de enriquecemento persoal e de coñecemento do mundo, para lograr o desenvolvemento dos seus propios gustos e intereses literarios, e a súa autonomía de lectura.
	· B4.1. Favorecer a lectura e comprensión de obras literarias da literatura española e universal de todos os tempos e da literatura xuvenil.
	· LCLB4.1.1. Le e comprende cun grao crecente de interese e autonomía obras literarias próximas aos seus gustos e ás súas afeccións.
	· CCL

	
	·
	·
	· LCLB4.1.2. Valora algunha das obras de lectura libre, resumindo o contido, explicando os aspectos que máis chamaron a súa atención e o que a lectura lle achegou como experiencia persoal.
	· CCEC

	
	·
	·
	· LCLB4.1.3. Desenvolve progresivamente o seu propio criterio estético perseguindo como única finalidade o pracer pola lectura.
	· CSIEE

	· h
· l
· n
· c
	· B4.1. Lectura libre de obras da literatura española e universal, e da literatura xuvenil, como fonte de pracer, de enriquecemento persoal e de coñecemento do mundo, para lograr o desenvolvemento dos seus propios gustos e intereses literarios, e a súa autonomía de lectura.
	· B4.2. Promover a reflexión sobre a conexión entre a literatura e o resto das artes.
	· LCLB4.2.1. Desenvolve progresivamente a capacidade de reflexión observando, analizando e explicando a relación existente entre manifestacións artísticas de todas as épocas (música, pintura, cine, etc.).
	· CCL

	
	·
	·
	· LCLB4.2.2. Recoñece e comenta o mantemento ou a evolución de personaxes-tipo, temas e formas ao longo dos diversos períodos histórico-literarios, ata a actualidade.
	· CCEC

	
	·
	·
	· LCLB4.2.3. Compara textos literarios e pezas dos medios de comunicación que respondan a un mesmo tópico, observando, analizando e explicando os puntos de vista segundo o medio, a época ou a cultura, e valorando e criticando o que le ou ve.
	· CSC

	· h
· l
· n
· c
	· B4.1. Lectura libre de obras da literatura española e universal, e da literatura xuvenil, como fonte de pracer, de enriquecemento persoal e de coñecemento do mundo, para lograr o desenvolvemento dos seus propios gustos e intereses literarios, e a súa autonomía de lectura.
	· B4.3. Fomentar o gusto e o hábito pola lectura en todas as súas vertentes: como fonte de acceso ao coñecemento e como instrumento de lecer e diversión que permite explorar mundos diferentes aos nosos, reais ou imaxinarios.
	· LCLB4.3.1. Fala na clase dos libros e comparte as súas impresións cos/coas compañeiros/as.
	· CCL

	
	·
	·
	· LCLB4.3.2. Traballa en equipo determinados aspectos das lecturas propostas ou seleccionadas polos alumnos, investigando e experimentando de forma progresivamente autónoma.
	· CSC

· CSIEE

	
	·
	·
	· LCLB4.3.3. Le en voz alta, modulando e adecuando a voz, apoiándose en elementos da comunicación non verbal e potenciando a expresividade verbal.
	· CCL

	
	·
	·
	· LCLB4.3.4. Dramatiza fragmentos literarios breves desenvolvendo progresivamente a expresión corporal como manifestación de sentimentos e emocións, respectando as producións das demais persoas.
	· CCEC

	· h
· l
· n
· c
	· B4.2. Aproximación ás obras máis representativas da literatura española desde o século XVlll aos nosos días a través da lectura e a explicación de fragmentos significativos e, de ser o caso, obras completas. Reflexión e superación de estereotipos de xénero, clase, crenzas, etc.
	· B4.4. Comprender textos literarios representativos desde o século XVlll aos nosos días, recoñecendo a intención do/da autor/a, o tema e os trazos propios do xénero ao que pertence, e relacionando o seu contido co contexto sociocultural e literario da época, ou doutras épocas, e expresando a relación con xuízos persoais razoados.
	· LCLB4.4.1. Le e comprende unha selección de textos literarios representativos da literatura desde o século XVlll aos nosos días, identificando o tema, resumindo o seu contido e interpretando a linguaxe literaria.
	· CCL

	
	·
	·
	· LCLB4.4.2. Expresa a relación entre o contido da obra, a intención do/da autor/a e o contexto, e o mantemento de temas e formas, emitindo xuízos persoais razoados.
	· CAA

	· h
· l
· n
	· B4.3. Redacción de textos de intención literaria a partir da lectura de textos do século XX, utilizando as convencións formais do xénero seleccionado e con intención lúdica e creativa.
	· B4.5. Redactar textos persoais de intención literaria seguindo as convencións do xénero, con intención lúdica e creativa.
	· LCLB4.5.1. Redacta textos persoais de intención literaria a partir de modelos dados, seguindo as convencións do xénero e con intención lúdica e creativa.
	· CCL

	
	·
	·
	· LCLB4.5.2. Desenvolve o gusto pola escritura como instrumento de comunicación capaz de analizar e regular os seus propios sentimentos.
	· CAA

	· e
	· B4.4. Consulta de fontes de información variadas para a realización de traballos e a cita adecuada destas.
	· B4.6. Consultar e citar adecuadamente fontes de información variadas para realizar un traballo educativo en soporte impreso ou dixital sobre un tema do currículo de literatura, adoptando un punto de vista crítico e persoal, e utilizando as tecnoloxías da información.
	· LCLB4.6.1. Consulta e cita adecuadamente varias fontes de información para desenvolver por escrito, con rigor, claridade e coherencia, un tema relacionado co currículo de Literatura.
	· CCL

· CD

	
	·
	·
	· LCLB4.6.2. Achega nos seus traballos escritos ou orais conclusións e puntos de vista persoais e críticos sobre as obras literarias, expresándose con rigor, claridade e coherencia.
	· CCL

· CSIEE

	
	·
	·
	· LCLB4.6.3. Utiliza recursos variados das tecnoloxías da información e da comunicación para a realización dos seus traballos educativos.
	· CD

Matemáticas Orientadas ás Ensinanzas Académicas

A materia de Matemáticas contribúe especialmente ao desenvolvemento da competencia clave matemática e en ciencia e tecnoloxía, recoñecida pola Unión Europea. Esta competencia consiste en formular, transformar e resolver problemas a partir de situacións da vida cotiá, doutras ciencias e das propias matemáticas. En concreto, abrangue os aspectos e as facetas seguintes: pensar, modelar e razoar de xeito matemático; formular e resolver problemas; representar entidades matemáticas; utilizar os símbolos matemáticos; comunicarse coas matemáticas e sobre elas; e utilizar axudas e ferramentas tecnolóxicas. Por outra banda, o pensamento matemático axuda á adquisición do resto de competencias e contribúe á formación intelectual do alumnado, o que permitirá que se desenvolva mellor tanto no ámbito persoal como no social.
A resolución de problemas e os proxectos de investigación constitúen os eixes fundamentais no proceso de ensino e aprendizaxe das Matemáticas. Unha das capacidades esenciais que se desenvolven coa actividade matemática é a habilidade de formular, propor, interpretar e resolver problemas, xa que lles permite ás persoas o emprego dos procesos cognitivos para abordaren e resolveren situacións interdisciplinares en contextos reais, o que resulta de máximo interese para o desenvolvemento da creatividade e o pensamento lóxico. Neste proceso de resolución e investigación están involucradas moitas outras competencias, ademais da matemática, como é o caso da comunicación lingüística, ao ler de forma comprensiva os enunciados e comunicar os resultados obtidos; o sentido de iniciativa e espírito emprendedor, ao establecer un plan de traballo en revisión e modificación continua, na medida en que se vai resolvendo o problema; a competencia dixital, ao tratar adecuadamente a información e, de ser o caso, servir de apoio á resolución do problema e á comprobación da solución; a competencia de aprender a aprender, ao proporcionar estratexias de planificación e análise que axudan na resolución de problemas, así como actitudes de curiosidade e hábitos de formularse preguntas; a competencia social e cívica, ao implicar unha actitude aberta ante diferentes solucións; e a competencia en conciencia e expresións culturais, debido á necesidade de coñecer, comprender, apreciar e valorar diferentes manifestacións culturais relacionadas co coñecemento matemático e científico.

O alumnado que curse esta materia afondará no desenvolvemento das habilidades de pensamento matemático; concretamente na capacidade de analizar e investigar, interpretar e comunicar matematicamente diversos fenómenos e problemas en distintos contextos, así como de proporcionar solucións prácticas a estes. Tamén debe valorar as posibilidades de aplicación práctica do coñecemento matemático tanto para o enriquecemento persoal como para a valoración do seu papel no progreso da humanidade.
No desenvolvemento do currículo débese ter en conta o carácter propedéutico da materia correspondente ao cuarto curso de ESO, segundo figura no artigo 12 do Real decreto 1105/2014, que establece o currículo de ESO, que a fai necesaria para ensinanzas postobrigatorias.

É importante que no desenvolvemento do currículo desta materia os coñecementos, as competencias e os valores estean integrados, polo que os estándares de aprendizaxe se formularon tendo en conta a imprescindible relación entre os devanditos elementos. Todo iso xustifica que se organizase en torno aos seguintes bloques para os cursos de terceiro e cuarto de ESO, fortalecendo tanto os aspectos teóricos como as aplicacións prácticas en contextos reais: "Procesos, métodos e actitudes en matemáticas", "Números e álxebra", "Xeometría", "Funcións" e "Estatística e probabilidade".

O bloque de "Procesos, métodos e actitudes en matemáticas" é común para toda a ESO e debe desenvolverse de xeito transversal e simultaneamente ao resto de bloques, constituíndo o fío condutor da materia; articúlase sobre procesos básicos e imprescindibles no quefacer matemático: resolución de problemas, proxectos de investigación matemática para realizar de maneira individual ou en grupo, matematización e modelización, actitudes adecuadas para desenvolver o traballo científico, e utilización de medios tecnolóxicos. Incorporáronse a este bloque a maioría das competencias clave e dos temas transversais, o que permite a súa adquisición e o seu desenvolvemento ao longo de toda a materia.
4º de ESO

	
	Matemáticas Orientadas ás Ensinanzas Académicas. 4º de ESO
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. Procesos, métodos e actitudes en matemáticas
	

	· f
· h
	· B1.1. Planificación do proceso de resolución de problemas.
	· B1.1. Expresar verbalmente, de xeito razoado, o proceso seguido na resolución dun problema.
	· MACB1.1.1. Expresa verbalmente, de xeito razoado, o proceso seguido na resolución dun problema, coa precisión e o rigor adecuados.
	· CCL

· CMCCT

	· e
· f
· h

	· B1.2. Estratexias e procedementos postos en práctica: uso da linguaxe apropiada (gráfica, numérica, alxébrica, etc.), reformulación do problema, resolución de subproblemas, reconto exhaustivo, comezo por casos particulares sinxelos, procura de regularidades e leis, etc.

· B1.3. Reflexión sobre os resultados: revisión das operacións utilizadas, asignación de unidades aos resultados, comprobación e interpretación das solucións no contexto da situación, procura doutras formas de resolución, etc.
	· B1.2. Utilizar procesos de razoamento e estratexias de resolución de problemas, realizando os cálculos necesarios e comprobando as solucións obtidas.
	· MACB1.2.1. Analiza e comprende o enunciado dos problemas (datos, relacións entre os datos, e contexto do problema).
	· CMCCT

	
	·
	·
	· MACB1.2.2. Valora a información dun enunciado e relaciónaa co número de solucións do problema.
	· CMCCT

	
	·
	·
	· MACB1.2.3. Realiza estimacións e elabora conxecturas sobre os resultados dos problemas que cumpra resolver, valorando a súa utilidade e a súa eficacia.
	· CMCCT

	
	·
	·
	· MACB1.2.4. Utiliza estratexias heurísticas e procesos de razoamento na resolución de problemas, reflexionando sobre o proceso de resolución de problemas.
	· CMCCT

· CAA

	· b
· e
· f
· g
· h
	· B1.2. Estratexias e procedementos postos en práctica: uso da linguaxe apropiada (gráfica, numérica, alxébrica, etc.), reformulación do problema, resolución de subproblemas, reconto exhaustivo, comezo por casos particulares sinxelos, procura de regularidades e leis, etc.

· B1.4. Formulación de proxectos e investigacións matemáticas escolares, en contextos numéricos, xeométricos, funcionais, estatísticos e probabilísticos, de xeito individual e en equipo. Elaboración e presentación dos informes correspondentes.
	· B1.3. Describir e analizar situacións de cambio, para atopar patróns, regularidades e leis matemáticas, en contextos numéricos, xeométricos, funcionais, estatísticos e probabilísticos, valorando a súa utilidade para facer predicións.
	· MACB1.3.1. Identifica patróns, regularidades e leis matemáticas en situacións de cambio, en contextos numéricos, xeométricos, funcionais, estatísticos e probabilísticos.
	· CMCCT

	
	·
	·
	· MACB1.3.2. Utiliza as leis matemáticas atopadas para realizar simulacións e predicións sobre os resultados esperables, e valora a súa eficacia e a súa idoneidade.
	· CMCCT

	· b
· e
· f

	· B1.3. Reflexión sobre os resultados: revisión das operacións utilizadas, asignación de unidades aos resultados, comprobación e interpretación das solucións no contexto da situación, procura doutras formas de resolución, etc.
	· B1.4. Afondar en problemas resoltos formulando pequenas variacións nos datos, outras preguntas, outros contextos, etc.
	· MACB1.4.1. Afonda nos problemas logo de resolvelos, revisando o proceso de resolución e os pasos e as ideas importantes, analizando a coherencia da solución ou procurando outras formas de resolución.
	· CMCCT

	
	·
	·
	· MACB1.4.2. Formúlase novos problemas, a partir de un resolto, variando os datos, propondo novas preguntas, resolvendo outros problemas parecidos, formulando casos particulares ou máis xerais de interese, e establecendo conexións entre o problema e a realidade.
	· CMCCT

· CAA

	· f
· h
	· B1.4. Formulación de proxectos e investigacións matemáticas escolares, en contextos numéricos, xeométricos, funcionais, estatísticos e probabilísticos, de xeito individual e en equipo. Elaboración e presentación dos informes correspondentes.
	· B1.5. Elaborar e presentar informes sobre o proceso, resultados e conclusións obtidas nos procesos de investigación.
	· MACB1.5.1. Expón e defende o proceso seguido ademais das conclusións obtidas, utilizando as linguaxes alxébrica, gráfica, xeométrica e estatístico-probabilística.
	· CCL

· CMCCT

	· a
· b
· c
· d
· e
· f
· g
	· B1.5. Práctica dos procesos de matematización e modelización, en contextos da realidade e matemáticos, de xeito individual e en equipo.
	· B1.6. Desenvolver procesos de matematización en contextos da realidade cotiá (numéricos, xeométricos, funcionais, estatísticos ou probabilísticos) a partir da identificación de problemas en situacións problemáticas da realidade.
	· MACB1.6.1. Identifica situacións problemáticas da realidade susceptibles de conter problemas de interese.
	· CMCCT

· CSC

	
	·
	·
	· MACB1.6.2. Establece conexións entre un problema do mundo real e o mundo matemático, identificando o problema ou os problemas matemáticos que subxacen nel e os coñecementos matemáticos necesarios.
	· CMCCT

· CSIEE

	
	·
	·
	· MACB1.6.3. Usa, elabora ou constrúe modelos matemáticos sinxelos que permitan a resolución dun problema ou duns problemas dentro do campo das matemáticas.
	· CMCCT

	
	·
	·
	· MACB1.6.4. Interpreta a solución matemática do problema no contexto da realidade.
	· CMCCT

	
	·
	·
	· MACB1.6.5. Realiza simulacións e predicións, en contexto real, para valorar a adecuación e as limitacións dos modelos, e propón melloras que aumenten a súa eficacia.
	· CMCCT

	· e
· f
· g
	· B1.5. Práctica dos procesos de matematización e modelización, en contextos da realidade e matemáticos, de xeito individual e en equipo.
	· B1.7. Valorar a modelización matemática como un recurso para resolver problemas da realidade cotiá, avaliando a eficacia e as limitacións dos modelos utilizados ou construídos.
	· MACB1.7.1. Reflexiona sobre o proceso e obtén conclusións sobre el e os seus resultados, valorando outras opinións.
	· CMCCT

· CAA

· CSC

	· a
· b
· c
· d
· e
· f
· g
· l
· m
· n
· ñ
· o
	· B1.5. Práctica dos procesos de matematización e modelización, en contextos da realidade e matemáticos, de xeito individual e en equipo.
	· B1.8. Desenvolver e cultivar as actitudes persoais inherentes ao quefacer matemático.
	· MACB1.8.1. Desenvolve actitudes adecuadas para o traballo en matemáticas (esforzo, perseveranza, flexibilidade e aceptación da crítica razoada).
	· CMCCT

· CSC

· CSIEE

	
	·
	·
	· MACB1.8.2. Formúlase a resolución de retos e problemas coa precisión, o esmero e o interese adecuados ao nivel educativo e á dificultade da situación.
	· CMCCT

	
	·
	·
	· MACB1.8.3. Distingue entre problemas e exercicios, e adopta a actitude axeitada para cada caso.
	· CMCCT

	
	·
	·
	· MACB1.8.4. Desenvolve actitudes de curiosidade e indagación, xunto con hábitos de formular e formularse preguntas, e procurar respostas adecuadas, tanto no estudo dos conceptos como na resolución de problemas.
	· CMCCT

· CAA

· CCEC

	
	·
	·
	· MACB1.8.5. Desenvolve habilidades sociais de cooperación e traballo en equipo.
	· CSC

· CSIEE

	· b
· g
	· B1.6. Confianza nas propias capacidades para desenvolver actitudes adecuadas e afrontar as dificultades propias do traballo científico.
	· B1.9. Superar bloqueos e inseguridades ante a resolución de situacións descoñecidas.
	· MACB1.9.1. Toma decisións nos procesos de resolución de problemas, de investigación e de matematización ou de modelización, e valora as consecuencias destas e a súa conveniencia pola súa sinxeleza e utilidade.
	· CMCCT

· CSIEE

	· b
· g
	· B1.6. Confianza nas propias capacidades para desenvolver actitudes adecuadas e afrontar as dificultades propias do traballo científico.
	· B1.10. Reflexionar sobre as decisións tomadas e aprender diso para situacións similares futuras.
	· MACB1.10.1. Reflexiona sobre os problemas resoltos e os procesos desenvolvidos, valorando a potencia e a sinxeleza das ideas clave, e aprende para situacións futuras similares.
	· CMCCT

· CAA

	· b
· e
· f
· g
	· B1.7. Utilización de medios tecnolóxicos no proceso de aprendizaxe para:

· Recollida ordenada e a organización de datos.

· Elaboración e creación de representacións gráficas de datos numéricos, funcionais ou estatísticos.

· Facilitación da comprensión de conceptos e propiedades xeométricas ou funcionais, e realización de cálculos de tipo numérico, alxébrico ou estatístico.

· Deseño de simulacións e elaboración de predicións sobre situacións matemáticas diversas.

· Elaboración de informes e documentos sobre os procesos levados a cabo e as conclusións e os resultados obtidos.

· Consulta, comunicación e compartición, en ámbitos apropiados, da información e as ideas matemáticas.
	· B1.11. Empregar as ferramentas tecnolóxicas adecuadas, de xeito autónomo, realizando cálculos numéricos, alxébricos ou estatísticos, facendo representacións gráficas, recreando situacións matemáticas mediante simulacións ou analizando con sentido crítico situacións diversas que axuden á comprensión de conceptos matemáticos ou á resolución de problemas.

	· MACB1.11.1. Selecciona ferramentas tecnolóxicas axeitadas e utilízaas para a realización de cálculos numéricos, alxébricos ou estatísticos cando a dificultade destes impida ou non aconselle facelos manualmente.

	· CMCCT

· CD

	
	·
	·
	· MACB1.11.2. Utiliza medios tecnolóxicos para facer representacións gráficas de funcións con expresións alxébricas complexas e extraer información cualitativa e cuantitativa sobre elas.
	· CMCCT

	
	·
	·
	· MACB1.11.3. Deseña representacións gráficas para explicar o proceso seguido na solución de problemas, mediante a utilización de medios tecnolóxicos.
	· CMCCT

	
	·
	·
	· MACB1.11.4. Recrea ámbitos e obxectos xeométricos con ferramentas tecnolóxicas interactivas para amosar, analizar e comprender propiedades xeométricas.
	· CMCCT

	
	·
	·
	· MACB1.11.5. Utiliza medios tecnolóxicos para o tratamento de datos e gráficas estatísticas, extraer informacións e elaborar conclusións.
	· CMCCT

	· a
· b
· f
· g
· e
	· B1.7. Utilización de medios tecnolóxicos no proceso de aprendizaxe para:

· Recollida ordenada e a organización de datos.

· Elaboración e creación de representacións gráficas de datos numéricos, funcionais ou estatísticos.

· Facilitación da comprensión de conceptos e propiedades xeométricas ou funcionais, e realización de cálculos de tipo numérico, alxébrico ou estatístico.

· Deseño de simulacións e elaboración de predicións sobre situacións matemáticas diversas.

· Elaboración de informes e documentos sobre os procesos levados a cabo e as conclusións e os resultados obtidos.

· Consulta, comunicación e compartición, en ámbitos apropiados, da información e as ideas matemáticas.
	· B1.12. Utilizar as tecnoloxías da información e da comunicación de maneira habitual no proceso de aprendizaxe, procurando, analizando e seleccionando información salientable en internet ou noutras fontes, elaborando documentos propios, facendo exposicións e argumentacións destes, e compartíndoos en ámbitos apropiados para facilitar a interacción.
	· MACB1.12.1. Elabora documentos dixitais propios (de texto, presentación, imaxe, vídeo, son, etc.), como resultado do proceso de procura, análise e selección de información relevante, coa ferramenta tecnolóxica axeitada, e compárteos para a súa discusión ou difusión.
	· CCL

· CD

	
	·
	·
	· MACB1.12.2. Utiliza os recursos creados para apoiar a exposición oral dos contidos traballados na aula.
	· CCL

	
	·
	·
	· MACB1.12.3. Usa axeitadamente os medios tecnolóxicos para estruturar e mellorar o seu proceso de aprendizaxe, recollendo a información das actividades, analizando puntos fortes e débiles de seu proceso educativo e establecendo pautas de mellora.
	· CD

· CAA

	
	·
	·
	· MACB1.12.4. Emprega ferramentas tecnolóxicas para compartir ficheiros e tarefas.
	· CD

· CSC

· CSIEE

	
	Bloque 2. Números e álxebra
	

	· f
· l
	· B2.1. Recoñecemento de números que non poden expresarse en forma de fracción. Números irracionais.

· B2.2. Representación de números na recta real. Intervalos.

	· B2.1. Coñecer os tipos de números e interpretar o significado dalgunhas das súas propiedades máis características (divisibilidade, paridade, infinitude, proximidade, etc.).
	· MACB2.1.1. Recoñece os tipos de números reais (naturais, enteiros, racionais e irracionais), indicando o criterio seguido, e utilízaos para representar e interpretar axeitadamente información cuantitativa.
	· CMCCT

	
	·
	·
	· MACB2.1.2. Aplica propiedades características dos números ao utilizalos en contextos de resolución de problemas.
	· CMCCT

	· b
· f
	· B2.2. Representación de números na recta real. Intervalos.

· B2.3. Interpretación e utilización dos números reais, as operacións e as propiedades características en diferentes contextos, elixindo a notación e a precisión máis axeitadas en cada caso.
· B2.4. Potencias de expoñente enteiro ou fraccionario e radicais sinxelos. Relación entre potencias e radicais.

· B2.5. Operacións e propiedades das potencias e dos radicais.

· B2.6. Xerarquía de operacións.

· B2.7. Cálculo con porcentaxes. Xuro simple e composto.
· B2.8. Logaritmos: definición e propiedades.

· B2.9. Manipulación de expresións alxébricas. Utilización de igualdades notables.
	· B2.2. Utilizar os tipos de números e operacións, xunto coas súas propiedades, para recoller, transformar e intercambiar información, e resolver problemas relacionados coa vida diaria e con outras materias do ámbito educativo.
	· MACB2.2.1. Opera con eficacia empregando cálculo mental, algoritmos de lapis e papel, calculadora ou programas informáticos, e utilizando a notación máis axeitada.
	· CMCCT

	
	·
	·
	· MACB2.2.2. Realiza estimacións correctamente e xulga se os resultados obtidos son razoables.
	· CMCCT

	
	·
	·
	· MACB2.2.3. Establece as relacións entre radicais e potencias, opera aplicando as propiedades necesarias e resolve problemas contextualizados.
	· CMCCT

	
	·
	·
	· MACB2.2.4. Aplica porcentaxes á resolución de problemas cotiáns e financeiros, e valora o emprego de medios tecnolóxicos cando a complexidade dos datos o requira.
	· CMCCT

	
	·
	·
	· MACB2.2.5. Calcula logaritmos sinxelos a partir da súa definición ou mediante a aplicación das súas propiedades, e resolve problemas sinxelos.
	· CMCCT

	
	·
	·
	· MACB2.2.6. Compara, ordena, clasifica e representa distintos tipos de números sobre a recta numérica utilizando diversas escalas.
	· CMCCT

	
	·
	·
	· MACB2.2.7. Resolve problemas que requiran propiedades e conceptos específicos dos números.
	· CMCCT

	· b
· f
	· B2.10. Polinomios. Raíces e factorización.

· B2.11. Ecuacións de grao superior a dous.

· B2.12. Fraccións alxébricas. Simplificación e operacións.
	· B2.3. Construír e interpretar expresións alxébricas, utilizando con destreza a linguaxe alxébrica, as súas operacións e as súas propiedades.
	· MACB2.3.1. Exprésase con eficacia facendo uso da linguaxe alxébrica.
	· CMCCT

	
	·
	·
	· MACB2.3.2. Obtén as raíces dun polinomio e factorízao utilizando a regra de Ruffini, ou outro método máis axeitado.
	· CMCCT

	
	·
	·
	· MACB2.3.3. Realiza operacións con polinomios, igualdades notables e fraccións alxébricas sinxelas.
	· CMCCT

	
	·
	·
	· MACB2.3.4. Fai uso da descomposición factorial para a resolución de ecuacións de grao superior a dous.
	· CMCCT

	· f
· g
	· B2.13. Resolución de problemas cotiáns e doutras áreas de coñecemento mediante ecuacións e sistemas.

· B2.14. Inecuacións de primeiro e segundo grao. Interpretación gráfica. Resolución de problemas.
	· B2.4. Representar e analizar situacións e relacións matemáticas utilizando inecuacións, ecuacións e sistemas para resolver problemas matemáticos e de contextos reais.
	· MACB2.4.1. Formula alxebricamente as restricións indicadas nunha situación da vida real, estúdao e resolve, mediante inecuacións, ecuacións ou sistemas, e interpreta os resultados obtidos.
	· CMCCT

	
	Bloque 3. Xeometría
	

	· f
· l
	· B3.1. Medidas de ángulos no sistema sesaxesimal e en radiáns.

· B3.2. Razóns trigonométricas. Relacións entre elas. Relacións métricas nos triángulos.

	· B3.1. Utilizar as unidades angulares dos sistemas métrico sesaxesimal e internacional, así como as relacións e as razóns da trigonometría elemental, para resolver problemas trigonométricos en contextos reais.
	· MACB3.1.1. Utiliza conceptos e relacións da trigonometría básica para resolver problemas empregando medios tecnolóxicos, de ser preciso, para realizar os cálculos.
	· CMCCT

	· b
· e
· f
	· B3.3. Aplicación dos coñecementos xeométricos á resolución de problemas métricos no mundo físico: medida de lonxitudes, áreas e volumes.

· B3.2. Razóns trigonométricas. Relacións entre elas. Relacións métricas nos triángulos.
	· B3.2. Calcular magnitudes efectuando medidas directas e indirectas a partir de situacións reais, empregando os instrumentos, as técnicas ou as fórmulas máis adecuadas, e aplicando as unidades de medida.
	· MACB3.2.1. Utiliza as ferramentas tecnolóxicas, as estratexias e as fórmulas apropiadas para calcular ángulos, lonxitudes, áreas e volumes de corpos e figuras xeométricas.
	· CMCCT

· CD

	
	·
	·
	· MACB3.2.2. Resolve triángulos utilizando as razóns trigonométricas e as súas relacións.
	· CMCCT

	
	·
	·
	· MACB3.2.3. Utiliza as fórmulas para calcular áreas e volumes de triángulos, cuadriláteros, círculos, paralelepípedos, pirámides, cilindros, conos e esferas, e aplícaas para resolver problemas xeométricos, asignando as unidades apropiadas.
	· CMCCT

	· e
· f
	· B3.4. Iniciación á xeometría analítica no plano: coordenadas. Vectores. Ecuacións da recta. Paralelismo; perpendicularidade.

· B3.5. Semellanza. Figuras semellantes. Razón entre lonxitudes, áreas e volumes de corpos semellantes.

· B3.6. Aplicacións informáticas de xeometría dinámica que facilite a comprensión de conceptos e propiedades xeométricas.
	· B3.3. Coñecer e utilizar os conceptos e os procedementos básicos da xeometría analítica plana para representar, describir e analizar formas e configuracións xeométricas sinxelas.
	· MACB3.3.1. Establece correspondencias analíticas entre as coordenadas de puntos e vectores.
	· CMCCT

	
	·
	·
	· MACB3.3.2. Calcula a distancia entre dous puntos e o módulo dun vector.
	· CMCCT

	
	·
	·
	· MACB3.3.3. Coñece o significado de pendente dunha recta e diferentes formas de calculala.
	· CMCCT

	
	·
	·
	· MACB3.3.4. Calcula a ecuación dunha recta de varias formas, en función dos datos coñecidos
	· CMCCT

	
	·
	·
	· MACB3.3.5. Recoñece distintas expresións da ecuación dunha recta e utilízaas no estudo analítico das condicións de incidencia, paralelismo e perpendicularidade.
	· CMCCT

	
	·
	·
	· MACB3.3.6. Utiliza recursos tecnolóxicos interactivos para crear figuras xeométricas e observar as súas propiedades e as súas características.
	· CMCCT

· CD

	
	Bloque 4. Funcións
	

	· a
· f
· g
	· B4.1. Interpretación dun fenómeno descrito mediante un enunciado, unha táboa, unha gráfica ou unha expresión analítica. Análise de resultados.

· B4.2. Funcións elementais (lineal, cuadrática, proporcionalidade inversa, exponencial e logarítmica, e definidas en anacos): características e parámetros.

· B4.3. Taxa de variación media como medida da variación dunha función nun intervalo.

· B4.4. Utilización de calculadoras gráficas e software específico para a construción e a interpretación de gráficas.
	· B4.1. Identificar relacións cuantitativas nunha situación, determinar o tipo de función que pode representalas, e aproximar e interpretar a taxa de variación media a partir dunha gráfica ou de datos numéricos, ou mediante o estudo dos coeficientes da expresión alxébrica.
	· MACB4.1.1. Identifica e explica relacións entre magnitudes que poden ser descritas mediante unha relación funcional, e asocia as gráficas coas súas correspondentes expresións alxébricas.
	· CMCCT

	
	·
	·
	· MACB4.1.2. Explica e representa graficamente o modelo de relación entre dúas magnitudes para os casos de relación lineal, cuadrática, proporcionalidade inversa, exponencial e logarítmica, empregando medios tecnolóxicos, de ser preciso.
	· CMCCT

	
	·
	·
	· MACB4.1.3. Identifica, estima ou calcula parámetros característicos de funcións elementais.
	· CMCCT

	
	·
	·
	· MACB4.1.4. Expresa razoadamente conclusións sobre un fenómeno a partir do comportamento dunha gráfica ou dos valores dunha táboa.
	· CMCCT

	
	·
	·
	· MACB4.1.5. Analiza o crecemento ou decrecemento dunha función mediante a taxa de variación media calculada a partir da expresión alxébrica, unha táboa de valores ou da propia gráfica.
	· CMCCT

	
	·
	·
	· MACB4.1.6. Interpreta situacións reais que responden a funcións sinxelas: lineais, cuadráticas, de proporcionalidade inversa, definidas a anacos e exponenciais e logarítmicas.
	· CMCCT

	· a
· f
· g
	· B4.3. Recoñecemento doutros modelos funcionais: aplicacións a contextos e situacións reais.
· B4.4. Utilización de calculadoras gráficas e software específico para a construción e interpretación de gráficas.
	· B4.2. Analizar información proporcionada a partir de táboas e gráficas que representen relacións funcionais asociadas a situacións reais obtendo información sobre o seu comportamento, a evolución e os posibles resultados finais.
	· MACB4.2.1. Interpreta criticamente datos de táboas e gráficos sobre diversas situacións reais.
	· CMCCT

	
	·
	·
	· MACB4.2.2. Representa datos mediante táboas e gráficos utilizando eixes e unidades axeitadas.
	· CMCCT

	
	·
	·
	· MACB4.2.3. Describe as características máis importantes que se extraen dunha gráfica sinalando os valores puntuais ou intervalos da variable que as determinan utilizando tanto lapis e papel como medios tecnolóxicos.
	· CMCCT

	
	·
	·
	· MACB4.2.4. Relaciona distintas táboas de valores, e as súas gráficas correspondentes.
	· CMCCT

	
	Bloque 5. Estatística e probabilidade
	

	· b
· f
· g
	· B5.1. Introdución á combinatoria: combinacións, variacións e permutacións.

· B5.2. Cálculo de probabilidades mediante a regra de Laplace e outras técnicas de reconto.
	· B5.1. Resolver situacións e problemas da vida cotiá aplicando os conceptos do cálculo de probabilidades e técnicas de reconto axeitadas.
	· MACB5.1.1. Aplica en problemas contextualizados os conceptos de variación, permutación e combinación.
	· CMCCT

	
	·
	·
	· MACB5.1.2. Identifica e describe situacións e fenómenos de carácter aleatorio, utilizando a terminoloxía axeitada para describir sucesos.
	· CMCCT

	
	·
	·
	· MACB5.1.3. Aplica técnicas de cálculo de probabilidades na resolución de situacións e problemas da vida cotiá.
	· CMCCT

	
	·
	·
	· MACB5.1.4. Formula e comproba conxecturas sobre os resultados de experimentos aleatorios e simulacións.
	· CMCCT

	
	·
	·
	· MACB5.1.6. Interpreta un estudo estatístico a partir de situacións concretas próximas.
	· CCEC

	· b
· e
· f
	· B5.2. Cálculo de probabilidades mediante a regra de Laplace e outras técnicas de reconto.

· B5.3. Probabilidade simple e composta. Sucesos dependentes e independentes.

· B5.4. Experiencias aleatorias compostas. Utilización de táboas de continxencia e diagramas de árbore para a asignación de probabilidades.

· B5.5. Probabilidade condicionada.
	· B5.2. Calcular probabilidades simples ou compostas aplicando a regra de Laplace, os diagramas de árbore, as táboas de continxencia ou outras técnicas combinatorias.
	· MACB5.2.1. Aplica a regra de Laplace e utiliza estratexias de reconto sinxelas e técnicas combinatorias.
	· CMCCT

	
	·
	·
	· MACB5.2.2. Calcula a probabilidade de sucesos compostos sinxelos utilizando, especialmente, os diagramas de árbore ou as táboas de continxencia.
	· CMCCT

	
	·
	·
	· MACB5.2.3. Resolve problemas sinxelos asociados á probabilidade condicionada.
	· CMCCT

	
	·
	·
	· MACB5.2.4. Analiza matematicamente algún xogo de azar sinxelo, comprendendo as súas regras e calculando as probabilidades adecuadas.
	· CMCCT

	
	·
	·
	· MACB5.3.1. Utiliza un vocabulario adecuado para describir, cuantificar e analizar situacións relacionadas co azar.
	· CCL

	· e
· f
· g
· h
	· B5.6. Utilización do vocabulario adecuado para describir e cuantificar situacións relacionadas co azar e a estatística.
	· B5.3. Utilizar o vocabulario axeitado para a descrición de situacións relacionadas co azar e a estatística, analizando e interpretando informacións que aparecen nos medios de comunicación e fontes públicas oficiais (IGE, INE, etc.).
	· MACB5.4.1. Interpreta criticamente datos de táboas e gráficos estatísticos.
	· CSIEE

	· b
· e
· f
	· B5.7. Identificación das fases e as tarefas dun estudo estatístico.

· B5.8. Gráficas estatísticas: tipos de gráficas. Análise crítica de táboas e gráficas estatísticas nos medios de comunicación e en fontes públicas oficiais (IGE, INE, etc.). Detección de falacias.

· B5.9. Medidas de centralización e dispersión: interpretación, análise e utilización.

· B5.10. Comparación de distribucións mediante o uso conxunto de medidas de posición e dispersión.

· B5.11. Construción e interpretación de diagramas de dispersión. Introdución á correlación.

· B5.12. Aplicacións informáticas que faciliten o tratamento de datos estatísticos.
	· B5.4. Elaborar e interpretar táboas e gráficos estatísticos, así como os parámetros estatísticos máis usuais, en distribucións unidimensionais e bidimensionais, utilizando os medios máis axeitados (lapis e papel, calculadora ou computador), e valorando cualitativamente a representatividade das mostras utilizadas.
	· MACB5.4.2. Utiliza medios tecnolóxicos para o tratamento de datos e gráficas estatísticas, para extraer informacións e elaborar conclusións.

	· CMCCT

	
	·
	·
	· MACB5.4.3. Calcula e interpreta os parámetros estatísticos dunha distribución de datos utilizando os medios máis axeitados (lapis e papel, calculadora ou computador).
	· CMCCT

	
	·
	·
	· MACB5.4.4. Selecciona unha mostra aleatoria e valora a representatividade de mostras pequenas.
	· CMCCT

	
	·
	·
	· MACB5.4.5. Representa diagramas de dispersión e interpreta a relación entre as variables.
	· CMCCT

Matemáticas Orientadas ás Ensinanzas Aplicadas
A materia de Matemáticas contribúe especialmente ao desenvolvemento da competencia clave matemática e en ciencia e tecnoloxía, recoñecida pola Unión Europea. Esta competencia consiste en formular, transformar e resolver problemas a partir de situacións da vida cotiá, doutras ciencias e das propias matemáticas. En concreto, abrangue os aspectos e as facetas seguintes: pensar, modelar e razoar de xeito matemático; formular e resolver problemas; representar entidades matemáticas; utilizar os símbolos matemáticos; comunicarse coas matemáticas e sobre elas; e utilizar axudas e ferramentas tecnolóxicas. Por outra banda, o pensamento matemático axuda á adquisición do resto de competencias e contribúe á formación intelectual do alumnado, o que permitirá que se desenvolva mellor tanto no ámbito persoal como no social.
A resolución de problemas e os proxectos de investigación constitúen os eixes fundamentais no proceso de ensino e aprendizaxe das Matemáticas. Unha das capacidades esenciais que se desenvolven coa actividade matemática é a habilidade de formular, propor, interpretar e resolver problemas, xa que lles permite ás persoas o emprego dos procesos cognitivos para abordaren e resolveren situacións interdisciplinares en contextos reais, o que resulta de máximo interese para o desenvolvemento da creatividade e o pensamento lóxico. Neste proceso de resolución e investigación están involucradas moitas outras competencias, ademais da matemática, como é o caso da comunicación lingüística, ao ler de forma comprensiva os enunciados e comunicar os resultados obtidos; o sentido de iniciativa e espírito emprendedor, ao establecer un plan de traballo en revisión e modificación continua, na medida en que se vai resolvendo o problema; a competencia dixital, ao tratar adecuadamente a información e, de ser o caso, servir de apoio á resolución do problema e á comprobación da solución; a competencia de aprender a aprender, ao proporcionar estratexias de planificación e análise que axudan na resolución de problemas, así como actitudes de curiosidade e hábitos de formularse preguntas; a competencia social e cívica, ao implicar unha actitude aberta ante diferentes solucións; e a competencia en conciencia e expresións culturais, debido á necesidade de coñecer, comprender, apreciar e valorar diferentes manifestacións culturais relacionadas co coñecemento matemático e científico.

O alumnado que curse esta materia afondará no desenvolvemento das habilidades de pensamento matemático; concretamente na capacidade de analizar e investigar, interpretar e comunicar matematicamente diversos fenómenos e problemas en distintos contextos, así como de proporcionar solucións prácticas a estes. Tamén debe valorar as posibilidades de aplicación práctica do coñecemento matemático tanto para o enriquecemento persoal como para a valoración do seu papel no progreso da humanidade.
Matemáticas Orientadas ás Ensinanzas Aplicadas parte do currículo de Matemáticas de primeiro e de segundo de ESO, e dálle á materia un enfoque eminentemente práctico dirixido a proporcionar recursos e competencias que permitan ao alumnado continuar estudos de formación profesional.

É importante que no desenvolvemento do currículo desta materia os coñecementos, as competencias e os valores estean integrados, polo que os estándares de aprendizaxe se formularon tendo en conta a imprescindible relación entre os referidos elementos. Todo iso xustifica que se organice en torno aos seguintes bloques para os cursos de terceiro e cuarto de ESO, fortalecendo tanto os aspectos teóricos como as aplicacións prácticas en contextos reais: "Procesos, métodos e actitudes en matemáticas", "Números e álxebra", "Xeometría", "Funcións" e "Estatística e probabilidade".

O bloque de "Procesos, métodos e actitudes en matemáticas" é común para toda a ESO e debe desenvolverse de xeito transversal e simultaneamente ao resto de bloques, constituíndo o fío condutor da materia. Articúlase sobre procesos básicos e imprescindibles no quefacer matemático: resolución de problemas, proxectos de investigación matemática para realizar de xeito individual ou en grupo, matematización e modelización, actitudes adecuadas para desenvolver o traballo científico e utilización de medios tecnolóxicos. Incorporouse a este bloque a maioría das competencias clave e dos temas transversais, o que permite a súa adquisición e o seu desenvolvemento ao longo de toda a materia.

4º de ESO

	
	Matemáticas Orientadas ás Ensinanzas Aplicadas. 4º de ESO
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. Procesos, métodos e actitudes en matemáticas
	

	· e
· f
· h
	· B1.1. Planificación e expresión verbal do proceso de resolución de problemas.
	· B1.1. Expresar verbalmente, de xeito razoado o proceso seguido na resolución dun problema.
	· MAPB1.1.1. Expresa verbalmente, de xeito razoado, o proceso seguido na resolución dun problema, coa precisión e o rigor adecuados.
	· CCL

· CMCCT

	· e
· f
· h
	· B1.2. Estratexias e procedementos postos en práctica: uso da linguaxe apropiada (gráfica, numérica, alxébrica, etc.), reformulación do problema, resolución de subproblemas, reconto exhaustivo, comezo por casos particulares sinxelos, procura de regularidades e leis, etc.

· B1.3. Reflexión sobre os resultados: revisión das operacións utilizadas, asignación de unidades aos resultados, comprobación e interpretación das solucións no contexto da situación, procura doutras formas de resolución, etc.
	· B1.2. Utilizar procesos de razoamento e estratexias de resolución de problemas, realizando os cálculos necesarios e comprobando as solucións obtidas.
	· MAPB1.2.1. Analiza e comprende o enunciado dos problemas (datos, relacións entre os datos, e contexto do problema).
	· CCL

· CMCCT

	
	·
	·
	· MAPB1.2.2. Valora a información dun enunciado e relaciónaa co número de solucións do problema.
	· CMCCT

	
	·
	·
	· MAPB1.2.3. Realiza estimacións e elabora conxecturas sobre os resultados dos problemas que cumpra resolver, valorando a súa utilidade e a súa eficacia.
	· CMCCT

	
	·
	·
	· MAPB1.2.4. Utiliza estratexias heurísticas e procesos de razoamento na resolución de problemas, reflexionando sobre o proceso de resolución de problemas.
	· CMCCT

· CAA

	· b
· e
· f
· g
· h
	· B1.2. Estratexias e procedementos postos en práctica: uso da linguaxe apropiada (gráfica, numérica, alxébrica, etc.), reformulación do problema, resolución de subproblemas, reconto exhaustivo, comezo por casos particulares sinxelos, procura de regularidades e leis, etc.

· B1.4. Formulación de proxectos e investigacións matemáticas escolares, en contextos numéricos, xeométricos, funcionais, estatísticos e probabilísticos, de xeito individual e en equipo. Elaboración e presentación dos informes correspondentes.
	· B1.3. Describir e analizar situacións de cambio, para atopar patróns, regularidades e leis matemáticas, en contextos numéricos, xeométricos, funcionais, estatísticos e probabilísticos, valorando a súa utilidade para facer predicións.
	· MAPB1.3.1. Identifica patróns, regularidades e leis matemáticas en situacións de cambio, en contextos numéricos, xeométricos, funcionais, estatísticos e probabilísticos.
	· CMCCT

	
	·
	·
	· MAPB1.3.2. Utiliza as leis matemáticas atopadas para realizar simulacións e predicións sobre os resultados esperables, e valora a súa eficacia e a súa idoneidade.
	· CMCCT

	· b
· e
· f
	· B1.3. Reflexión sobre os resultados: revisión das operacións utilizadas, asignación de unidades aos resultados, comprobación e interpretación das solucións no contexto da situación, procura doutras formas de resolución, etc.
	· B1.4. Afondar en problemas resoltos formulando pequenas variacións nos datos, outras preguntas, outros contextos, etc.
	· MAPB1.4.1. Afonda nos problemas logo de resolvelos, revisando o proceso de resolución e os pasos e as ideas importantes, analizando a coherencia da solución ou procurando outras formas de resolución.
	· CMCCT

	
	·
	·
	· MAPB1.4.2. Formúlanse novos problemas, a partir de un resolto, variando os datos, propondo novas preguntas, resolvendo outros problemas parecidos, formulando casos particulares ou máis xerais de interese, e establecendo conexións entre o problema e a realidade.
	· CMCCT

· CAA

	· f
· h
	· B1.4. Formulación de proxectos e investigacións matemáticas escolares, en contextos numéricos, xeométricos, funcionais, estatísticos e probabilísticos, de xeito individual e en equipo. Elaboración e presentación dos informes correspondentes.
	· B1.5. Elaborar e presentar informes sobre o proceso, resultados e conclusións obtidas nos procesos de investigación.
	· MAPB1.5.1. Expón e argumenta o proceso seguido, ademais das conclusións obtidas, utilizando distintas linguaxes: alxébrica, gráfica, xeométrica e estatístico-probabilística.
	· CCL

· CMCCT

	· a
· b
· c
· d
· e
· f
· g
	· B1.5. Práctica dos procesos de matematización e modelización, en contextos da realidade e matemáticos, de xeito individual e en equipo.
	· B1.6. Desenvolver procesos de matematización en contextos da realidade cotiá (numéricos, xeométricos, funcionais, estatísticos ou probabilísticos) a partir da identificación de situacións problemáticas da realidade.
	· MAPB1.6.1. Identifica situacións problemáticas da realidade susceptibles de conter problemas de interese.
	· CMCCT

· CSC

	
	·
	·
	· MAPB1.6.2. Establece conexións entre un problema do mundo real e o mundo matemático, identificando o problema ou os problemas matemáticos que subxacen nel e os coñecementos matemáticos necesarios.
	· CMCCT

· CSIEE

	
	·
	·
	· MAPB1.6.3. Usa, elabora ou constrúe modelos matemáticos sinxelos que permitan a resolución dun problema ou duns problemas dentro do campo das matemáticas.
	· CMCCT

	
	·
	·
	· MAPB1.6.4. Interpreta a solución matemática do problema no contexto da realidade.
	· CMCCT

	
	·
	·
	· MAPB1.6.5. Realiza simulacións e predicións, en contexto real, para valorar a adecuación e as limitacións dos modelos, e propón melloras que aumenten a súa eficacia.
	· CMCCT

	· e
· f
· g
	· B1.5. Práctica dos procesos de matematización e modelización, en contextos da realidade e matemáticos, de xeito individual e en equipo.
	· B1.7. Valorar a modelización matemática como un recurso para resolver problemas da realidade cotiá, avaliando a eficacia e as limitacións dos modelos utilizados ou construídos.
	· MAPB1.7.1. Reflexiona sobre o proceso, obtén conclusións sobre el e os seus resultados, valorando outras opinións.
	· CMCCT

· CAA

· CSC

	· a
· b
· c
· d
· e
· f
· g
· l
· m
· n
· ñ
· o
	· B1.5. Práctica dos procesos de matematización e modelización, en contextos da realidade e matemáticos, de xeito individual e en equipo.
	· B1.8. Desenvolver e cultivar as actitudes persoais inherentes ao quefacer matemático.
	· MAPB1.8.1. Desenvolve actitudes axeitadas para o traballo en matemáticas (esforzo, perseveranza, flexibilidade e aceptación da crítica razoada).
	· CMCCT

· CSIEE

· CSC

	
	·
	·
	· MAPB1.8.2. Formúlase a resolución de retos e problemas coa precisión, esmero e interese adecuados ao nivel educativo e á dificultade da situación.
	· CMCCT

	
	·
	·
	· MAPB1.8.3. Distingue entre problemas e exercicios, e adopta a actitude axeitada para cada caso.
	· CMCCT

	
	·
	·
	· MAPB1.8.4. Desenvolve actitudes de curiosidade e indagación, xunto con hábitos de formular e formularse preguntas, e procurar respostas axeitadas, tanto no estudo dos conceptos como na resolución de problemas.
	· CMCCT

· CAA

· CCEC

	
	
	·
	· MAPB1.8.5. Desenvolve habilidades sociais de cooperación e traballo en equipo.
	· CSIEE

· CSC

	· b
· g
	· B1.6. Confianza nas propias capacidades para desenvolver actitudes axeitadas e afrontar as dificultades propias do traballo científico.
	· B1.9. Superar bloqueos e inseguridades ante a resolución de situacións descoñecidas.
	· MAPB1.9.1. Toma decisións nos procesos de resolución de problemas, de investigación e de matematización ou de modelización, e valora as consecuencias destas e a súa conveniencia pola súa sinxeleza e utilidade.
	· CMCCT

· CSIEE

	· b
· g
	· B1.6. Confianza nas propias capacidades para desenvolver actitudes axeitadas e afrontar as dificultades propias do traballo científico.
	· B1.10. Reflexionar sobre as decisións tomadas e aprender diso para situacións similares futuras.
	· MAPB1.10.1. Reflexiona sobre os problemas resoltos e os procesos desenvolvidos, valorando a potencia e a sinxeleza das ideas clave, e aprende para situacións futuras similares.
	· CMCCT

· CAA

	· b
· e
· f
· g
	· B1.7. Utilización de medios tecnolóxicos no proceso de aprendizaxe para:
· Recollida ordenada e a organización de datos.

· Elaboración e creación de representacións gráficas de datos numéricos, funcionais ou estatísticos.

· Facilitación da comprensión de conceptos e propiedades xeométricas ou funcionais, e realización de cálculos de tipo numérico, alxébrico ou estatístico.

· Deseño de simulacións e elaboración de predicións sobre situacións matemáticas diversas.

· Elaboración de informes e documentos sobre os procesos levados a cabo e as conclusións e os resultados obtidos.

· Consulta, comunicación e compartición, en ámbitos apropiados, da información e as ideas matemáticas.
	· B1.11. Empregar as ferramentas tecnolóxicas adecuadas, de xeito autónomo, realizando cálculos numéricos, alxébricos ou estatísticos, facendo representacións gráficas, recreando situacións matemáticas mediante simulacións ou analizando con sentido crítico situacións diversas que axuden á comprensión de conceptos matemáticos ou á resolución de problemas.
	· MAPB1.11.1. Selecciona ferramentas tecnolóxicas axeitadas e utilízaas para a realización de cálculos numéricos, alxébricos ou estatísticos cando a dificultade destes impida ou non aconselle facelos manualmente.
	· CMCCT

· CD

	
	·
	·
	· MAPB1.11.2. Utiliza medios tecnolóxicos para facer representacións gráficas de funcións con expresións alxébricas complexas e extraer información cualitativa e cuantitativa sobre elas.
	· CMCCT

	
	·
	·
	· MAPB1.11.3. Deseña representacións gráficas para explicar o proceso seguido na solución de problemas, mediante a utilización de medios tecnolóxicos.
	· CMCCT

	
	·
	·
	· MAPB1.11.4. Recrea ámbitos e obxectos xeométricos con ferramentas tecnolóxicas interactivas para amosar, analizar e comprender propiedades xeométricas.
	· CMCCT

	
	·
	·
	· MAPB1.11.5. Utiliza medios tecnolóxicos para o tratamento de datos e gráficas estatísticas, extraer información e elaborar conclusións.
	· CMCCT

	· a
· b
· e
· f
· g
	· B1.7. Utilización de medios tecnolóxicos no proceso de aprendizaxe para:
· Recollida ordenada e a organización de datos.

· Elaboración e creación de representacións gráficas de datos numéricos, funcionais ou estatísticos.

· Facilitación da comprensión de conceptos e propiedades xeométricas ou funcionais, e realización de cálculos de tipo numérico, alxébrico ou estatístico.

· Deseño de simulacións e elaboración de predicións sobre situacións matemáticas diversas.

· Elaboración de informes e documentos sobre os procesos levados a cabo e as conclusións e os resultados obtidos.

· Consulta, comunicación e compartición, en ámbitos apropiados, da información e as ideas matemáticas.
	· B1.12. Utilizar as tecnoloxías da información e da comunicación de maneira habitual no proceso de aprendizaxe, procurando, analizando e seleccionando información salientable en internet ou noutras fontes, elaborando documentos propios, facendo exposicións e argumentacións destes e compartíndoos en ámbitos apropiados para facilitar a interacción.
	· MAPB1.12.1. Elabora documentos dixitais propios (de texto, presentación, imaxe, vídeo, son, etc.), como resultado do proceso de procura, análise e selección de información salientable, coa ferramenta tecnolóxica axeitada, e compárteos para a súa discusión ou difusión.
	· CCL

· CD

	
	·
	·
	· MAPB1.12.2. Utiliza os recursos creados para apoiar a exposición oral dos contidos traballados na aula.
	· CCL

	
	·
	·
	· MAPB1.12.3. Usa axeitadamente os medios tecnolóxicos para estruturar e mellorar o seu proceso de aprendizaxe, recollendo a información das actividades, analizando puntos fortes e débiles do seu proceso educativo e establecendo pautas de mellora.
	· CD

· CAA

	
	·
	·
	· MAPB1.12.4. Emprega ferramentas tecnolóxicas para compartir ideas e tarefas.
	· CD

· CSC

· CSIEE

	
	Bloque 2. Números e álxebra
	

	· b
· f
· e
· g
	· B2.1. Recoñecemento de números que non poden expresarse en forma de fracción. Números irracionais.

· B2.2. Diferenciación de números racionais e irracionais. Expresión decimal e representación na recta real.

· B2.3. Xerarquía das operacións.

· B2.4. Interpretación e utilización dos números reais e as operacións en diferentes contextos, elixindo a notación e precisión máis axeitadas en cada caso.

· B2.5. Utilización da calculadora e ferramentas informáticas para realizar operacións con calquera tipo de expresión numérica. Cálculos aproximados.

· B2.6. Intervalos. Significado e diferentes formas de expresión.

· B2.7. Proporcionalidade directa e inversa. Aplicación á resolución de problemas da vida cotiá.

· B2.8. Porcentaxes na economía. Aumentos e diminucións porcentuais. Porcentaxes sucesivas. Interese simple e composto.
	· B2.1. Coñecer e utilizar os tipos de números e operacións, xunto coas súas propiedades e aproximacións, para resolver problemas relacionados coa vida diaria e outras materias do ámbito educativo, recollendo, transformando e intercambiando información.
	· MAPB2.1.1. Recoñece os tipos de números (naturais, enteiros, racionais e irracionais), indica o criterio seguido para a súa identificación, e utilízaos para representar e interpretar axeitadamente a información cuantitativa.
	· CMCCT

	
	·
	·
	· MAPB2.1.2. Realiza os cálculos con eficacia, mediante cálculo mental, algoritmos de lapis e papel, calculadora ou ferramentas informáticas, e utiliza a notación máis axeitada para as operacións de suma, resta, produto, división e potenciación.
	· CMCCT

	
	·
	·
	· MAPB2.1.3. Realiza estimacións e xulga se os resultados obtidos son razoables.
	· CMCCT

	
	·
	·
	· MAPB2.1.4. Utiliza a notación científica para representar e operar (produtos e divisións) con números moi grandes ou moi pequenos.
	· CMCCT

	
	·
	·
	· MAPB2.1.5. Compara, ordena, clasifica e representa os tipos de números reais, intervalos e semirrectas, sobre a recta numérica.
	· CMCCT

	
	·
	·
	· MAPB2.1.6. Aplica porcentaxes á resolución de problemas cotiáns e financieros, e valora o emprego de medios tecnolóxicos cando a complexidade dos datos o requira.
	· CMCCT

	
	·
	·
	· MAPB2.1.7. Resolve problemas da vida cotiá nos que interveñen magnitudes directa e inversamente proporcionais.
	· CMCCT

	· f
	· B2.9. Polinomios: raíces e factorización. Utilización de identidades notables.
	· B2.2. Utilizar con destreza a linguaxe alxébrica, as súas operacións e as súas propiedades.
	· MAPB2.2.1. Exprésase con eficacia, facendo uso da linguaxe alxébrica.
	· CMCCT

	
	·
	·
	· MAPB2.2.2. Realiza operacións de suma, resta, produto e división de polinomios, e utiliza identidades notables.
	· CMCCT

	
	·
	·
	· MAPB2.2.3. Obtén as raíces dun polinomio e factorízao, mediante a aplicación da regra de Ruffini.
	· CMCCT

	· f
· g
· h
	· B2.10. Resolución de ecuacións e sistemas de dúas ecuacións lineais con dúas incógnitas.

· B2.11. Resolución de problemas cotiáns mediante ecuacións e sistemas.

	· B2.3. Representar e analizar situacións e estruturas matemáticas, utilizando ecuacións de distintos tipos para resolver problemas.
	· MAPB2.3.1. Formula alxebricamente unha situación da vida real mediante ecuacións de primeiro e segundo grao e sistemas de dúas ecuacións lineais con dúas incógnitas, resólveas e interpreta o resultado obtido.
	· CMCCT

	
	Bloque 3. Xeometría
	

	· e
· f
· g
· h
	· B3.1. Figuras semellantes.

· B3.2. Teoremas de Tales e Pitágoras. Aplicación da semellanza para a obtención indirecta de medidas.

· B3.3. Razón entre lonxitudes, áreas e volumes de figuras e corpos semellantes.

· B3.4. Resolución de problemas xeométricos no mundo físico: medida e cálculo de lonxitudes, áreas e volumes de diferentes corpos.
	· B3.1. Calcular magnitudes efectuando medidas directas e indirectas a partir de situacións reais, empregando os instrumentos, as técnicas ou as fórmulas máis adecuados, e aplicando a unidade de medida máis acorde coa situación descrita.
	· MAPB3.1.1. Utiliza instrumentos, fórmulas e técnicas apropiados para medir ángulos, lonxitudes, áreas e volumes de corpos e de figuras xeométricas, interpretando as escalas de medidas.
	· CMCCT

	
	·
	·
	· MAPB3.1.2. Emprega as propiedades das figuras e dos corpos (simetrías, descomposición en figuras máis coñecidas, etc.) e aplica o teorema de Tales, para estimar ou calcular medidas indirectas.
	· CMCCT

	
	·
	·
	· MAPB3.1.3. Utiliza as fórmulas para calcular perímetros, áreas e volumes de triángulos, rectángulos, círculos, prismas, pirámides, cilindros, conos e esferas, e aplícaas para resolver problemas xeométricos, asignando as unidades correctas.
	· CMCCT

	
	·
	·
	· MAPB3.1.4. Calcula medidas indirectas de lonxitude, área e volume mediante a aplicación do teorema de Pitágoras e a semellanza de triángulos.
	· CMCCT

	· e
· f
	· B3.4. Resolución de problemas xeométricos no mundo físico: medida e cálculo de lonxitudes, áreas e volumes de diferentes corpos.

· B3.5. Uso de aplicacións informáticas de xeometría dinámica que facilite a comprensión de conceptos e propiedades xeométricas.
	· B3.2. Utilizar aplicacións informáticas de xeometría dinámica, representando corpos xeométricos e comprobando, mediante interacción con ela, propiedades xeométricas.
	· MAPB3.2.1. Representa e estuda os corpos xeométricos máis relevantes (triángulos, rectángulos, círculos, prismas, pirámides, cilindros, conos e esferas) cunha aplicación informática de xeometría dinámica, e comproba as súas propiedades xeométricas.
	· CMCCT

	
	Bloque 4. Funcións
	

	· b
· e
· f
· g
· h
	· B4.1. Interpretación dun fenómeno descrito mediante un enunciado, unha táboa, unha gráfica ou unha expresión analítica.

· B4.2. Estudo de modelos funcionais: lineal, cuadrático, proporcionalidade inversa e exponencial. Descrición das súas características, usando a linguaxe matemática apropiada. Aplicación en contextos reais.

· B4.3. Taxa de variación media como medida da variación dunha función nun intervalo.

· B4.4. Utilización de calculadoras gráficas e software específico para a construción e a interpretación de gráficas.
	· B4.1. Identificar relacións cuantitativas nunha situación, determinar o tipo de función que pode representalas, e aproximar e interpretar a taxa de variación media a partir dunha gráfica, de datos numéricos ou mediante o estudo dos coeficientes da expresión alxébrica.
	· MAPB4.1.1. Identifica e explica relacións entre magnitudes que se poden describir mediante unha relación funcional, asociando as gráficas coas súas correspondentes expresións alxébricas.
	· CMCCT

	
	·
	·
	· MAPB4.1.2. Explica e representa graficamente o modelo de relación entre dúas magnitudes para os casos de relación lineal, cuadrática, proporcional inversa e exponencial.
	· CMCCT

	
	·
	·
	· MAPB4.1.3. Identifica, estima ou calcula elementos característicos destas funcións (cortes cos eixes, intervalos de crecemento e decrecemento, máximos e mínimos, continuidade, simetrías e periodicidade).
	· CMCCT

	
	·
	·
	· MAPB4.1.4. Expresa razoadamente conclusións sobre un fenómeno, a partir da análise da gráfica que o describe ou dunha táboa de valores.
	· CMCCT

	
	·
	·
	· MAPB4.1.5. Analiza o crecemento ou o decrecemento dunha función mediante a taxa de variación media, calculada a partir da expresión alxébrica, unha táboa de valores ou da propia gráfica.
	· CMCCT

	
	·
	·
	· MAPB4.1.6. Interpreta situacións reais que responden a funcións sinxelas: lineais, cuadráticas, de proporcionalidade inversa e exponenciais.
	· CMCCT

	· e
· f
· g
· h
	· B4.1. Interpretación dun fenómeno descrito mediante un enunciado, unha táboa, unha gráfica ou unha expresión analítica.

· B4.2. Estudo de modelos funcionais: lineal, cuadrático, proporcionalidade inversa e exponencial. Descrición das súas características, usando a linguaxe matemática apropiada. Aplicación en contextos reais.

· B4.3. Taxa de variación media como medida da variación dunha función nun intervalo.

· B4.4. Utilización de calculadoras gráficas e software específico para a construción e a interpretación de gráficas.
	· B4.2. Analizar información proporcionada a partir de táboas e gráficas que representen relacións funcionais asociadas a situacións reais, obtendo información sobre o seu comportamento, a súa evolución e os posibles resultados finais.
	· MAPB4.2.1. Interpreta criticamente datos de táboas e gráficos sobre diversas situacións reais.
	· CMCCT

	
	·
	·
	· MAPB4.2.2. Representa datos mediante táboas e gráficos, utilizando eixes e unidades axeitadas.
	· CMCCT

	
	·
	·
	· MAPB4.2.3. Describe as características máis importantes que se extraen dunha gráfica e sinala os valores puntuais ou intervalos da variable que as determinan, utilizando tanto lapis e papel como medios informáticos.
	· CMCCT

	
	·
	·
	· MAPB4.2.4. Relaciona táboas de valores e as súas gráficas correspondentes en casos sinxelos, e xustifica a decisión.
	· CMCCT

	
	·
	·
	· MAPB4.2.5. Utiliza con destreza elementos tecnolóxicos específicos para debuxar gráficas.
	· CMCCT

	
	Bloque 5. Estatística e probabilidade
	

	· a
· c
· d
· e
· f
· g
· h
· m
	· B5.1. Análise crítica de táboas e gráficas estatísticas nos medios de comunicación e fontes públicas oficiais (IGE, INE, etc.).
· B5.2. Interpretación, análise e utilidade das medidas de centralización e dispersión.

· B5.3. Comparación de distribucións mediante o uso conxunto de medidas de posición e dispersión.

· B5.4. Construción e interpretación de diagramas de dispersión. Introdución á correlación.
· B5.5. Azar e probabilidade. Frecuencia dun suceso aleatorio.

· B5.6. Cálculo de probabilidades mediante a Regra de Laplace.

· B5.7. Probabilidade simple e composta. Sucesos dependentes e independentes. Diagrama en árbore.

· B5.8. Aplicacións informáticas que faciliten o tratamento de datos estatísticos.
	· B5.1. Utilizar o vocabulario axeitado para a descrición de situacións relacionadas co azar e a estatística, analizando e interpretando informacións que aparecen nos medios de comunicación e fontes públicas oficiais (IGE, INE, etc.).
	· MAPB5.1.1. Utiliza un vocabulario adecuado para describir situacións relacionadas co azar e a estatística.
	· CCL

· CMCCT

	
	·
	·
	· MAPB5.1.2. Formula e comproba conxecturas sobre os resultados de experimentos aleatorios e simulacións.
	· CMCCT

	
	·
	·
	· MAPB5.1.3. Emprega o vocabulario axeitado para interpretar e comentar táboas de datos, gráficos estatísticos e parámetros estatísticos.
	· CMCCT

	
	·
	·
	· MAPB5.1.4. Interpreta un estudo estatístico a partir de situacións concretas próximas.
	· CMCCT

	· b
· e
· g
	· B5.1. Análise crítica de táboas e gráficas estatísticas nos medios de comunicación e fontes públicas oficiais (IGE, INE, etc.).
· B5.2. Interpretación, análise e utilidade das medidas de centralización e dispersión.

· B5.3. Comparación de distribucións mediante o uso conxunto de medidas de posición e dispersión.

· B5.4. Construción e interpretación de diagramas de dispersión. Introdución á correlación.
· B5.8. Aplicacións informáticas que faciliten o tratamento de datos estatísticos.
	· B5.2. Elaborar e interpretar táboas e gráficos estatísticos, así como os parámetros estatísticos máis usuais, en distribucións unidimensionais, utilizando os medios máis axeitados (lapis e papel, calculadora, folla de cálculo), valorando cualitativamente a representatividade das mostras utilizadas.
	· MAPB5.2.1. Discrimina se os datos recollidos nun estudo estatístico corresponden a unha variable discreta ou continua.
	· CMCCT

	
	·
	·
	· MAPB5.2.2. Elabora táboas de frecuencias a partir dos datos dun estudo estatístico, con variables discretas e continuas.
	· CMCCT

	
	·
	·
	· MAPB5.2.3. Calcula os parámetros estatísticos (media aritmética, percorrido, desviación típica, cuartís, etc.), en variables discretas e continuas, coa axuda da calculadora ou dunha folla de cálculo.
	· CMCCT

	
	·
	·
	· MAPB5.2.4. Representa graficamente datos estatísticos recollidos en táboas de frecuencias, mediante diagramas de barras e histogramas.
	· CMCCT

	· b
· f
	· B5.5. Azar e probabilidade. Frecuencia dun suceso aleatorio.

· B5.6. Cálculo de probabilidades mediante a regra de Laplace.

· B5.7.Probabilidade simple e composta. Sucesos dependentes e independentes. Diagrama en árbore.
	· B5.3. Calcular probabilidades simples e compostas para resolver problemas da vida cotiá, utilizando a regra de Laplace en combinación con técnicas de reconto como os diagramas de árbore e as táboas de continxencia.
	· MAPB5.3.1. Calcula a probabilidade de sucesos coa regra de Laplace e utiliza, especialmente, diagramas de árbore ou táboas de continxencia para o reconto de casos.
	· CMCCT

	
	·
	·
	· MAPB5.3.2. Calcula a probabilidade de sucesos compostos sinxelos nos que interveñan dúas experiencias aleatorias simultáneas ou consecutivas.
	· CMCCT

Primeira Lingua Estranxeira

O papel heurístico das linguas constitúe un reto para o sistema educativo, pois son instrumento de comunicación e de interacción social, de conservación e transmisión de coñecemento, de participación cidadá na vida social, de investigación, creación, experimentación e descuberta. E as linguas achégannos ao xeito de vida e ás formas de pensamento doutros pobos e dos seus patrimonios culturais.

A lingua apréndese non para falar, ler ou escribir sobre a lingua, senón para falar, ler e escribir sobre emocións, afectos e aventuras, sobre o mundo; como medio das relacións interpersoais e recoñecemento da alteridade, motor do noso pensamento e das nosas reflexións, e porta de acceso ao coñecemento. Neste marco, a formación lingüística no contexto escolar é un instrumento para a equidade, xa que debe facilitar os medios necesarios para comunicar no ámbito educativo e na vida profesional e social, nomeadamente en contextos formais e educativos, e tamén sensibilizar cara a usos creativos e lúdicos das linguas, e achegar ao patrimonio literario e cultural que estas propician.

O Consello de Europa, a través de sucesivos proxectos, está comprometido nunha política lingüística dirixida a protexer e desenvolver a herdanza lingüística e a diversidade cultural de Europa como fonte de enriquecemento mutuo, así como a facilitar a mobilidade persoal dos seus cidadáns e das súas cidadás, e o intercambio de ideas. O Marco Común Europeo de Referencia para as linguas (MCER), publicado en 2001, é un documento de particular transcendencia non só como ferramenta práctica para propiciar a reflexión sobre o ensino das linguas e a transparencia de cursos, programas e titulacións entre os Estados e dentro deles, senón tamén polo recoñecemento da competencia plurilingüe e intercultural, que transcende o concepto de multilingüismo, no seu día piar dos enfoques das políticas lingüísticas máis abertas ao recoñecemento da diversidade. Hoxe, o MCER constitúe unha referencia para proxectos e documentos clave do Consello de Europa, como a "Guía para a elaboración e posta en marcha de currículos para unha educación plurilingüe e intercultural" (2010), na que se desenvolve a noción de plurilingüismo como eixe dun enfoque centrado na rede de relacións entre distintas linguas e culturas. Nesta mesma liña, enmárcanse o informe do Foro Intergobernamental Europeo titulado "O dereito dos estudantes á calidade e á equidade en educación. O papel das competencias lingüísticas e interculturais", mantido en Xenebra en novembro 2010, e a Conferencia Intergobernamental "Calidade e inclusión en educación: o papel único das linguas", mantida en Estrasburgo en setembro de 2013. En ambos os foros europeos, recoñécese a importancia da competencia lingüística e da circulación de competencias entre as linguas para lograr un maior dominio da linguaxe, clave para a inclusión social e o éxito escolar.

A educación plurilingüe e intercultural considera, con carácter xeral, a aprendizaxe de todas as linguas e culturas e, de xeito específico, os enfoques plurais transversais e integradores no seu ensino e na súa aprendizaxe. A súa finalidade é retirar barreiras artificiais entre as linguas, encerradas tradicionalmente nos sistemas escolares en compartimentos estancos, e promover o uso integral do repertorio lingüístico, discursivo, estratéxico e intercultural que posúe o alumnado e que vai adquirindo ao longo das súas diversas experiencias lingüísticas dentro e fóra do ámbito educativo. Así, o/a aprendiz plurilingüe realizará transferencias dos coñecementos e experiencias lingüísticas adquiridos nunha lingua para abordar tarefas de comunicación, creación e aprendizaxe noutra lingua diferente. Esta capacidade de transferencia non só permite descubrir as regularidades dunha lingua total ou parcialmente descoñecida e relacionalas, desde o punto de vista teórico, coas regularidades observadas noutras linguas que coñece, ou identificar termos emparentados en todas as linguas, senón que, ademais, promove a tolerancia perante palabras descoñecidas, nomeadamente importante nos contextos de comprensión que necesitan a fluidez, como son a lectura extensiva e a comprensión de textos orais sen posibilidade de verificación do entendido. A competencia plurilingüe facilitará, así, a inferencia de significados e o desenvolvemento de competencias heurísticas eficaces para identificar os elementos esenciais e secundarios nun texto descoñecido.

Pola súa banda, mediante o diálogo intercultural póñense en xogo dispositivos de relación social esenciais, como son o recoñecemento do outro como lexítimo, o reforzamento da identidade propia no recoñecemento da identidade das demais persoas, a aceptación da diversidade persoal, social e cultural, e o respecto polos dereitos fundamentais.

No contexto escolar, a aprendizaxe das linguas está dirixida ao logro de obxectivos similares, aínda que con diferentes niveis de dominio. Por iso, un estudo integrado de todas as linguas posibilita, por unha banda, que os contidos, as estratexias e os procesos traballados nunha lingua sexan igualmente utilizados nas actividades lingüísticas de comprensión e produción nas demais e, por outra, que se poida focalizar, no proceso de ensino e aprendizaxe, nos elementos diferenciadores e en todos aqueles aspectos que teñen incidencia directa na capacidade de comunicarse adecuadamente. Xa que logo, o coñecemento morfolóxico ou léxico dunha lingua pode axudar á comprensión noutra lingua; as estratexias de comprensión de lectura desenvolvidas nunha lingua poden ser transferidas para a lectura noutros idiomas; o coñecemento da estrutura dos textos descritivos permitirá producilos en calquera lingua; e o coñecemento das normas que ordenan as relacións entre xeracións, sexos, clases e grupos sociais nunha lingua informa e sensibiliza sobre a necesidade de coñecer e respectar as normas que rexen a dimensión social do uso da lingua noutra comunidade lingüística.

Por outra parte, o tratamento integrado das linguas debe considerar o punto de partida diferente de cada unha delas. Daquela, non se pode esquecer a situación de minorización da lingua galega, que cómpre atender e dinamizar adecuadamente. Con esa finalidade, é preciso favorecer o uso e a aprendizaxe desta lingua de xeito que se impulse a súa normalización e se venzan as dificultades da súa menor presenza e repercusión social, motivadas en moitos casos por prexuízos cómpre desmontar e superar. O alumnado galego debe rematar a súa escolarización co nivel de usuario/a competente nas dúas linguas oficiais, galego e castelán, o que implica a utilización adecuada e eficaz de ambas as linguas nun amplo repertorio de situacións comunicativas, propias de diferentes ámbitos, cun grao crecente de formalidade e complexidade.

Finalmente, a situación de sociedade multilingüe e plural en que vivimos solicita un enfoque metodolóxico de carácter plurilingüe que potencie o desenvolvemento comunicativo do alumnado nas linguas que adquira ao longo da súa vida, con independencia da diferenza de fins e niveis de dominio con que as utilice, e que o faga consciente da riqueza que supón ser unha persoa plurilingüe para o desenvolvemento cognitivo e social, e para o éxito escolar. Isto implica un tratamento integrado das linguas que o alumnado está a aprender nas aulas. No caso das áreas de Lingua castelá e literatura e de Lingua galega e literatura, os currículos presentan contidos similares en gran medida, e unha distribución igualmente similar en cada un dos cursos que conforman a educación secundaria obrigatoria e o bacharelato. Evidentemente, cada lingua ten as súas características propias, que requiren un tratamento e un traballo específico, pero hai determinados aspectos do currículo que, pola afinidade ou similitude que presentan en ambas as áreas, precisan ou ben ser abordados de maneira parella, ou ben ser presentados só nunha lingua pero traballados e practicados en cada unha delas, e utilizar a mesma terminoloxía nas dúas linguas para non dificultar innecesariamente o proceso de aprendizaxe do alumnado. Daquela, o profesorado implicado no proceso de ensino e aprendizaxe de Lingua castelá e literatura e de Lingua galega e literatura, en cada curso de ambas as etapas, deberá organizar o seu labor nun currículo integrado, que transcenda as respectivas linguas nas que un/unha aprendiz sexa capaz de comunicarse. Isto supón recoñecer a existencia dunha competencia global para a comunicación lingüística e implica non só evitar a repetición de contidos naqueles aspectos comúns á aprendizaxe de calquera lingua, como son as estratexias de lectura ou o proceso de escritura, a tipoloxía textual ou a definición de termos lingüísticos, senón tamén, e especialmente, priorizar a realización de actividades comunicativas de produción e comprensión de textos orais e escritos, pois destas depende o desenvolvemento da competencia xeral en comunicación lingüística.

Ademais, nos centros docentes teñen presenza linguas estranxeiras, que tamén son abordadas na aula desde un enfoque comunicativo e intercultural, xa que o coñecemento dos valores e as crenzas compartidas por grupos sociais doutros países resulta esencial para a comunicación nesta sociedade globalizada. Así, para o tratamento integrado de linguas é preciso que, igual que acontece non caso das dúas linguas cooficiais, haxa unha coordinación entre o profesorado destas e o de linguas estranxeiras, para evitar a repetición de contidos na liña das que se mencionaron para as linguas ambientais, e para unificar a terminoloxía. Non se pode esquecer que o achegamento do alumnado á lingua estranxeira se produce, na maior parte dos casos, partindo das linguas próximas, a materna e ambientais.

Igualmente presentes nas aulas están as linguas clásicas, o latín e o grego, cuxo estudo a nivel fonético, morfosintáctico e léxico proporciona unha sólida base para o perfeccionamento no manexo doutras linguas. Estas desempeñan, logo, un papel salientable como soporte lingüístico da maioría das linguas e para a comprensión do léxico culto que forma gran parte da terminoloxía científica e técnica actual nas linguas que o alumnado coñece ou estuda. Todo isto sen esquecer o enriquecemento cultural que lle proporciona o coñecemento dos diferentes aspectos que se inclúen na civilización clásica, berce da Europa actual, como son, entre outros, a mitoloxía, a relixión ou as súas creacións literarias e artísticas, que tanta influencia tiveron en épocas posteriores e seguen a ter hoxe en día. Por tanto, é esencial a incorporación das linguas clásicas ao currículo integrado das linguas, para reforzar a reflexión lingüística do noso alumnado e fortalecer o seu acceso á cultura literaria.

Resulta obvio que para a posta en práctica destes currículos integrados e o logro dos obxectivos plurilingües e interculturais que se perseguen, o profesorado é un elemento determinante, xa que deberá potenciar unha metodoloxía adecuada para levar a cabo enfoques comunicativos e proxectos plurais e transversais, promover a reflexión metacomunicativa e metalingüística e o contraste entre linguas, ou asegurar accións coordinadas entre os departamentos lingüísticos para decidir, entre outros, desde que lingua abordar o estudo dos xéneros discursivos ou as estratexias e os procesos cognitivos que están na base das actividades lingüísticas. A finalidade é construír en cada centro docente a coherencia pedagóxica no ensino das linguas.

As materias cuxos currículos se desenvolven ao abeiro desta introdución, as de linguas, teñen como obxectivo o desenvolvemento da competencia comunicativa do alumnado, entendida en todas as súas vertentes: pragmática, lingüística, sociolingüística e literaria. Daquela, achegan as ferramentas e os coñecementos necesarios para se desenvolver satisfactoria e eficazmente en calquera situación de comunicación da vida privada, social e profesional. Eses coñecementos, que articulan os procesos de comprensión e expresión oral por unha banda, e de comprensión e expresión escrita por outra, constitúen instrumentos esenciais para a aprendizaxe no ámbito educativo e, posteriormente, ao longo da vida.

A reflexión literaria, presente nun bloque de contidos nas linguas ambientais, o galego e o castelán, e nas linguas clásicas, a través da lectura, mediante a comprensión e a interpretación de textos significativos, favorece o coñecemento das posibilidades expresivas da lingua, desenvolve a capacidade crítica e creativa dos/das estudantes, dálles acceso á memoria, á creatividade, á imaxinación, á descuberta das outras persoas e ao coñecemento doutras épocas e culturas, e enfróntaos/as a situacións, sentimentos e emocións nunca experimentados, que enriquecen a súa visión do mundo e favorecen o coñecemento de si mesmos/as.

En definitiva, estas materias lingüísticas perseguen o obxectivo último de contribuír á formación de cidadás e cidadáns cunha competencia comunicativa que lles permita interactuar satisfactoriamente en todos os ámbitos que forman e van formar parte da súa vida. Isto esixe unha reflexión sobre os mecanismos de usos orais e escritos da súa propia lingua, e das outras linguas que estudan e coñecen, e a capacidade de interpretar e valorar o mundo, de formar as súas opinións propias, claras e fundamentadas, e de sentir satisfacción, a través da lectura crítica de obras literarias.

A materia de Primeira Lingua Estranxeira está organizada en cinco bloques que se corresponden coas actividades de lingua que, tal como as define o MCER supoñen o exercicio da competencia lingüística comunicativa dentro dun ámbito específico para procesar (en forma de comprensión ou de expresión) un ou máis textos co fin de realizar unha tarefa: comprensión de textos orais, produción de textos orais (expresión e interacción), comprensión de textos escritos e produción de textos escritos (expresión e interacción). Para a súa realización, estas actividades requiren a competencia comunicativa, polo que se inclúe un quinto bloque no que se recollen os elementos que abrangue a competencia comunicativa (lingüísticos, sociolingüísticos e pragmáticos), así como as experiencias lingüísticas noutras linguas. Todos estes elementos do quinto bloque relaciónanse entre si e interactúan na realización das actividades lingüísticas comunicativas de comprensión, produción e interacción. Isto supón que, para cada tarefa comunicativa descrita nos estándares, cumprirá incorporarse o conxunto dos contidos recollidos no quinto bloque para a realización do bloque de actividade lingüística que corresponda. Da mesma maneira, para avaliar o grao de adquisición de cada estándar de aprendizaxe dunha determinada actividade de lingua, deberán aplicarse todos os criterios de avaliación recollidos e descritos para a actividade correspondente, así como aqueles do quinto bloque que correspondan.

4º de ESO

	
	Primeira Lingua Estranxeira. 4º de ESO
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. Comprensión de textos orais
	

	· a
· c
· d
· i

	· B1.1. Estratexias de comprensión:

· Mobilización de información previa sobre o tipo de tarefa e o tema.

· Identificación do tipo de escoita necesario para realizar a tarefa (global, selectiva e detallada).

· Identificación do tipo textual, adaptando a comprensión a el.

· Distinción de tipos de comprensión (sentido xeral, información esencial, puntos principais e detalles relevantes).

· Formulación de hipóteses sobre contido e contexto.

· Inferencia e formulación de hipóteses sobre significados a partir da comprensión de elementos significativos, lingüísticos e paralingüísticos.

· Reformulación de hipóteses a partir da comprensión de novos elementos.
	· B1.1. Coñecer e saber aplicar as estratexias adecuadas para a comprensión do sentido xeral, a información esencial, os puntos e as ideas principais, ou os detalles relevantes do texto.

· B1.2. Identificar o sentido xeral, a información esencial, os puntos principais e os detalles máis relevantes en textos orais breves ou de lonxitude media, claramente estruturados, e transmitidos de viva voz ou por medios técnicos e articulados a unha velocidade media, nun rexistro formal, informal ou neutro, e que traten de aspectos concretos ou abstractos de temas xerais, sobre asuntos cotiáns en situacións correntes ou menos habituais, ou sobre os propios intereses nos ámbitos persoal, público, educativo e ocupacional ou laboral, sempre que exista apoio visual e as condicións acústicas non distorsionen a mensaxe, e que se poida volver escoitar o dito.

· B1.3. Comprender os detalles de información relativa a datos persoais, horarios, prezos e números, así como comprender preguntas e instruccións básicas e seguir indicacións breves relativas a necesidades cotiás ou ocupacionais relativas a situacións de comunicación básicas dos ámbitos persoal e profesional.
· B1.4. Comprender textos orais sinxelos nos que soliciten ou dean información de carácter básico e sinxelo, identificando funcións de comunicación variadas e captando tanto as liñas xerais como os aspectos secundarios de relevancia, sempre que se fale lentamente e nunha linguaxe estándar e poida pedir confirmación do entendido.
· B1.5. Comprender as ideas principais e outros aspectos relevantes para o propósito comunicativo de textos orais de carácter informal que relaten experiencias persoais (viaxes, estudos, experiencias laborais, relacións persoais, etc.), e expresen opinións ou puntos de vista, cunha fala lenta e nunha linguaxe estándar, identificando aspectos como a secuencia temporal das experiencias (por exemplo, dunha película), e os sentimentos que suscitan.
	· PLEB1.1. Reflexiona sobre o seu proceso de comprensión, axustándoo ás necesidades da tarefa (de comprensión global, selectiva ou detallada), mellorándoo se é o caso (sacando conclusións sobre a actitude do falante e sobre o contido, baseándose na entoación e na velocidade da fala), deducindo intencións a partir do volume da voz do falante, facendo anticipacións do que segue (palabra, frase, resposta, etc.), e intuíndo o que non se comprende e o que non se coñece mediante os propios coñecementos e as propias experiencias.
	· CCL

· CAA

· CSC

· CCEC

	
	
	·
	· PLEB1.2. Distingue, con apoio visual ou escrito, as ideas principais e información relevante en presentacións ou charlas ben estruturadas e de exposición clara sobre temas coñecidos ou do seu interese relacionados co ámbito educativo ou ocupacional (por exemplo, sobre un tema educativo ou de divulgación científica, ou unha charla sobre a formación profesional noutros países).

	· CCL

· CAA

· CSC

· CCEC

	
	
	·
	· PLEB1.3. Identifica a idea principal e aspectos significativos de noticias de televisión claramente articuladas cando hai apoio visual que complementa o discurso, así como o esencial de anuncios publicitarios, series e películas ben estruturados e articulados con claridade, nunha variedade estándar da lingua, e cando as imaxes facilitan a comprensión.
	· CCL

· CAA

· CSC

	
	
	·
	· PLEB1.4. Capta os puntos principais e os detalles salientables de mensaxes gravadas ou de viva voz, claramente articuladas, que conteñan instrucións, indicacións ou outra información, mesmo de tipo técnico (por exemplo, en contestadores automáticos, ou sobre como realizar un experimento na clase, ou como utilizar unha máquina ou un dispositivo no ámbito ocupacional).
	· CCL

· CSC

	
	
	·
	· PLEB1.5. Identifica as ideas principais e detalles relevantes dunha conversa formal ou informal de certa duración entre dous ou máis interlocutores que ten lugar na súa presenza e na que se tratan temas coñecidos ou de carácter xeral ou cotián, cando o discurso está articulado con claridade e nunha variedade estándar da lingua.
	· CCL

· CSC

· CCEC

	
	
	·
	· PLEB1.6. Entende o que se lle di en transaccións e xestións cotiás e estruturadas (por exemplo, en bancos, tendas, hoteis, restaurantes, transportes, centros docente e lugares de traballo) ou menos habituais (por exemplo, nunha farmacia, un hospital, nunha comisaría ou nun organismo público), se pode pedir confirmación dalgúns detalles.
	· CCL

· CAA

· CSC

· CCEC

	
	
	·
	· PLEB1.7. Comprende, nunha conversa formal, ou entrevista na que participa (por exemplo, en centros de estudos ou de traballo), información relevante e detalles sobre asuntos prácticos relativos a actividades educativas ou ocupacionais de carácter habitual e predicible, sempre que poida pedir que se lle repita, ou que se reformule, aclare ou elabore, algo do que se lle dixo.
	· CCL

· CAA

· CSC

· CCEC

	
	
	·
	· PLEB1.8. Comprende, nunha conversa informal na que participa, explicacións ou xustificacións de puntos de vista e opinións sobre diversos asuntos de interese persoal, cotiáns ou menos habituais, así como a formulación de hipóteses, a expresión de sentimentos e a descrición de aspectos abstractos de temas (por exemplo, a música, o cine, a literatura ou os temas de actualidade).
	· CCL

· CAA

· CSC

· CCEC

	
	Bloque 2. Producción de textos orais: expresión e interacción
	

	· a
· c
· d
· i

	· B2.1. Estratexias de produción:

· Planificación:

Identificación do contexto, o destinatario e a finalidade da produción ou da interacción.

Concepción da mensaxe con claridade, distinguindo a súa idea ou ideas principais e a súa estrutura básica.

Adecuación do texto ao destinatario, ao contexto e á canle, aplicando o rexistro e a estrutura de discurso adecuados a cada caso, escollendo os expoñentes lingüísticos necesarios para lograr a intención comunicativa.

Activación dos coñecementos previos sobre modelos e secuencias de interacción, e elementos lingüísticos previamente asimilados e memorizados.

· Execución:

Expresión da mensaxe con claridade, coherencia, estruturándoa adecuadamente e axustándose, de ser o caso, aos modelos e ás fórmulas de cada tipo de texto.

Reaxuste da tarefa (emprender unha versión máis modesta desta) ou da mensaxe (facer concesións no que realmente lle gustaría expresar), tras valorar as dificultades e os recursos lingüísticos dispoñibles.

Apoio e aproveitamento ao máximo dos coñecementos previos (utilizar linguaxe "prefabricada", etc.).

Cooperación na interacción con outras persoas, verificando a comprensión propia e das demais persoas, e cooperando activamente na realización das tarefas de comunicación.

Compensación das carencias lingüísticas mediante procedementos lingüísticos e paralingüísticos.

Lingüísticos:

Modificación de palabras de significado parecido.

Definición ou reformulación dun termo ou expresión.

Petición de axuda.

Paralingüísticos:

Sinalación de obxectos, uso de deícticos ou realización de accións que aclaran o significado.

Uso da linguaxe corporal culturalmente pertinente (xestos, expresións faciais, posturas, contacto visual ou corporal, proxémica, etc.).

Uso de sons cuasilingüísticos e calidades prosódicas convencionais.
	· B2.1. Coñecer e saber aplicar as estratexias máis adecuadas para producir textos orais monolóxicos ou dialóxicos breves ou de lonxitude media, e de estrutura simple e clara, explotando os recursos dos que se dispón e limitando a expresión a estes; recorrendo, entre outros, a procedementos como a definición simple de elementos para os que non se teñen as palabras precisas, ou comezando de novo cunha nova estratexia cando falla a comunicación.

· B2.2. Pronunciar e entoar os enunciados de maneira clara e comprensible, aínda que as persoas interlocutoras poidan necesitar repeticións se se trata de palabras e estruturas pouco frecuentes, en cuxa articulación poden cometerse erros que non interrompan a comunicación.

· B2.3. Producir textos breves ou de lonxitude media, tanto en conversa cara a cara como por teléfono ou outros medios técnicos, nun rexistro formal, neutro ou informal, nos que se intercambia información, ideas e opinións, se xustifican de maneira simple pero suficiente os motivos de accións e plans, e se formulan hipóteses, aínda que ás veces haxa vacilacións para buscar expresións e pausas para reformular e organizar o discurso, e sexa necesario repetir o dito para axudar a persoa interlocutora a comprender algúns detalles.
· B2.4. Manter o ritmo do discurso coa fluidez suficiente para facer comprensible a mensaxe cando as intervencións son breves ou de lonxitude media, aínda que poidan producirse pausas, vacilacións ocasionais ou reformulacións do que se quere expresar en situacións menos habituais ou en intervencións máis longas.

· B2.5. Interactuar de maneira sinxela pero efectiva en intercambios claramente estruturados, utilizando estratexias de cooperación na interacción e fórmulas ou indicacións habituais para tomar ou ceder a quenda de palabra, aínda que se poida necesitar a axuda da persoa interlocutora.

· B2.6. Comprender preguntas e dar información básica sobre si mesmo e relativas aos ámbitos educativo e persoal (datos persoais, formación, opinións, plans, intereses), aínda que teña que solicitar aclaracións ou repetir as súas respostas para facerse comprender.
	· PLEB2.1. Utiliza recursos lingüísticos para entender e facerse entender, como a utilización de expresións memorizadas ou fixas (para pedir que lle falen máis a modo, que lle repitan ou que lle aclaren) e o uso de exemplos e definicións, ou de aspectos paralingüísticos como os acenos, a entoación, etc.
	· CCL

· CAA

· CSC

· CCEC

	
	
	·
	· PLEB2.2. Nas actividades de aula, a maioría das veces interactúa ou intervén na lingua estranxeira de xeito claro e comprensible, e persevera no seu uso cunha actitude positiva, aínda que cometa erros e teña que pedir axuda ou aclaracións, manifestando interese e respecto polas achegas dos seus compañeiros e das súas compañeiras.
	· CCL

· CAA

· CSC

· CCEC

	
	
	·
	· PLEB2.3. Fai presentacións breves, ben estruturadas, ensaiadas previamente e con apoio visual (por exemplo, PowerPoint), sobre aspectos concretos de temas educativos ou ocupacionais do seu interese, organizando a información básica de maneira coherente, explicando as ideas principais brevemente e con claridade, e respondendo a preguntas sinxelas de oíntes articuladas de maneira clara e a velocidade media.

	· CCL

· CAA

· CSC

· CCEC

· CD

	
	
	·
	· PLEB2.4. Desenvólvese adecuadamente en situacións cotiás e menos habituais que poden xurdir durante unha viaxe ou estadía noutros países por motivos persoais, educativos ou ocupacionais (transporte, aloxamento, comidas, compras, estudos, traballo, relacións coas autoridades, saúde e lecer), e sabe solicitar atención, información, axuda ou explicacións, e facer unha reclamación ou unha xestión formal de maneira sinxela pero correcta e adecuada ao contexto.
	· CCL

· CAA

· CSC

· CCEC

	
	
	·
	· PLEB2.5. Participa adecuadamente en conversas informais cara a cara ou por teléfono, ou por outros medios técnicos, sobre asuntos cotiáns ou menos habituais, nas que intercambia información e se expresa e xustifica brevemente opinións e puntos de vista; narra e describe de forma coherente feitos ocorridos no pasado ou plans de futuro reais ou inventados; formula hipóteses; fai suxestións; pide e dá indicacións ou instrucións con certo detalle; expresa e xustifica sentimentos, e describe aspectos concretos e abstractos de temas como, por exemplo, a música, o cine, a literatura ou os temas de actualidade.
	· CCL

· CAA

· CSC

· CCEC

	
	
	
	· PLEB2.6. Toma parte en conversas formais, entrevistas e reunións de carácter educativo ou ocupacional, sobre temas habituais nestes contextos, intercambiando información pertinente sobre feitos concretos, pedindo e dando instrucións ou solucións a problemas prácticos, expondo os seus puntos de vista de maneira sinxela e con claridade, e razoando e explicando brevemente e de maneira coherente as súas accións, as súas opinións e os seus plans.
	· CCL

· CAA

· CSC

· CCEC

	
	Bloque 3. Comprensión de textos escritos
	

	· a
· c
· d
· e
· i

	· B3.1. Estratexias de comprensión:

· Mobilización de información previa sobre o tipo de tarefa e o tema a partir da información superficial: imaxes, organización na páxina, títulos de cabeceira, etc.

· Identificación do tipo de lectura demandado pola tarefa (en superficie ou oceánica, selectiva, intensiva ou extensiva)

· Identificación do tipo textual, adaptando a comprensión a el.

· Distinción de tipos de comprensión (sentido xeral, información esencial, puntos principais e detalles relevantes).

· Formulación de hipóteses sobre contido e contexto.

· Inferencia e formulación de hipóteses sobre significados a partir da comprensión de elementos significativos, lingüísticos e paratextuais.
· Reformulación de hipóteses a partir da comprensión de novos elementos.
	· B3.1. Coñecer e saber aplicar as estratexias máis adecuadas para a comprensión do sentido xeral, a información esencial, os puntos e as ideas principais, ou os detalles relevantes do texto.

· B3.2. Coñecer e saber aplicar as estratexias máis adecuadas (identificar os conceptos principais e palabras clave do tema, coñecer sinónimos destas e procurar termos relacionados en internet; e localizar recursos da biblioteca do seu centro docente), para a procura de información en diferentes fontes, e analizar a súa credibilidade seguindo criterios como a autoría, a data de publicación, ligazóns relevantes, funcionalidade e tipo de texto (divulgativo, educativo, de opinión, etc.).
· B3.3. Identificar a información esencial, os puntos máis relevantes e detalles importantes en textos, tanto en formato impreso como en soporte dixital, breves ou de lonxitude media e ben estruturados, escritos nun rexistro formal, informal ou neutro, que traten asuntos cotiáns ou menos habituais, de temas de interese ou salientables para os propios estudos, a ocupación ou o traballo, e que conteñan estruturas e un léxico de uso común, de carácter tanto xeral como máis específico.

· B3.4. Comprender a intención de comunicación, fórmulas de saúdo, despedida e outras convencións básicas de correspondencia de carácter persoal e formal, sempre que non conteña expresións idiomáticas, e poder reaccionar de xeito adecuado a tarxetas postais, felicitacións, invitacións, citas médicas, solicitude de información, etc.
· B3.5. Seguir instrucións básicas que lle permitan, por exemplo, pór en marcha, manexar ou instalar aparellos ou aplicacións informáticas sinxelas (sempre que conteñan diagramas ou imaxes que faciliten a súa comprensión), entender unha prescrición médica, matricularse nun centro de estudos, etc.
· B3.6. Ler con fluidez textos de ficción e literarios contemporáneos breves ou adaptados, ben estruturados, en rexistro estándar da lingua, con argumento lineal e con personaxes, situacións e relacións descritas de xeito claro e sinxelo.
	· PLEB3.1. Nas actividades de lectura da aula, explica como sabe inferir significados a partir do seu coñecemento do mundo, do coñecemento doutros idiomas, do contexto lingüístico, dos apoios visuais (imaxes, tipografía, deseño, etc.), así como das características do medio en que aparece impresa a información (carteis, folletos, revistas, xornais, páxinas web, etc.).
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	
	·
	· PLEB3.2. Procura e entende información específica de carácter concreto en páxinas web e outros materiais de referencia ou consulta claramente estruturados (por exemplo, enciclopedias, dicionarios, monografías, presentacións) sobre temas relativos a materias educativas ou asuntos ocupacionais relacionados coa súa especialidade ou cos seus intereses, e analiza a información tendo en conta varios criterios (autoría, fiabilidade da páxina que o publica, datas, etc.) que axuden a avaliar a credibilidade do material.
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	
	·
	· PLEB3.3. Entende o sentido xeral, os puntos principais e información relevante de anuncios e comunicacións de carácter público, institucional ou corporativo e claramente estruturados, relacionados con asuntos do seu interese persoal, educativo ou ocupacional (por exemplo, sobre lecer, cursos, bolsas e ofertas de traballo).
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	
	·
	· PLEB3.4. Localiza con facilidade información específica de carácter concreto en textos xornalísticos en calquera soporte, ben estruturados e de extensión media, tales como noticias glosadas; recoñece ideas significativas de artigos divulgativos sinxelos, e identifica as conclusións principais en textos de carácter claramente argumentativo, sempre que poida reler as seccións difíciles.
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	
	·
	· PLEB3.5. Comprende correspondencia persoal, en calquera soporte incluíndo foros en liña ou blogs, na que se describen con certo detalle feitos e experiencias, impresións e sentimentos, onde se narran feitos e experiencias, reais ou imaxinarios, e se intercambian información, ideas e opinións sobre aspectos tanto abstractos como concretos de temas xerais, coñecidos ou do seu interese.
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	
	·
	· PLEB3.6. Entende o suficiente de cartas, faxes ou correos electrónicos de carácter formal, oficial ou institucional, como para poder reaccionar en consecuencia (por exemplo, se se lle solicitan documentos para unha estadía de estudos no estranxeiro).
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	
	·
	· PLEB3.7. Identifica información relevante en instrucións detalladas sobre o uso de aparellos, dispositivos ou programas informáticos, e sobre a realización de actividades e normas de seguridade ou de convivencia (por exemplo, nun evento cultural, nunha residencia de estudantes ou nun contexto ocupacional).
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	
	·
	· PLEB3.8. Comprende os aspectos xerais e os detalles máis relevantes de textos de ficción e textos literarios contemporáneos breves, ben estruturados e nunha variante estándar da lingua, nos que o argumento é lineal e se pode seguir sen dificultade, e os personaxes e as súas relacións se describen de maneira clara e sinxela.
	· CCL

· CAA

· CSC

· CCEC

	
	Bloque 4. Produción de textos escritos: expresión e interacción
	

	· a
· c
· d
· i
	· B4.1. Estratexias de produción:

· Planificación:

Mobilización e coordinación das propias competencias xerais e comunicativas, co fin de realizar eficazmente a tarefa (repasar o que se sabe sobre o tema, o que se pode ou se quere dicir, etc.).

Localización e uso adecuado dos recursos lingüísticos ou temáticos (uso dun dicionario ou dunha gramática, obtención de axuda, etc.).
· Execución:

Elaboración dun borrador.

Estruturación do contido do texto.

Organización do texto en parágrafos abordando en cada un unha idea principal, conformando entre todos o seu significado ou a idea global.

Expresión da mensaxe con claridade axustándose aos modelos e ás fórmulas de cada tipo de texto.

Reaxuste da tarefa (emprender unha versión máis modesta desta) ou da mensaxe (facer concesións no que realmente lle gustaría expresar), tras valorar as dificultades e os recursos dispoñibles.

Apoio e aproveitamento ao máximo dos coñecementos previos (utilizar linguaxe "prefabricada", etc.).

· Revisión:

Identificación de problemas, erros e repeticións.

Atención ás convencións ortográficas e aos signos de puntuación.

Reescritura definitiva.

Presentación coidada do texto (marxes, limpeza, tamaño da letra adecuado, uso normativo de maiúsculas e minúsculas, etc.).
	· B4.1. Coñecer, seleccionar e aplicar as estratexias máis adecuadas para elaborar textos escritos breves ou de media lonxitude (por exemplo, reformulando estruturas a partir doutros textos de características e propósitos comunicativos similares, ou redactando borradores previos, e revisando contido, ortografía e presentación do texto antes da súa escritura definitiva).

· B4.2. Escribir, en papel ou en soporte electrónico, textos breves ou de lonxitude media, coherentes e de estrutura clara, sobre temas de interese persoal, ou asuntos cotiáns ou menos habituais, nun rexistro formal, neutro ou informal, utilizando adecuadamente os recursos de cohesión, as convencións ortográficas e os signos de puntuación máis comúns, e amosando un control razoable de expresións e estruturas, e un léxico de uso frecuente, de carácter tanto xeral como máis específico dentro da propia área de especialización ou de interese.

· B4.3. Saber manexar os recursos básicos de procesamento de textos para corrixir os erros ortográficos dos textos que se producen en formato electrónico, e adaptarse ás convencións comúns de escritura de textos en internet (por exemplo, abreviacións ou outros en chats).
· B4.4. Seleccionar e achegar información necesaria e pertinente, axustando de maneira adecuada a expresión ao destinatario, ao propósito comunicativo, ao tema tratado e ao soporte textual, e expresando opinións e puntos de vista coa cortesía necesaria.
· B4.5. Tratar a información obtida de diversas fontes, seguindo os patróns discursivos habituais, para iniciar e concluír o texto escrito adecuadamente, organizar a información de xeito claro, ampliala con exemplos ou resumila con claridade, exactitude, coherencia e fidelidade ao texto orixinal.
· B4.6. Presentar os textos escritos de xeito coidado (con atención a marxes, riscaduras, liñas dereitas, letra clara, letras maiúsculas e minúsculas cando corresponda, etc.) en soporte impreso e dixital, adecuados aos fins funcionais e valorando importancia da presentación nas comunicacións escritas.
	· PLEB4.1. Escribe, nun formato convencional, informes breves e sinxelos nos que dá información esencial sobre un tema educativo ou ocupacional, ou menos habitual (por exemplo, un accidente), describindo brevemente situacións, persoas, obxectos e lugares; narrando acontecementos nunha clara secuencia lineal, e explicando de maneira sinxela os motivos de certas accións.

	· CCL

· CAA

· CSC

	
	
	·
	· PLEB4.2. Escribe correspondencia formal básica, dirixida a institucións públicas ou privadas ou entidades comerciais, fundamentalmente destinada a pedir ou dar información, solicitar un servizo ou realizar unha reclamación ou outra xestión sinxela, respectando as convencións formais e as normas de cortesía usuais neste tipo de textos.
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	
	·
	· PLEB4.3. Escribe notas, anuncios, mensaxes e comentarios breves, en calquera soporte, nos que solicita e se transmite información e opinións sinxelas e nos que resalta os aspectos que lle resultan importantes (por exemplo, nunha páxina web ou unha revista xuvenís, ou dirixidos a un profesor ou a unha profesora), respectando as convencións e as normas de cortesía.
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	
	·
	· PLEB4.4. Escribe correspondencia persoal e participa en foros, blogs e chats nos que describe experiencias, impresións e sentimentos; narra de forma lineal e coherente feitos relacionados co seu ámbito de interese, actividades e experiencias pasadas (por exemplo, sobre unha viaxe, as súas mellores vacacións, un acontecemento importante, un libro ou unha película), ou feitos imaxinarios, e intercambia información e ideas sobre temas concretos, sinalando os aspectos que lle parecen importantes, e xustificando brevemente as súas opinións sobre eles.
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	
	·
	· PLEB4.5. Completa un cuestionario detallado con información persoal, educativa ou laboral (por exemplo, para facerse membro dunha asociación ou para solicitar unha bolsa).
	· CCL

· CAA

· CSC

· CD

	
	
	·
	· PLEB4.6. Escribe o seu currículo en formato electrónico, seguindo, por exemplo, o modelo Europass.
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	
	·
	· PLEB4.7. Toma notas, mensaxes e apuntamentos con información sinxela e relevante sobre asuntos habituais e aspectos concretos nos ámbitos persoal, educativo e ocupacional, dentro da súa especialidade ou área de interese.
	· CCL

· CAA

· CSC

	
	
	·
	· PLEB4.8. Fai unha presentación coidada dos textos escritos, en soporte impreso e dixital, utilizando correctamente as convencións ortográficas e os signos de puntuación.
	· CCL

· CAA

	
	Bloque 5. Coñecemento da lingua e consciencia plurilingüe e intercultural
	

	· a
· c
· d
· i
· o
	· B5.1. Patróns sonoros, acentuais, rítmicos e de entoación

· Sons e fonemas vocálicos.

· Sons e fonemas consonánticos e as súas agrupacións.

· Procesos fonolóxicos básicos.

· Acento dos elementos léxicos illados, e no sintagma e na oración.

· B5. 2. Patróns gráficos e convencións ortográficas:
· Uso das normas básicas de ortografía da palabra.

· Utilización adecuada da ortografía da oración: coma, punto e coma, puntos suspensivos, parénteses e comiñas.

· B5. 3. Aspectos socioculturais e sociolingüísticos:

· Recoñecemento e uso de convencións sociais, normas de cortesía e rexistros; costumes, valores, crenzas e actitudes; e linguaxe non verbal.

· Achegamento a aspectos culturais visibles próximos aos seus intereses (música, traballo, lecer, deportes, produción escrita, lugares, organización política, etc.) e a costumes, valores, crenzas e actitudes máis relevantes para facer comprensible con carácter xeral a cultura dos países falantes da lingua estranxeira.

· Identificación das similitudes e as diferenzas máis significativas nos costumes cotiáns, e uso das formas básicas de relación social entre os países onde se fala a lingua estranxeira e o noso.

· Actitude receptiva e respectuosa cara ás persoas, os países e as comunidades lingüísticas que falan outra lingua e teñen unha cultura diferente á propia.

· B5.4. Plurilingüismo:
· Recoñecemento da realidade plurilingüe do propio contorno.

· Recurso aos coñecementos sintáctico-discursivos da propia lingua para mellorar a aprendizaxe da lingua estranxeira e lograr unha competencia comunicativa integrada.

· Participación en proxectos nos que se utilizan varias linguas e relacionados cos elementos transversais, evitando estereotipos lingüísticos ou culturais, e valorando positivamente as competencias que posúe como persoa plurilingüe.

· B5.5. Funcións comunicativas:

· Iniciación e mantemento de relacións persoais e sociais.

· Descrición de calidades físicas e abstractas de persoas, obxectos, lugares e actividades.

· Narración de acontecementos pasados puntuais e habituais, descrición de estados e situacións presentes, e expresión de sucesos futuros.

· Petición e ofrecemento de información, indicacións, opinións e puntos de vista, consellos, advertencias e avisos.

· Expresión do coñecemento, a certeza, a dúbida e a conxectura.

· Expresión da vontade, a intención, a decisión, a promesa, a orde, a autorización e a prohibición.

· Expresión do interese, a aprobación, o aprecio, a simpatía, a satisfacción, a esperanza, a confianza e a sorpresa, así como os seus contrarios.

· Formulación de suxestións, desexos, condicións e hipóteses.

· Establecemento e mantemento da comunicación e organización do discurso.

· B5.6. Léxico oral escrito de uso común relativo a identificación persoal; vivenda, fogar e contexto; actividades da vida diaria; familia e amizades; traballo e ocupacións; tempo libre, lecer e deporte; viaxes e vacacións; saúde e coidados físicos; educación e estudo; compras e actividades comerciais; alimentación e restauración; transporte; lingua e comunicación; ambiente, clima e ámbito natural; e tecnoloxías da información e da comunicación.

· Recoñecemento e uso de expresións fixas, enunciados fraseolóxicos (saúdos, despedidas, preguntas por preferencias e expresión de opinións) e léxico sobre temas relacionados con contidos doutras áreas do currículo.

· Recoñecemento e uso de antónimos e sinónimos máis comúns, e de procedementos de formación de palabras mediante recursos de derivación e de composición, e recoñecemento de "falsos amigos".

· B5.7. Recoñecemento e uso de rutinas ou modelos de interacción básicos, segundo o tipo de situación de comunicación.

· B5.8. Estruturas sintáctico-discursivas propias de cada idioma.
	· B5.1. Discriminar patróns sonoros, acentuais, rítmicos e de entoación de uso común, e recoñecer os significados e as intencións comunicativas xerais relacionados con eles.
· B5.2. Recoñecer e utilizar as principais convencións de formato, tipográficas, ortográficas e de puntuación, e de uso de maiúsculas e minúsculas, así como abreviaturas e símbolos de uso común e máis específico; e saber manexar os recursos básicos de procesamento de textos para corrixir os erros ortográficos dos textos que se producen en formato electrónico, e adaptarse ás convencións comúns de escritura de textos en internet (por exemplo, abreviacións ou outros en chats).

· B5.3. Coñecer e utilizar para a comprensión e a produción do texto os aspectos socioculturais e sociolingüísticos relativos á vida cotiá (hábitos e actividades de estudo, traballo e lecer), condicións de vida (hábitat e estrutura socioeconómica), relacións interpersoais (xeracionais, entre homes e mulleres, no ámbito educativo, ocupacional e institucional), comportamento (posturas, expresións faciais, uso da voz, contacto visual e proxémica) e convencións sociais (actitudes e valores), así como os aspectos culturais xerais que permitan comprender información e ideas presentes no texto (por exemplo, de carácter histórico ou literario).

· B5.4. Valorar as linguas como medio para comunicarse e relacionarse con compañeiros e compañeiras doutros países, como recurso de acceso á información e como instrumento de enriquecemento persoal, ao coñecer culturas e maneiras de vivir diferentes.

· B5.5. Recorrer aos coñecementos sintáctico-discursivos da propia lingua para identificar marcadores discursivos e tipo de expoñentes lingüísticos necesarios segundo o tipo de texto e a intención comunicativa; mellorar a aprendizaxe da lingua estranxeira e lograr unha competencia comunicativa integrada
· B5.6. Apreciar a riqueza persoal e social que proporciona ser unha persoa plurilingüe.
· B5.7. Aplicar á comprensión do texto os coñecementos sobre os constituíntes e a organización de patróns sintácticos e discursivos de uso frecuente na comunicación oral e escrita, así como os seus significados asociados (por exemplo, unha estrutura interrogativa para expresar sorpresa); e distinguir a función ou as funcións comunicativas máis relevantes do texto e un repertorio dos seus expoñentes máis comúns, así como patróns discursivos de uso frecuente relativos á organización e á ampliación ou a restruturación da información (por exemplo, nova fronte a coñecida; exemplificación e resumo).

· B5.8. Recoñecer, e aplicar á comprensión do texto léxico oral e escrito de uso común relativo a asuntos cotiáns e a temas xerais ou relacionados cos propios intereses, os estudos e as ocupacións, así como un repertorio limitado de expresións e modismos de uso frecuente, cando o contexto ou o apoio visual facilitan a comprensión.

· B5.9. Participar en proxectos (elaboración de materiais multimedia, folletos, carteis, recensión de libros e películas, etc.) nos que se utilicen varias linguas, tanto curriculares como outras presentes no centro docente, relacionados cos elementos transversais, evitando estereotipos lingüísticos ou culturais.
	· PLEB5.1. Exprésase cunha pronunciación clara, aceptable e comprensible, e utiliza adecuadamente os esquemas fonolóxicos básicos, aínda que teña que repetir algunha vez por solicitude das persoas interlocutoras.
	· CCL

· CAA

· CSC

· CCEC

	
	
	·
	· PLEB5.2. Produce textos escritos en diferentes soportes, sen erros ortográficos e de puntuación que impidan a comprensión, e utiliza o corrector informático para detectar e corrixir erros tipográficos e ortográficos.
	· CCL

· CAA

· CSC

· CCEC

	
	
	·
	· PLEB5.3. Desenvólvese adecuadamente en situacións cotiás e menos habituais que poden xurdir durante unha viaxe ou estadía noutros países por motivos persoais, educativos ou ocupacionais (transporte, aloxamento, comidas, compras, estudos, traballo, relacións coas autoridades, saúde e lecer), e sabe solicitar atención, información, axuda ou explicacións, e facer unha reclamación ou unha xestión formal de xeito sinxelo, pero correcta e adecuada ao contexto.
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	
	·
	· PLEB5.4. Recoñece os elementos culturais máis relevantes dos países onde se fala a lingua estranxeira, e establece relación entre aspectos da cultura propia e da cultura meta para cumprir, de ser o caso, o papel de intermediario lingüístico e cultural, abordando con eficacia a resolución de malentendidos interculturais, e valorando positivamente as competencias que posúe como persoa plurilingüe.
	· CCL

· CAA

· CSC

· CCEC

	
	
	·
	· PLEB5.5. Comprende e utiliza con corrección suficiente e adecuación sociolingüística os recursos lingüísticos propios do seu nivel, e frases feitas e locucións idiomáticas sinxelas e habituais da comunidade lingüística correspondente á lingua meta.
	· CCL

· CAA

· CSC

· CCEC

	
	
	·
	· PLEB5.6. Comprende e utiliza un léxico relativamente rico e variado, o que implica, entre outros, o emprego de sinónimos de uso máis frecuente e de palabras de significación próxima para evitar a repetición léxica.
	· CCL

· CAA

· CSC

· CCEC

	
	
	·
	· PLEB5.7. Participa en proxectos (elaboración de materiais multimedia, folletos, carteis, recensión de libros e películas, obras de teatro, etc.) nos que se utilizan varias linguas e relacionados cos elementos transversais; evita estereotipos lingüísticos ou culturais, e valora as competencias que posúe como persoa plurilingüe.
	· CCL

· CAA

· CSC

· CCEC

· CD

1Contidos sintáctico-discursivos por idiomas:

	Alemán
	Francés
	Inglés
	Italiano
	Portugués

	· Expresión de relacións lóxicas: conxunción (nicht nur… sondern auch); disxunción (oder); oposición/concesión (nicht… sondern; trotzdem); causa (denn/weil; wegen; da); finalidade (um zu + Infinitiv; damit); comparación (so / nicht so + Adjektiv + wie; mehr/weniger + Adjektiv/Adverb + als; immer besser; „die intelligenteste Frau der Welt"); resultado (deshalb; so dass); condición (wenn; sofern); estilo indirecto (Redewiedergabe; Vorschläge; Aufforderungen; Befehle).

· Relacións temporais (sobald [„die Sonne untergegangen war"]; während).

· Afirmación (affirmative Aussagesätze; affirmative Zeichen; „ich auch"; „ich glaube schon").

· Exclamación (Welch + [Adjektiv +] Nomen, z. B. „Welch schönes Geschenk!"; Wie + Adverb + Adjektiv, z. B. „Wie wenig anspruchsvoll!"; Ausrufesätze, z. B. „Das gibt es doch nicht!").

· Negación (negative Sätze mit nicht, nie, nicht + Adjektiv, niemand, nichts; negative Zeichen; „ich auch nicht").

· Interrogación (W-Fragen, z. B. „Worum geht es in dem Buch?"; Ja/Nein-Fragen; Zeichen).

· Expresión do tempo: pasado (Präteritum; Perfekt; Plusquamperfekt; historisches Präsens); presente (Präsens); futuro (werden + Infinitiv; Präsens + Adverb).

· Expresión do aspecto: puntual (Perfekt; Plusquamperfekt; Futur II); durativo (Präsens; Präteritum; Futur I); habitual (Präsens/Präteritum + Adverb [z. B. „jedes Jahr"]; pflegen zu); incoativo (im Begriff sein); terminativo (aufhören zu + Infinitiv).

· Expresión da modalidade: factualidade (Aussagesätze); capacidade (mögen; fähig sein); posibilidade/probabilidade (können; dürfen; vielleicht); necesidade (müssen; haben zu); obriga (müssen; sollen; Imperativ); permiso (dürfen; können; lassen); intención (wollen).

· Expresión da existencia (z. B. es könnte geben); da entidade (zählbare und nicht zählbare Sammelbezeichnungen; zusammengesetzte Nomen; Pronomen [Relativ-, Reflexiv- und Determinativpronomina]); da calidade (z. B. „schön praktisch", „zu teuer").

· Expresión da cantidade (Singular und Plural; Kardinal- und Ordinalzahlen; Quantität, z. B. viele; Grad, z. B. völlig, ein bisschen).

· - Expresión do espazo (Präpositionen; Lokaladverbien).

· Expresión do tempo (Stundenzählung, z. B. „um Mitternacht"; Zeiteinheiten, z. B. Semester; Ausdruck der Zeit [vor; früh; spät]; Dauer [seit… bis; während; ab]; Vorzeitigkeit [noch; schon (nicht)]; Nachzeitigkeit [danach; später]; Aufeinanderfolge [zuerst; zunächst; schließlich]; Gleichzeitigkeit [gerade als]; Häufigkeit, z. B. „zweimal die Woche", täglich).

· Expresión do modo (Modaladverbien und -sätze, z. B. sorfältig, fluchtartig).

	· Expresión de relacións lóxicas: conxunción (non seulement…mais aussi); disxunción; oposición/concesión (alors que, en revanche, cependant/tandis que, au lieu de + Inf., avoir beau + Inf.); causa (à force de, sous prétexte de, faute de + Inf.); finalidade (de façon à, de manière à, de peur de, de crainte de + Inf.); comparación (le meilleur, le mieux, le pire, aussi + Adj. /Adv. que (ex: il a travaillé aussi bien que je l’attendais); si + Adj. /Adv. que (ex: Il n’est pas si intelligent que toi); consecuencia (c´est pourquoi, par conséquent, ainsi (donc)).

· Relacións temporais (lorsque, avant/après + Inf., aussitôt, au moment où, (à) chaque fois que).

· Exclamación (Comment, Quel/Quelle/Quels/Quelles, C’est parti!).

· Negación (Pas …de, Personne ne… Rien ne…).

· Interrogación (Et alors? À quoi bon…? Quel, quelle? Ah bon?).

· Expresión do tempo: presente, pasado (imparfait), futuro, condicional (fórmulas de cortesía e consello).

· Expresión do aspecto: puntual (frases simples), durativo (en + date), habitual (souvent, parfois), incoativo (futur proche; ex: je vais partir dans cinq minutes), terminativo.

· Expresión da modalidade: factualidade; capacidade (arriver à faire, réussir à); posibilliade/probabilidade (c’est (presque) certain, il y a de fortes chances pour que, il n’y a pas de chance pour que); necesidade; obriga/prohibición (défense de, défendu de+ Inf., interdit de); permiso (permettre qqch. A qq’un, permettre de faire qqch. à qq´un); intención/desexo (avoir, l’intention de faire qqch, avoir envie de faire qqch., décider de faire qqch., ça me plairait de, j’aimerais beaucoup faire qqch.) ; cortesía.

· Expresión expresión da existencia (os presentativos); a entidade (artigos, morfoloxía (prefixos (anti, hyper) y sufixos (-ette, -elle), pronomes persoais, pronomes demostrativos; pronomes persoais OD y OI, "en", "y", proposicións adxectivais (où, dont); a cualidade, a posesión (adxectivos posesivos).

· Expresión da cantidade: (plurais irregulares; números cardinais; números ordinais; artigos partitivos).

· Adverbios de cantidade e medidas (beaucoup de monde, quelques, quelques-uns, tout le monde, plein de, plusieur(s)); o grao.

· Expresión do espazo (prépositions et adverbes de lieu, position, distance, mouvement, direction, provenance, destination; pronome " y ").

· Expresión do tempo: puntual (tout à l’heure, à ce moment-là, au bout de);

· Divisións (semestre, période, au moment où); indicacións de tempo; duración (encore / ne…plus); anterioridade (déjà);posterioridade (ensuite, puis); secuenciación (puis, enfin); simultaneidade (pendant, alors que); frecuencia (toujours, généralement, souvent, pas souvent, parfois, quelquefois, rarement, jamais, presque jamais).

· Expresión do modo: (Adv. de manière en -emment, -amment).
	· Expresión de relacións lóxicas: conxunción (and, too, also); disxunción (or); oposición (but); causa (because (of); due to); finalidade (to + infinitive; for); comparación (as/not so +Adj.+ as; more comfortable/ quickly, faster (than); the fastest); resultado (so…); condición (if; unless); estilo indirecto (reported information, offers, suggestions and commands).
· Relacións temporais (the moment (she left); while).

· Be used to/ get used to.

· Afirmación (affirmative sentences; tags; Me too; Think/Hope so).

· Exclamación (What + (Adj. +) noun, e. g. What beautiful horses!; How + Adv. + Adj., e. g. How very nice!; exclamatory sentences and phrases, e. g. Hey, that’s my bike!).

· Negación (negative sentences with not, never, no (Noun, e. g. no chance), nobody, nothing; negative tags; me neither).

· Interrogación (Wh- questions; Aux. Questions; What is the book about?; tags).

· Expresión do tempo: pasado (past simple and continuous; present perfect; past perfect); presente (present simple and continuous); futuro (going to; will; present simple and continuous + Adv.).

· Expresión do aspecto: puntual (simple tenses); durativo (present and past simple/perfect; and future continuous); habitual (simple tenses (+ Adv., e. g. every Sunday morning); used to); incoativo (be about to); terminativo (stop –ing).

· Expresión da modalidade: factualidade (declarative sentences); capacidade (can; be able); posibilidade/probabilidade (may; might; perhaps); necesidad (must; need; have (got) to); obriga(have (got) to; must; imperative); permiso (may; could; allow); intención (present continuous).

· Expresión da existencia (e. g. there could be); la entidad (count/uncount/collective/compound nouns; pronouns (relative, reflexive/emphatic, one(s); determiners); a cualidade (e. g. pretty good; much too expensive).

· Expresión da cantidade (singular/plural; cardinal and ordinal numerals. Quantity: e. g. lots/plenty (of). Degree: e. g. absolutely; a (little) bit).

· Expresión do espazo (prepositions and adverbs of location, position, distance, motion, direction, origin and arrangement).

· Expresión do tempo (points (e. g. at midnight), divisions (e. g. term), and indications (ago; early; late) of time; duration (from…to; during; until; since); anteriority (already; (not) yet); posteriority (afterwards; later); sequence (first, second, after that, finally); simultaneousness (just when); frequency (e. g. twice/four times a week; daily)).

· Expresión do modo (Adv. and phrases of manner, e. g. carefully; in a hurry).

· Uso de conectores.

· Have/get causative.

· Phrasal verbs.

· Gerund and infinitive.

	· Expresión de relacións lóxicas: conxunción((e) neanche, non solo... ma anche, né; disxunción (oppure); oposición (però, mentre); causa (siccome); concesiva (anche se); finalidade (da + Inf.); condición (se); comparación (più / meno (che); (così)... come; il più / il meno... (di/tra); meglio/peggio (di); resultado / correlación (dunque, quindi, così/tanto che/da); estilo indirecto (informazione riferita, consigli, ordini, offerte).

· Relacións temporais ((da) quando, prima di, appena).

· Afirmación (frasi dichiarative affermative; proforma (spero di sì); frasi impersonali.

· Exclamación (forme elliticche: sintagma preposizionale. (p.es in bocca al lupo!); frase semplice (p.es. crepi (il lupo)!); interiezioni (p.es. wow, che bello!, eh!, Carlo!)).

· Negación (frasi dichiarative negative con avverbi e quantificatori negativi ((non / né)... né, più, nessuno); proforma (p.es. spero di no)).

· Interrogación (totali; parziali introdotte da avverbi e pronomi e aggettivi interrogativi (p.es. da quando); eco (p.es. dove non sei mai andato?); orientate (p.es. non credi?)).
· Expresión do tempo (presente (presente); pasado (imperfetto, perfetto composto e piuccheperfetto); futuro (presente e futuro semplice)) e do aspecto (puntual (tempi semplici); durativo (presente e imperfetto; perfetto composto e piuccheperfetto (+Avv.); continuare a + Inf.); habitual (tempi semplici e perfetto composto e piuccheperfetto (+Avv.)); iterativo (ancora); incoativo (essere sul punto di/ mettersi a +Inf.); terminativo (smettere di+ Inf.; tempi composti (+Avv.).

· Expresión da modalidade (factualidade (frasi dichiarative affermative e negative); capacidade ((non) essere in grado di +Inf.); posibilidade ((condizionale semplice); possibilmente, probabilmente; credere, pensare che + indicativo)); necesidade (bisognare + Inf.); obriga (imperativo; aver da + Inf.); permiso (essere permesso + Inf.); intención (imperfetto e condizionale semplice di verbi volitivi + Inf.; avere l’intenzione di + Inf.; decidere di + Inf.)); prohibición: (non) essere permesso + Inf.).
· Expresión da existencia (p.es. potrebbe esserci); a entidade (nomi contabili / massa / collettivi/ composti; pronomi (relativi, riflessivi, tonici); determinanti); a calidade (p.es. davvero interessante; portato per le lingue).

· Expresión da cantidade (numero: singolare/plurale; numerali cardinali, ordinali, collettivi (p.es. dozzina, secolo), moltiplicativi (p.es. semplice, doppio). Quantità: p.es. ciascuno, la maggior parte, parecchio, uno spicchio di; grado: p.es. davvero carino, proprio bello.

· Expresión do espazo (preposizioni, avverbi ed espressioni che indicano luogo, posizione, distanza, movimento, direzione, origine e disposizione).

· Expresión do tempo (p.es. alle 17 (ore)); divisione (p.es. all’alba, nel secolo scorso) e collocazione nel tempo (p.es. dopodomani, l’altro ieri); durata (p.es. tutto l’anno; da; anteriorità (p.es. prima di, (non) ancora, il mese precedente); posteriorità (p.es. appena, il giorno seguente); contemporaneità (p.es. allo stesso tempo, all’improvviso); sequenza (p.es. prima.. poi... dopo... allora); intermittenza (p.es. ogni tanto); frequenza (p.es. (200 €) al mese).

· Expresión do modo (avverbi ed espressioni di modo: p.es. volentieri, in genere, in fretta).
	· Expresión de relacións lóxicas: adición (não só...como também; não só... também); disxunción (ou, ou...ou); oposición /concesión (mas, mesmo assim;... embora); causa (por causa disso; daí que); finalidade (para + Inf.; para que); comparación (mais/menos/tão/tanto + Adj./Adv./Subst. + (do) que/como/quanto; superlativo relativo (p. ex., o rapaz mais distraído da turma); resultado (assim, portanto); condición (se, sem); discurso indirecto (informacións, ofrecementos, suxestións e ordes).

· Relacións temporais (enquanto, antes que, depois que, logo que, até que, sempre que).

· Afirmación (sentenzas declarativas afirmativas; frases impersoais).

· Exclamación (formas elípticas: Que + Subst. + (tão) + Adj., p. ex. Que dia tão lindo!); sentenzas e sintagmas exclamativos, p. ex. Ei, esta é a minha bicicleta!; Magnífica bolsa!).
· Negación (sentenzas declarativas negativas con não, nunca; (não) nada, nenhum (a), ninguém), nem.

· Interrogación (sentenzas interrogativas directas totais; sentenzas interrogativas directas QU- (p. ex., De quem é a culpa?); interrogativas tag (p. ex., Isto é fácil, não é?); interrogativas eco).

· Expresión do tempo: pasado (pretérito imperfeito, perfeito simples e perfeito composto e pretérito mais-que-perfeito composto); presente (presente); futuro (futuro simple; (+Adv.); haver-de).

· Expresión do aspecto: puntual (tempos simples); durativo (presente, futuro simples, pretérito imperfeito e pretérito perfeito composto do indicativo (+ Adv.); andar a + Inf.; ir + Ger.); habitual (tempos simples (+ Adv.); costumar+ Inf.); incoativo (desatar a + Inf.); iterativo (pretérito imperfeito do indicativo; voltar a + Inf.); terminativo (pretérito perfeito simples composto e pretérito mais-que-perfeito composto; vir de + Inf.).

· Expresión da modalidade: factualidade (frases declarativas); capacidade (é capaz / incapaz de + Inf.; saber); posibilidade/ probabilidade (ser possível / impossível + Inf.; tal vez); necessidade (ser preciso / necessário + Inf.); obrigación (ser obrigatório + Inf.; imperativo); permiso (poder + Inf.; ser possível/permitido + Inf.); prohibición: (não) ser possível /permitido + Inf.); intención (pretérito imperfeito gostar de + Inf.; tratar de + Inf.; pensar + Inf.).

· Expresión da existencia (p. ex., existir, dar-se); a entidade (substantivos contables /incontables/colectivos/compostos; pronomes (relativos, reflexivos átonos/ tónicos); determinantes; a calidade (por exemplo, bastante bom; consideravelmente caro; ótimo).

· Expresión da cantidade (Singular/Plural; Numerais cardinais e ordinais. Cantidade: p. ex. bastante, a maior parte de, mais ou menos. Grao: p. ex. consideravelmente; bastante bem).

· Expresión do espazo (preposicións e adverbios de lugar, localización, distancia, movemento, orixe, dirección).

· Expresión do tempo (expresións, preposición e locucións de tempo (momento puntual (p. ex., meio-dia), divisións (p. ex., período, fim de semana) e indicacións de tempo (p. ex., atrás, cedo); duración (p. ex., até; entre... e); anterioridade (anteontem, já); posterioridade (mais tarde, na semana que vem); secuencia (em primeiro lugar, depois, em último lugar); simultaneidade (naquele momento); frecuencia (p. ex., cada semana).

· Expresión do modo (expresións, preposicións e locucións prepositivas de modo, p. ex., á pressa).

Tecnoloxía

A tecnoloxía desenvolve un papel fundamental na sociedade actual, porque proporciona un conxunto de coñecementos e de técnicas que permiten satisfacer as necesidades individuais e colectivas. Neste sentido, a tecnoloxía proporciónalle ao currículo a capacidade de analizar e redeseñar a relación entre dispositivos tecnolóxicos e necesidades sociais, ámbito no que a innovación e a condición de inmediato que lle son propias dotan esta materia dunha grande relevancia educativa. Na resolución de problemas tecnolóxicos conxúganse, ademais da innovación, elementos como o traballo en equipo ou o carácter emprendedor, que son imprescindibles para formar unha cidadanía autónoma e competente. Ademais, o coñecemento da tecnoloxía proporciona unha imprescindible perspectiva científico-tecnolóxica sobre a necesidade de construír unha sociedade sustentable formada por unha cidadanía crítica con respecto ao que acontece arredor.

A materia de Tecnoloxía trata de lograr os seus fins abordando un amplo conxunto de temas no cuarto curso de educación secundaria obrigatoria. O bloque de "Tecnoloxías da información e da comunicación" desenvolve os aspectos relativos á comunicación con fíos e sen eles, e ao tratamento, a almacenaxe e a transmisión da información. O bloque de "Instalacións en vivendas" presenta os tipos de instalacións, os seus compoñentes, o seu funcionamento e os hábitos de consumo para o aforro enerxético. O bloque de "Electrónica" é imprescindible nun contexto tecnolóxico que avanza a grande velocidade debido ao uso de dispositivos electrónicos cada vez maior. O titulado "Control e robótica" presenta análises e montaxes sinxelas de sistemas automáticos onde, a partir da información das condicións do contorno, un dispositivo sexa capaz de producir (ou simular) as actuacións programadas. O bloque de "Pneumática e hidráulica" desenvolve os compoñentes e os tipos de circuítos pneumáticos e hidráulicos, intimamente relacionados cos bloques de control e electrónica. E finalmente, no bloque de "Tecnoloxía e sociedade" trátase de reflexionar sobre os avances tecnolóxicos ao longo da historia, e sobre as súas consecuencias.

No conxunto dos bloques desta materia, en resumo, intégranse coñecementos de carácter matemático e científico, polo que un enfoque interdisciplinar favorecerá a conexión con outras materias e mesmo con diversos temas de actualidade.

Desde o punto de vista metodolóxico, o ensino desta materia require que se realicen proxectos nos que se traballe en equipo para resolver problemas tecnolóxicos que permitan explorar e formalizar o deseño, a produción, a avaliación ou a mellora de produtos relevantes desde o punto de vista tecnolóxico e social. Trátase de aprender a identificar e a seleccionar solucións aos problemas técnicos, a realizar cálculos e estimacións, e a planificar a realización de actividades de deseño, de montaxe e de verificación das características dos prototipos, contextos de aprendizaxe nos que son importantes a iniciativa, a colaboración e o respecto polas normas de seguridade, e nos que as tecnoloxías da información e da comunicación son ferramentas imprescindibles para a procura de información, para a elaboración de documentos ou de planos, para a realización de simulacións e de cálculos técnicos e económicos, e para a presentación ou a publicación de resultados.

No ensino da tecnoloxía resulta, xa que logo, adecuado reflexionar e traballar en grupo procurando solucións a problemas nos que se poidan aplicar os coñecementos adquiridos, e buscar información adicional, se se require, para fomentar o espírito emprendedor.

A contribución da materia de Tecnoloxía ao desenvolvemento das competencias clave dependerá en grande medida do tipo de actividades seleccionadas, é dicir, da metodoloxía empregada. Neste sentido, a comunicación lingüística desenvolverase na medida en que o alumnado adquira e utilice adecuadamente vocabulario tecnolóxico, elabore informes técnicos, explique conceptos ou elabore e expoña información. A competencia matemática e as competencias básicas en ciencia e tecnoloxía, competencias específicas desta materia, poden alcanzarse calculando magnitudes e parámetros, e aplicando técnicas de medición e de análise gráfica no contexto do proceso de resolución técnica de problemas, ou construíndo obxectos e verificando o seu funcionamento, competencias que tamén se favorecen utilizando ferramentas e máquinas, analizando procesos e sistemas tecnolóxicos ou mediante a análise e a valoración das repercusións ambientais da actividade tecnolóxica. A competencia dixital desenvolverase co emprego constante das tecnoloxías da información e da comunicación para procurar e almacenar información, para obter e presentar datos e para simular circuítos, sistemas e procesos tecnolóxicos, ou para controlar e programar sistemas automáticos.

Para que o alumnado poida aprender a aprender, as actividades deben permitir que tome decisións cun certo grao de autonomía, que organice o proceso da propia aprendizaxe e que aplique o aprendido a situacións cotiás das que poida avaliar os resultados. Da mesma forma, as competencias sociais e cívicas alcanzarase procurando que o alumnado traballe en equipo, interactúe con outras persoas e outros grupos de forma democrática e respecte a diversidade e as normas, e tamén mediante a análise da interacción entre o desenvolvemento tecnolóxico e os cambios socioeconómicos e culturais que produce.

O sentido de iniciativa e espírito emprendedor conséguese nesta materia a través do deseño, a planificación e a xestión de proxectos tecnolóxicos, ao transformar as ideas propias en dispositivos, circuítos ou sistemas. E a conciencia e as expresións culturais reflíctense na análise da influencia dos fitos tecnolóxicos nas distintas culturas e no seu desenvolvemento e progreso.

En función da vixencia e da utilidade dos aspectos que trata a tecnoloxía, esta materia ofrece, sen dúbida, un inmenso potencial para axudar a comprender o contexto social e tecnolóxico, e para desenvolver un conxunto de competencias relacionadas tanto co contexto profesional como coa participación cidadá e co desenvolvemento persoal.

4º de ESO
	
	Tecnoloxía. 4º de ESO
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. Tecnoloxías da información e da comunicación
	

	· e
· h
· o
	· B1.1. Elementos e dispositivos de comunicación con fíos e sen eles.

· B1.2. Tipoloxía de redes.
	· B1.1. Analizar os elementos e os sistemas que configuran a comunicación con fíos e sen eles.
	· TEB1.1.1. Describe os elementos e os sistemas fundamentais que se utilizan na comunicación con fíos e sen eles.
	· CCL

· CMCCT

· CD

	
	·
	·
	· TEB1.1.2. Describe as formas de conexión na comunicación entre dispositivos dixitais.
	· CCL

· CMCCT

· CD

	· b
· e
· f
· h
· o
	· B1.3. Publicación e intercambio de información en medios dixitais.
	· B1.2. Acceder a servizos de intercambio e publicación de información dixital con criterios de seguridade e uso responsable.
	· TEB1.2.1. Localiza, intercambia e publica información a través de internet empregando servizos de localización, comunicación intergrupal e xestores de transmisión de son, imaxe e datos.
	· CD

· CAA

· CSIEE

	
	·
	·
	· TEB1.2.2. Coñece as medidas de seguridade aplicables a cada situación de risco.
	· CD

· CSC

	· b
· e
· f
	· B1.4. Conceptos básicos e introdución ás linguaxes de programación.
	· B1.3. Elaborar programas informáticos sinxelos.
	· TEB1.3.1. Desenvolve un programa informático sinxelo para resolver problemas, utilizando unha linguaxe de programación.
	· CMCCT

· CAA

· CSIEE

· CD

	· b
· e
· f
	· B1.5. Uso de computadores e outros sistemas de intercambio de información.
	· B1.4. Utilizar equipamentos informáticos.
	· TEB1.4.1. Utiliza o computador como ferramenta de adquisición e interpretación de datos, e como realimentación doutros procesos cos datos obtidos.
	· CMCCT

· CD

· CAA

	
	Bloque 2. Instalacións en vivendas
	

	· f
· g
	· B2.1. Instalacións características: eléctrica, de auga sanitaria e de saneamento.

· B2.2. Outras instalacións: calefacción, gas, aire acondicionado e domótica.
	· B2.1. Describir os elementos que compoñen as instalacións dunha vivenda e as normas que regulan o seu deseño e a súa utilización.
	· TEB2.1.1. Diferencia as instalacións típicas nunha vivenda.
	· CMCCT

· CAA

	
	·
	·
	· TEB2.1.2. Describe os elementos que compoñen as instalacións dunha vivenda.
	· CCL

· CMCCT

	· b
· e
· f
· g
	· B2.3. Normativa, simboloxía, análise e montaxe de instalacións básicas.

· B2.4. Aforro enerxético nunha vivenda. Arquitectura bioclimática.
	· B2.2. Realizar deseños sinxelos empregando a simboloxía axeitada.
	· TEB2.2.1. Interpreta e manexa simboloxía de instalacións eléctricas, calefacción, subministración de auga e saneamento, aire acondicionado e gas.
	· CMCCT

· CAA

	
	·
	·
	· TEB2.2.2. Deseña con axuda de software unha instalacións para unha vivenda tipo con criterios de eficiencia enerxética.
	· CMCC

· CD

· CSC

· CSIEE

	· b
· g
· f
· m
	· B2.3. Normativa, simboloxía, análise e montaxe de instalacións básicas.

· B2.4. Aforro enerxético nunha vivenda. Arquitectura bioclimática.
	· B2.3. Experimentar coa montaxe de circuítos básicos e valorar as condicións que contribúen ao aforro enerxético.
	· TEB2.3.1. Realiza montaxes sinxelos e experimenta e analiza o seu funcionamento.
	· CMCCT

· CAA

· CSIEE

	· a
· g
· h
· m
	· B2.4. Aforro enerxético nunha vivenda. Arquitectura bioclimática.
	· B2.4. Avaliar a contribución da arquitectura da vivenda, das súas instalacións e dos hábitos de consumo ao aforro enerxético.
	· TEB2.4.1. Propón medidas de redución do consumo enerxético dunha vivenda.
	· CAA

· CSC

· CSIEE

	
	Bloque 3. Electrónica
	

	· f
· g
· h
· o
	· B3.1. Electrónica analóxica.

· B3.2. Compoñentes básicos.

· B3.3. Simboloxía e análise de circuítos elementais.
	· B3.1. Analizar e describir o funcionamento e a aplicación dun circuíto electrónico e os seus compoñentes elementais.
	· TEB3.1.1. Describe o funcionamento dun circuíto electrónico formado por compoñentes elementais.
	· CCL

· CMCCT

	
	·
	·
	· TEB3.1.2. Explica as características e as funcións de compoñentes básicos: resistor, condensador, díodo e transistor.
	· CCL

· CMCCT

	· e
· f
	· B3.3. Simboloxía e análise de circuítos elementais.

· B3.4. Uso de simuladores para analizar o comportamento dos circuítos electrónicos.
	· B3.2. Empregar simuladores que faciliten o deseño e permitan a práctica coa simboloxía normalizada.
	· TEB3.2.1. Emprega simuladores para o deseño e a análise de circuítos analóxicos básicos, utilizando simboloxía axeitada.
	· CD

· CMCCT

· CAA

· CSIEE

	· b
· f
· g
	· B3.5. Montaxe de circuítos sinxelos.
	· B3.3. Experimentar coa montaxe de circuítos elementais e aplicalos no proceso tecnolóxico.
	· TEB3.3.1. Realiza a montaxe de circuítos electrónicos básicos deseñados previamente.
	· CMCCT

	· f
· g
	· B3.6. Electrónica dixital.

· B3.7. Aplicación da álxebra de Boole a problemas tecnolóxicos básicos.
	· B3.4. Realizar operacións lóxicas empregando a álxebra de Boole na resolución de problemas tecnolóxicos sinxelos.
	· TEB3.4.1. Realiza operacións lóxicas empregando a álxebra de Boole.
	· CMCCT

	
	·
	·
	· TEB3.4.2. Relaciona formulacións lóxicas con procesos técnicos.
	· CMCCT

· CSIEE

· CAA

	· f
· g
	· B3.8. Portas lóxicas.
	· B3.5. Resolver mediante portas lóxicas problemas tecnolóxicos sinxelos.
	· TEB3.5.1. Resolve mediante portas lóxicas problemas tecnolóxicos sinxelos.
	· CMCCT

· CSIEE

· CAA

	
	Bloque 4. Control e robótica
	

	· f
· g
	· B4.1. Sistemas automáticos; compoñentes característicos de dispositivos de control.
	· B4.1. Analizar sistemas automáticos e describir os seus compoñentes
	· TEB4.1.1. Describe os compoñentes dos sistemas automáticos.
	· CCL

· CMCCT

	
	·
	·
	· TEB4.1.2. Analiza o funcionamento de automatismos en dispositivos técnicos habituais, diferenciando entre lazo aberto e pechado.
	· CMCCT

· CAA

	· f
· g
	· B4.2. Deseño e construción de robots.

· B4.3. Graos de liberdade.

· B4.4. Características técnicas.
	· B4.2. Montar automatismos sinxelos.
	· TEB4.2.1. Representa e monta automatismos sinxelos.
	· CMCCT

· CAA

	· e
· g
	· B4.5. O computador como elemento de programación e control.

· B4.6. Linguaxes básicas de programación.

· B4.7. Aplicación de tarxetas controladoras na experimentación con prototipos deseñados.
	· B4.3. Desenvolver un programa para controlar un sistema automático ou un robot e o seu funcionamento de forma autónoma.
	· TEB4.3.1. Desenvolve un programa para controlar un sistema automático ou un robot que funcione de forma autónoma en función da realimentación que recibe do contorno.
	· CMCCT

· CD

· CAA

· CSIEE

	
	Bloque 5. Neumática e hidráulica
	

	· f
· h
· o
	· B5.1. Análise de sistemas hidráulicos e pneumáticos.

· B5.2. Compoñentes.
	· B5.1. Coñecer as principais aplicacións das tecnoloxías hidráulica e pneumática.
	· TEB5.1.1. Describe as principais aplicacións das tecnoloxías hidráulica e pneumática.
	· CCL

· CMCCT

	· f
· h
· o
	· B5.3. Principios físicos de funcionamento.
	· B5.2. Identificar e describir as características e o funcionamento deste tipo de sistemas.
	· TEB5.2.1. Identifica e describe as características e o funcionamento deste tipo de sistemas.
	· CCL

· CMCCT

	· f
	· B5.4. Simboloxía.
	· B5.3. Coñecer e manexar con soltura a simboloxía necesaria para representar circuítos.
	· TEB5.3.1. Emprega a simboloxía e a nomenclatura para representar circuítos que resolvan un problema tecnolóxico.
	· CMCCT

· CAA

· CSIEE

	· e
· g
	· B5.5. Uso de simuladores no deseño de circuítos básicos.

· B5.6. Aplicación en sistemas industriais.
	· B5.4. Experimentar con dispositivos pneumáticos ou simuladores informáticos.
	· TEB5.4.1. Realiza montaxes de circuítos sinxelos pneumáticos ou hidráulicos con compoñentes reais ou mediante simulación.
	· CMCCT

· CD

· CAA

· CSIEE

	
	Bloque 6. Tecnoloxía e sociedade
	

	· g
· m
	· B6.1. O desenvolvemento tecnolóxico ao longo da historia.
	· B6.1. Coñecer a evolución tecnolóxica ao longo da historia.
	· TEB6.1.1. Identifica os cambios tecnolóxicos máis importantes que se produciron ao longo da historia da humanidade.
	· CMCCT

· CAA

· CCEC

· CSC

	· l
· n
	· B6.2. Análise da evolución de obxectos técnicos e tecnolóxicos. Importancia da normalización nos produtos industriais.
	· B6.2. Analizar obxectos técnicos e tecnolóxicos mediante a análise de obxectos.
	· TEB6.2.1. Analiza obxectos técnicos e a súa relación co contorno, interpretando a súa función histórica e a evolución tecnolóxica.
	· CMCCT

· CAA

· CSC

· CCEC

	· a
· f
· l
· n
	· B6.3. Aproveitamento de materias primas e recursos naturais.

· B6.4. Adquisición de hábitos que potencien o desenvolvemento sustentable.
	· B6.3. Valorar a repercusión da tecnoloxía no día a día.
	· TEB6.3.1. Elabora xuízos de valor fronte ao desenvolvemento tecnolóxico a partir da análise de obxectos, relacionado inventos e descubertas co contexto en que se desenvolven.
	· CCL

· CMCCT

· CSC

· CCEC

	
	·
	·
	· TEB6.3.2. Interpreta as modificacións tecnolóxicas, económicas e sociais en cada período histórico, axudándose de documentación escrita e dixital.
	· CCL

· CMCCT

· CD

· CAA

· CSC

· CCEC

Xeografía e Historia

O coñecemento da sociedade, a súa organización e o seu funcionamento ao longo do tempo, é esencial para poder entender o mundo actual. Coñecer o espazo onde se desenvolven as sociedades, os recursos naturais e o uso que se lles deu achéganos datos sobre o pasado e permítenos anticipar algúns dos problemas do futuro.

As disciplinas de Xeografía e Historia son dous importantes eixes vertebradores para o coñecemento da sociedade, xa que abranguen a realidade humana e social desde unha perspectiva global e integradora, e ofrecen unha maior capacidade para a estruturación dos feitos sociais. Malia isto, a sociedade actual, cada vez máis complexa, require a intervención doutras disciplinas como a economía, a socioloxía, a ecoloxía ou a historia da arte, que achegan análises diferentes e complementarias, para a mellor comprensión da realidade social.

En ESO, a materia de Xeografía e Historia pretende afondar nos coñecementos adquiridos polo alumnado na educación primaria; favorecer a comprensión dos acontecementos, os procesos e os fenómenos sociais no contexto en que se producen, tendo sempre en consideración as escalas de estudo (o mundo, Europa, España e Galicia); analizar os procesos que dan lugar aos cambios históricos e seguir adquirindo as competencias necesarias para comprender a realidade do mundo en que viven, as experiencias colectivas pasadas e presentes, a súa orientación no futuro, así como o espazo en que se desenvolve a vida en sociedade.

A achega da materia de Xeografía e Historia ao desenvolvemento das competencias chave é moi salientable. Deste xeito, poderiamos dicir que a través da materia se desenvolven competencias que na práctica funcionan como propias (as competencias sociais e cívicas, en relación con contidos propios tanto de Historia como de Xeografía, e a competencia matemática e as competencias básicas en ciencia e tecnoloxía, en Xeografía); a competencia de conciencia e expresións culturais ten unha presenza destacada pola relación que o estudo das manifestacións artísticas e a evolución do pensamento e da cultura teñen na historia, e de maneira específica na historia da arte. A importancia que a materia ten para o desenvolvemento da competencia de sentido da iniciativa e espírito emprendedor evidénciase na dimensión conceptual desa competencia posta en relación con coñecementos de xeografía e historia económicas, pero tamén na dimensión máis procedemental dela.

O desenvolvemento das competencias de comunicación lingüística e dixital, e de aprender a aprender, impregnan todo o currículo de Xeografía e Historia, pois presentan unha dimensión instrumental que nos obriga a telas presentes ao longo dos catro cursos de ESO.

A Xeografía organízase, no primeiro ciclo, nos bloques titulados "O medio físico" e "O espazo humano", e en cuarto curso céntrase na globalización.

A Historia estuda as sociedades ao longo do tempo, seguindo un criterio cronolóxico ao longo dos dous ciclos de ESO.

Na secuencia dos tres primeiros cursos de ESO tivéronse en especial consideración dous factores: por unha banda procurouse unha repartición o máis equilibrada posible entre a Xeografía e a Historia nos tres cursos e, por outra, intentouse secuenciar do xeral ao particular, traballando nos primeiros cursos con contidos máis globalizados e incrementando o nivel de complexidade á medida que se avanza na etapa. Dese xeito, procúrase ir da identificación e da localización dos primeiros cursos en xeografía cara a realización de tarefas máis elaboradas no remate da etapa. A Historia recibe un tratamento semellante, pois os contidos cos que o alumnado traballará nos primeiros cursos presentan un enfoque máis xeral, que abrangue o devir humano ata o século XVIII e deixa o derradeiro curso da etapa para o estudo da historia contemporánea. En todo caso, a evolución histórica dos dereitos da muller ata a actualidade debe formar parte do desenvolvemento curricular a aplicar na aula.
Deberase ter en conta o traballo de todos os elementos transversais do currículo cando cumpra. Neste sentido, merecen unha mención especial a educación cívica, a comprensión de lectura, a expresión oral e escrita, e o traballo con tecnoloxías da información e da comunicación. A materia de Xeografía e Historia é un vehículo adecuado para animar ao emprendemento. Ademais, o desenvolvemento sustentable e o medio, os riscos de explotación e o abuso e maltrato son ineludibles.

O tratamento metodolóxico da materia débese axustar ao nivel competencial inicial do alumnado, partindo cando cumpra de aprendizaxes máis simples, respectando ritmos e estilos de aprendizaxe que teñan en conta a atención á diversidade. Xeografía e Historia permite desenvolver metodoloxías activas, nas que o traballo individual e cooperativo e a aprendizaxe por proxectos estean permanentemente presentes, con elaboración de diferentes tipos de materiais, integrando de xeito especial as tecnoloxías da información e da comunicación e cun enfoque orientado á realización de tarefas e á resolución de problemas. É moi importante ter presente o papel do/da docente como orientador/a, promotor/a e facilitador/a do desenvolvemento competencial do alumnado, e non esquecer a adecuada coordinación entre docentes.

4º de ESO

	
	Xeografía e Historia. 4º de ESO
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. O século XVIII en Europa ata 1789
	

	· a
· c
· d
· g
· h
· l
· ñ
	· B1.1. Século XVIII en Europa: do feudalismo ao absolutismo e o parlamentarismo das minorías. Francia, Inglaterra, España e Galicia.
	· B1.1. Explicar as características do Antigo Réxime nos seus sentidos político, social e económico.
	· XHB1.1.1. Establece, a través da análise de textos, a diferenza entre o Absolutismo e o Parlamentarismo.
	· CSC

· CAA

· CCL

	
	
	
	· XHB1.1.2. Distingue conceptos históricos como Antigo Réxime e Ilustración.
	· CSC

· CAA

· CCL

	· f
· h
· l
· n
· ñ
	· B1.2. Ilustración.
	· B1.2. Coñecer o alcance da Ilustración como novo movemento cultural e social en Europa e en América.
	· XHB1.2.1. Describe as características da cultura da Ilustración e as implicacións que ten nalgunhas monarquías.
	· CSC

· CCEC

· CCL

	· f
· g
· l
· n
	· B1.3. Arte e ciencia en Europa no século XVIII.
	· B1.3. Coñecer os avances da Revolución Científica desde os séculos XVII e XVIII.
	· XHB1.3.1. Aprecia os avances científicos e a súa aplicación á vida diaria, e contextualiza o papel dos científicos na súa propia época.
	· CSC

· CMCCT

· CAA

	
	·
	
	· XHB1.3.2. Comprende as implicacións do empiricismo e o método científico nunha variedade de áreas.
	· CSC

· CMCCT

	
	Bloque 2. A era das revolucións liberais
	

	· a
· c
· d
· g
· h
· l
	· B2.1. Revolucións burguesas nos séculos XVIII e XIX: bases ideolóxicas (liberalismo,nacionalismo e rexionalismo), económicas e sociais; principais consecuencias.
	· B2.1. Comprender o alcance e as limitacións dos procesos revolucionarios dos séculos XVIII e XIX.
	· XHB2.1.1. Sopesa as razóns dos revolucionarios para actuar como o fixeron.
	· CSC

· CAA

· CCL

	
	·
	
	· XHB2.1.2. Recoñece, mediante a análise de fontes de diversas épocas, o valor destas non só como información senón tamén como evidencia para os/as historiadores/as.
	· CSC

· CAA

· CCL

	· a
· c
· d
· g
· h
· l
· ñ
	· B2.2. Revolucións burguesas nos séculos XVIII e XIX: periodización e feitos principais. Restauración. Procesos unificadores e independentistas. O caso español
	· B2.2. Identificar os principais feitos das revolucións liberais burguesas en Europa e América nos séculos XVIII e XIX.
	· XHB2.2.1. Redacta unha narrativa sintética cos principais feitos dalgunha das revolucións burguesas da primeira metade do século XIX, acudindo a explicacións causais, e sinala os proles e os contras.
	· CSC

· CAA

· CCL

	
	
	
	· XHB2.2.2. Redacta unha narrativa sintética cos principais feitos dalgunha das revolucións burguesas do século XVIII, acudindo a explicacións causais, e indica os proles e os contras.
	· CSC

· CAA

· CCL

	
	
	
	· XHB2.2.3. Discute as implicacións da violencia empregando diversos tipos de fontes.
	· CSC

· CAA

· CCL

	
	Bloque 3. A Revolución Industrial
	

	· f
· g
· h
· l
	· B3.1. Revolución Industrial: concepto; factores económicos, sociais e ideolóxicos que a fan posible.
	· B3.1. Describir os feitos salientables da Revolución Industrial e o seu encadeamento causal.
	· XHB3.1.1. Analiza os proles e os contras da primeira Revolución Industrial en Inglaterra.
	· CSC

· CAA

· CCL

	· g
· h
· l
	· B3.2. Revolución Industrial: desde Gran Bretaña ao resto de Europa.
	· B3.2. Analizar as vantaxes e os inconvenientes de ser un país pioneiro nos cambios.
	· XHB3.2.1. Analiza e compara a industrialización de diferentes países de Europa, América e Asia, nas súas distintas escalas temporais e xeográficas.
	· CSC

· CAA

· CCL

	
	·
	
	· XHB3.2.1. Compara o proceso de industrialización en Inglaterra e nos países nórdicos.
	· CSC

· CAA

· CCL

	· a
· c
· d
· h
· l
· m
	· B3.3. Consecuencias da Revolución Industrial. Movemento obreiro (orixes, ideoloxías e formas de organización).
	· B3.3. Entender o concepto de progreso, e os sacrificios e os avances que leva consigo.
	· XHB3.3.1. Explica a situación laboral feminina e infantil nas cidades industriais.
	· CSC

· CSIEE

· CCL

	· l
· ñ
	· B3.4. Discusión en torno ás características da industrialización en España e Galicia: éxito ou fracaso?
	· B3.4. Analizar a evolución dos cambios económicos en España e en Galicia, a raíz da industrialización parcial do país.
	· XHB3.4.1. Especifica algunhas repercusións políticas como consecuencia dos cambios económicos en España.
	· CSC

	· g
· l
· m
	· B3.5. A ciencia no século XIX.
	· B3.5. Coñecer os principais avances científicos e tecnolóxicos do século XIX, e a súa relación coas revolucións industriais
	· XHB3.5.1. Elabora un eixe cronolóxico, diacrónico e sincrónico, cos principais avances científicos e tecnolóxicos do século XIX.
	· CSC

· CAA

· CMCCT

	
	Bloque 4. O Imperialismo do século XIX e a I Guerra Mundial
	

	· g
· h
· l
	· B4.1. O imperialismo no século XIX: concepto.
	· B4.1. Identificar as potencias imperialistas e a repartición de poder económico e político no mundo no derradeiro cuarto do século XIX e no principio do XX.
	· XHB4.1.1. Explica razoadamente que o concepto imperialismo reflicte unha realidade que influirá na xeopolítica mundial e nas relacións económicas transnacionais.
	· CSC

· CAA

· CCL

	
	
	
	· XHB4.1.2. Elabora discusións sobre eurocentrismo e a globalización.
	· CSC

· CAA

· CCL

	· g
· l
	· B4.2. Imperialismo: causas, desenvolvemento e consecuencias.
	· B4.2. Establecer xerarquías causais (aspecto e escala temporal) da evolución do imperialismo.

	· XHB4.2.1. Sabe recoñecer cadeas e interconexións causais entre colonialismo, imperialismo e a Gran Guerra de 1914.
	· CSC

· CAA

	· g
· h
· l
	· B4.3. Causas e consecuencias da Gran Guerra (1914-1919) ou I Guerra Mundial.
	· B4.3. Coñecer os principais acontecementos da Gran Guerra, as súas interconexións coa Revolución Rusa e as consecuencias dos tratados de Versalles.

	· XHB4.3.1. Diferencia os acontecementos dos procesos, nunha explicación histórica, da I Guerra Mundial.
	· CSC

· CAA

	
	
	
	· XHB4.3.2. Analiza o novo mapa político de Europa.
	· CSC

· CAA

	
	
	
	· XHB4.3.3. Describe a derrota de Alemaña desde a súa propia perspectiva e desde a dos aliados.
	· CSC

· CAA

· CCL

	· a
· c
· d
· g
· h
· l
	· B4.4. Revolución Rusa.
	· B4.4. Esquematizar a orixe, o desenvolvemento e as consecuencias da Revolución Rusa.
	· XHB4.4.1. Contrasta algunhas interpretacións do alcance da Revolución Rusa na súa época e na actualidade.
	· CSC

· CAA

· CCL

	· g
· h
· l
· n
	· B4.5. A arte no século XIX.
	· B4.5. Relacionar movementos culturais como o romanticismo, en distintas áreas, e recoñecer a orixinalidade de movementos artísticos como o impresionismo, o expresionismo e outros "ismos" en Europa.
	· XHB4.5.1. Comenta analiticamente cadros, esculturas e exemplos arquitectónicos da arte do século XIX.
	· CSC

· CAA

· CCL

· CCEC

	
	
	
	· XHB4.5.2. Compara movementos artísticos europeos e asiáticos.
	· CSC

· CAA

· CCL

· CCEC

	
	Bloque 5. A época de entreguerras (1919-1945)
	

	· g
· h
· l
	· B5.1. Período de entreguerras: do final da Gran Guerra ao crac do 29 e a Gran Depresión.
	· B5.1. Coñecer e comprender os acontecementos, os feitos e os procesos máis importantes do período de entreguerras, e a súa conexión co presente, e estudar a xerarquía causal nas explicacións históricas sobre esta época.
	· XHB5.1.1. Analiza interpretacións diversas de fontes históricas e historiográficas de distinta procedencia.
	· CSC

· CAA

· CCL

	
	
	
	· XHB5.1.2. Relaciona algunhas cuestións concretas do pasado co presente e as posibilidades do futuro, como o alcance das crises financeiras de 1929 e de 2008.
	· CSC

· CAA

	
	
	
	· XHB5.1.3. Discute as circunstancias da loita polo sufraxio da muller.
	· CSC

· CAA

· CCL

	· a
· c
· d
· h
· l
	· B5.2. Fascismo italiano e nazismo alemán.
	· B5.2. Analizar as causas do auxe dos fascismos en Europa.
	· XHB5.2.1. Explica diversos factores que fixeron posible o auxe do fascismo en Europa.
	· CSC

· CCL

	· a
· c
· d
· g
· h
· l
	· B5.3. II República española e a Guerra Civil.
	· B5.3. Coñecer as tensións que levaron en España á proclamación da II República e ao estoupido da Guerra Civil
	· XHB5.3.1. Explica as principais reformas durante a II República española, e reaccións a elas.
	· CSC

· CCL

	
	
	·
	· XHB5.3.2. Explica as causas da Guerra Civil española no contexto europeo e internacional.
	· CSC

· CAA

· CCL

	
	Bloque 6. As causas e consecuencias da II Guerra Mundial (1939-1945)
	

	· g
· l
	· B6.1. Orixes da II Guerra Mundial.
	· B6.1. Coñecer as causas da II Guerra Mundial.
	· XHB6.1.1. Recoñece a xerarquía causal (diferente importancia dunhas causas ou outras segundo as narrativas).
	· CSC

· CAA

	· g
· h
· l
	· B6.2. Desenvolvemento da II Guerra Mundial: extensión, fases, formas de guerra e principais consecuencias.
	· B6.2. Coñecer os principais feitos da II Guerra Mundial, diferenciar as escalas xeográficas nesta guerra (europea e mundial) e entender o concepto de guerra total.
	· XHB6.2.1. Sitúa nun mapa as fases do conflito.
	· CSC

· CAA

	
	·
	·
	· XHB6.2.2. Dá unha interpretación de por que rematou antes a guerra europea que a mundial.
	· CSC

· CAA

· CCL

	
	·
	·
	· XHB6.2.3. Elabora unha narrativa explicativa das causas e as consecuencias da II Guerra Mundial, a distintos niveis temporais e xeográficos.
	· CSC

· CAA

· CCL

	· a
· d
· l
	· B6.3. O Holocausto.
	· B6.3. Entender o contexto en que se desenvolveu o Holocausto na guerra europea e as súas consecuencias.
	· XHB6.3.1. Recoñece a significación do Holocausto na historia mundial.
	· CSC

	· g
· h
· l
	· B6.4. Nova xeopolítica mundial: Guerra Fría e plans de reconstrución posbélica.
	· B6.4. Comprender o concepto de Guerra Fría no contexto de despois de 1945, e as relacións entre os dous bloques, os EEUU e a URSS.
	· XHB6.4.1. Utilizando fontes históricas e historiográficas, explica algúns dos conflitos enmarcados na época da Guerra Fría.
	· CSC

· CAA

· CCL

	
	·
	
	· XHB6.4.2. Describe as consecuencias da guerra de Vietnam.
	· CSC

· CAA

· CCL

	· a
· d
· g
· h
· l
	· B6.5. Procesos de descolonización en Asia e África.
	· B6.5. Organizar os feitos máis importantes da descolonización de posguerra no século XX e comprender os límites da descolonización e da independencia nun mundo desigual.
	· XHB6.5.1. Describe os feitos relevantes do proceso descolonizador.
	· CSC

· CCL

	
	·
	·
	· XHB6.5.2. Distingue entre contextos diferentes do mesmo proceso, por exemplo, África subsahariana (anos 50 e 60) e a India (1947).
	· CSC

· CAA

	Bloque 7. A estabilización do Capitalismo e o illamento económico do bloque soviético
	
	

	· a
· d
· g
· h
· l
	· B7.1. Evolución dos bloques soviético e capitalista. O "Welfare State".
	· B7.1. Entender os avances económicos dos réximes soviéticos e os perigos do seu illamento interno, así como os avances económicos do "Welfare State" en Europa.
	· XHB7.1.1. Explica os avances dos réximes soviéticos e do "Welfare State" en Europa.
	· CSC

· CAA

· CCL

	
	·
	
	· XHB7.1.2. Recoñece os cambios sociais derivados da incorporación da muller ao traballo asalariado.
	· CSC

	· f
· g
· h
· l
· m
	· B7.2. Crise do petróleo (1973).
	· B7.2. Comprender o concepto de crise económica e a súa repercusión mundial nun caso concreto.
	· XHB7.2.1. Compara a crise enerxética de 1973 coa financeira de 2008.
	· CSC

· CAA

· CCL

	· a
· c
· d
· g
· h
· l
· ñ
	· B7.3. Ditadura de Franco en España.
	· B7.3. Explicar as causas de que se establecera unha ditadura en España tras a Guerra Civil, e como foi evolucionando esa ditadura desde 1939 a 1975.
	· XHB7.3.1. Coñece a situación da posguerra e a represión en España, así como as fases da ditadura de Franco
	· CSC

	
	
	
	· XHB7.3.2. Discute como se entende en España e en Europa o concepto de memoria histórica
	· CSC

· CAA

· CCL

	
	Bloque 8. O mundo recente entre os séculos XX e XXI
	

	· a
· d
· g
· l
	· B8.1. Formas económicas e sociais do capitalismo no mundo.
	· B8.1. Interpretar procesos a medio prazo de cambios económicos, sociais e políticos a nivel mundial.
	· XHB8.1.1. Interpreta o renacemento e o declive das nacións no novo mapa político europeo desa época
	· CSC

· CAA

	
	
	
	· XHB8.1.2. Comprende os proles e contras do estado do benestar.
	· CSC

	· a
· d
· g
· h
· l
	· B8.2. Colapso dos réximes soviéticos e as súas consecuencias.
	· B8.2. Coñecer as causas e as consecuencias inmediatas do colapso da URSS e outros réximes socialistas.
	· XHB8.2.1. Analiza aspectos políticos, económicos e culturais dos cambios producidos tralo colapso da URSS.
	· CSC

· CAA

· CCL

	· a
· c
· d
· g
· h
· l
· ñ
	· B8.3. Transición política en España: da ditadura á democracia (1975-1982).
	· B8.3. Coñecer os principais feitos que conduciron ao cambio político e social en España despois de 1975, e sopesar distintas interpretacións sobre ese proceso.
	· XHB8.3.1. Compara interpretacións sobre a Transición española nos anos setenta do século XX e na actualidade.
	· CSC

· CAA

· CCL

	
	
	
	· XHB8.3.2. Enumera e describe algúns dos principais fitos que deron lugar ao cambio na sociedade española da transición: coroación de Xoán Carlos I, lei para a reforma política de 1976, lei de amnistía de 1977, apertura de Cortes Constituíntes, aprobación da Constitución de 1978, primeiras eleccións xerais, creación do Estado das autonomías, etc.
	· CSC

· CCL

	
	
	
	· XHB8.3.3. Analiza o problema do terrorismo en España durante esta etapa (ETA, GRAPO, Terra Lliure, etc.): a xénese e a historia das organizacións terroristas, a aparición dos primeiros movementos asociativos en defensa das vítimas, etc.
	· CSC

· CAA

· CCL

	· a
· c
· d
· g
· h
· l
	· B8.4. Camiño cara a Unión Europea: desde a unión económica a unha futura unión política supranacional.
	· B8.4. Entender a evolución da construción da Unión Europea.
	· XHB8.4.1. Discute sobre a construción da Unión Europea e do seu futuro.
	· CSC

· CAA

· CCL

	
	Bloque 9. A Revolución Tecnolóxica e a globalización a finais do século XX e principio do XXI
	

	· e
· g
· h
· l
	· B9.1. A globalización económica: concepto e características.
	· B9.1. Definir a globalización e identificar algúns dos seus factores.
	· XHB9.1.1. Procura na prensa novas dalgún sector con relacións globalizadas, e elabora argumentos a favor e en contra.
	· CSC

· CD

· CCL

· CAA

· CSIEE

	
	·
	
	· XHB9.1.2. Elabora discusións sobre o eurocentrismo e a globalización.
	· CSC

· CAA

· CCL

	· e
· f
· g
· h
· l
	· B9.2. Papel da Revolución Tecnolóxica na globalización.
	· B9.2. Identificar algúns dos cambios fundamentais que supón a Revolución Tecnolóxica.
	· XHB9.2.1. Analiza algunhas ideas de progreso e retroceso na implantación das recentes tecnoloxías da información e da comunicación, a distintos niveis xeográficos.
	· CSC

· CAA

· CCL

· CD

	· e
· g
· h
· l
· m
· ñ
	· B9.3. Consecuencias da globalización. Relacións interrexionais; focos de conflito.
	· B9.3. Recoñecer o impacto destes cambios a nivel local, autonómico, estatal e global, prevendo posibles escenarios máis e menos desexables de cuestións ambientais transnacionais, e discutir as novas realidades do espazo globalizado.
	· XHB9.3.1. Crea contidos que inclúen recursos como textos, mapas e gráficos, para presentar algún aspecto conflitivo das condicións sociais do proceso de globalización.
	· CSC

· CD

· CAA

· CCL

· CMCCT

· CSIEE

	
	Bloque 10. A relación entre o pasado, o presente e o futuro a través da historia e a xeografía
	

	· g
· h
· l
· ñ
	· B10.1. Relación entre o pasado, o presente e o futuro a través da historia e a xeografía.
	· B10.1. Recoñecer que o pasado non está "morto e enterrado", senón que determina o presente e os posibles futuros e espazos, ou inflúe neles.
	· XHB10.1.1. Formula posibles beneficios e desvantaxes para as sociedades humanas e para o medio natural dalgunhas consecuencias do quecemento global, como o desxeamento do Báltico.
	· CSC

· CMCCT

· CAA

· CCL

	
	
	
	· XHB10.1.2. Sopesa como unha Europa en guerra durante o século XX pode chegar a unha unión económica e política no século XXI.
	· CSC

· CAA

	
	
	
	· XHB10.1.3. Compara (nun aspecto ou en varios) as revolucións industriais do século XIX coa revolución tecnolóxica de finais do século XX e principio do XXI.
	· CSC

· CMCCT

· CAA

	· f
· l
· ñ
	· B10.2. Cambio e continuidade.
	· B10.2. Explicar as características de cada tempo histórico e certos acontecementos que determinaron cambios fundamentais no rumbo da historia, diferenciando períodos que facilitan o seu estudo e a súa interpretación.
	· XHB10.2.1. Ordena temporalmente algúns feitos históricos e outros feitos salientables, utilizando para iso as nocións básicas de sucesión, duración e simultaneidade.
	· CSC

· CMCCT

	
	
	
	· XHB10.2.2. Realiza diversos tipos de eixes cronolóxicos e mapas históricos.
	· CSC

· CMCCT

	· f
· l
· ñ
	· B10.3. Tempo histórico.
	· B10.3. Entender que os acontecementos e os procesos ocorren ao longo do tempo e á vez no tempo (diacronía e sincronía).
	· XHB10.3.1. Entende que varias culturas convivían á vez en diferentes enclaves xeográficos.
	· CSC

· CMCCT

	· h
· l
· ñ
	· B10.4. Vocabulario histórico e artístico: Idade Contemporánea.
	· B10.4. Utilizar o vocabulario histórico e artístico con precisión, inseríndoo no contexto adecuado.
	· XHB10.4.1. Utiliza con fluidez e precisión o vocabulario histórico e artístico necesario.
	· CSC

· CCL

.

Anexo II. Bloque de materias específicas

Artes Escénicas e Danza

A materia de Artes Escénicas e Danza debe dotar o alumnado de coñecementos, técnicas e procedementos que lle permitan expresarse e crear artisticamente a través das linguaxes do teatro e a danza. Para tal fin, os alumnos e as alumnas deben comprender e interpretar diferentes linguaxes escénicas, así como o devir da historia do teatro e da danza ao longo dos séculos; saber mirar as artes escénicas e a danza, comprender a súa importancia e verificar os cambios xurdidos no seu desenvolvemento; constatar e valorar a creación artística cando se pon ao servizo dunha arte específica, como a danza e o teatro; e xerar argumentos nos que se fundamente tanto o camiño percorrido polas artes escénicas e a danza como o seu espazo de apoio para unha formación integral: física, estética e cultural.

Doutra banda, é indispensable que o alumnado tome conciencia dos seus recursos expresivos e os desenvolva na práctica, mediante a exploración dos compoñentes do movemento (corpo, espazo, tempo, enerxía e interrelación); o desenvolvemento da súa capacidade de concentración, relaxación e autoconciencia corporal; a procura de niveis óptimos de equilibrio psicofísico; a aplicación do imaxinario na modelaxe da súa conduta; a estimulación das súas habilidades comunicativas; a vivencia e a recreación de situacións dramáticas diversas; a exploración dos seus recursos no terreo da oralidade; e o desenvolvemento da sensibilidade rítmica e melódica a nivel corporal e vocal.

É de importancia para a formación do alumnado o coñecemento dos grandes cambios xurdidos nas artes escénicas e na danza. Os alumnos e as alumnas deberán ser conscientes de como as ideas subxacentes baixo as formas visibles (coreografías; danzas populares, preclásicas, clásicas e contemporáneas; decorados; bosquexos; figurinos; edificios teatrais e espazos para a representación; textos dramáticos; postas en escena, etc.) configuraron múltiples xeitos de construír e realizar as artes escénicas e a danza. Tamén deberán entender, xa que logo, cada sociedade e cada época; comprender e saber que o interese da materia reside tanto en experimentar o potencial expresivo e creativo persoal como en entender o modo en que diferentes aspectos da creación foron modificados por circunstancias históricas, culturais, rituais, ambientais, técnicas, estilísticas ou simbólicas que cada pobo vai incorporando como expresión da súa forma de sentir e de pensar.

A materia permite ir descubrindo cos alumnos e coas alumnas, a través da súa propia experiencia, o desenvolvemento das súas capacidades artísticas creativas e interpretativas, estudando, así, os aspectos teóricos e prácticos da materia. O cúmulo de referentes e a bagaxe formativa deben, finalmente, capacitar o alumnado para poder afrontar o seu traballo con maior resolución, podendo facer propostas máis brillantes e admitir diferentes interpretacións, ao mellorar as súas potencialidades e ao incrementar a súa percepción, observación, memorización e concentración, fomentando, así, a mellora da propia imaxe e a configuración da súa personalidade.

Trátase, en esencia, de contribuír á formación integral do alumnado e ao enriquecemento do seu acervo cultural, ensinándolle a apreciar tanto a beleza das obras, dos espectáculos e das montaxes que ilustraron culturas pasadas como as que sustentan o noso século: o conxunto dun legado que, á súa vez, deberán transmitir.

Estrutúrase esta materia en catro bloques: "Común", "Teatro", "Danza" e "Outras artes escénicas.

4º de ESO

	
	Artes Escénicas e Danza. 4º de ESO
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. Común
	

	· b
· l
· e
· n
· ñ
	· B1.1. Concepto e tipoloxía das artes escénicas: ópera, teatro e danza.
· B1.2. Historia da ópera.

· B1.3. Teatro musical.

· B1.4. Historia do teatro e da danza.

· B1.5. Teatro e danza en Europa, España e Galicia.

· B1.6. Elementos básicos da ficción escénica.
	· B1.1. Expor de forma crítica a opinión persoal respecto da función das artes escénicas (danza, teatro, circo, ópera, etc.) e a súa importancia como medio de expresión de sentimentos, emocións, ideas e sensacións.

	· AEDB1.1.1. Coñece e explica a función da danza, o teatro e outras artes escénicas en situacións e contextos diversos (actos da vida cotiá, espectáculos, medios de comunicación, etc.).
	· CCEC

· CSC

	
	·
	·
	· AEDB1.1.2. Reflexiona sobre as artes escénicas e a danza como un medio de intervención e transformación da realidade e da conciencia social.
	· CCEC

· CAA

	· n
· l
· g
· e
	· B1.7. Tradicións escénicas: oriente e occidente.

· B1.4. Historia do teatro e da danza.

· B1.5. Teatro e danza en Europa, España e Galicia.

· B1.8. A ópera en Europa, España e Galicia.
	· B1.2. Apreciar a importancia do patrimonio español e galego en artes escénicas, e comprender o valor de conservar e transmitir o seu legado.
	· AEDB1.2.1. Valora o legado do patrimonio artístico español, comprendendo a importancia da súa preservación e transmisión.
	· CAA

· CCEC

	· m
· b
· d
	· B1.9. Beneficios da práctica da danza e o teatro para o desenvolvemento integral das persoas e para a mellora da saúde.

· B1.10. A exploración do corpo e do movemento como instrumentos expresivos.
	· B1.3. Explicar o papel da danza e do teatro para a mellora da saúde física e psíquica a través da súa propia experiencia.

	· AEDB1.3.1. Recoñece e aplica os beneficios experimentados que achegan a danza e o teatro á saúde física e psíquica.
	· CMCCT

· CD

	· l
· g
	· B1.1. Concepto e tipoloxía das artes escénicas: ópera, teatro e danza.
	· B1.4. Realizar unha reflexión sobre os espectáculos de danza, teatro e outras artes escénicas.
	· AEDB1.4.1. Analiza e comenta os espectáculos de danza, teatro e outras artes escénicas aos que se asistiu, en relación cos contidos estudados.
	· CCEC

· CSIEE

	· h
· i
· b
	· B1.11. Ferramentas de expresión corporal, xestual oral e rítmico-musical.

· B1.10. Exploración do corpo e do movemento como instrumentos expresivos.

· B1.6. Elementos básicos da ficción escénica.
	· B1.5. Desenvolver capacidades e destrezas lingüísticas orais e escritas, non verbais, xestuais e mímicas que aumenten o acervo expresivo e o repertorio comunicativo.
	· AEDB1.5.1. Demostra riqueza comunicativa verbal e non verbal.

	· CCL

	
	·
	·
	· AEDB1.5.2. Entende as artes escénicas e a danza como un espazo activo de escoita e de diálogo, procurando modos de expresión máis aló da palabra.
	· CSC

· CCEC

	· d
· m
	· B1.10. Exploración do corpo e do movemento como instrumentos expresivos.
	· B1.6. Xerar recursos para desenvolver un maior coñecemento de si mesmo/a e unha personalidade autónoma e independente.
	· AEDB1.6.1. Amosa interese por construír unha personalidade autónoma e independente.
	· CAA

	
	Bloque 2. Teatro
	

	· e
· b
· f
· h
· i
· ñ
· o
	· B2.1. Paradigmas e escolas de interpretación.

· B2.2. Estrutura dramática: situación, personaxe, obxectivo, conflito e acción.

· B2.3. Deseño dun espectáculo: equipos, fases e áreas de traballo.

· B2.4. Oficios da práctica escénica: dirección escénica, dramaturxia, escenografía, interpretación, iluminación, indumentaria, caracterización, espazo sonoro e atrezzo.
	· B2.1. Explicar os estilos e as formas de teatro: textual, xestual, de obxectos, musical e lírico.
	· AEDB2.1.1. Recoñece e describe as características dos estilos e das formas de danza e de teatro.
	· CCEC

· CD

	· e
· l
· n
	· B2.5. Técnicas de interpretación e improvisación.

· B2.6. Técnica vocal: respiración, colocación, apoio e articulación.

· B2.7. Expresión oral: expresión e ritmo en prosa e en verso.

· B2.3. Deseño dun espectáculo: equipos, fases e áreas de traballo.
	· B2.2. Interpretar nun espazo escénico unha peza teatral onde se valoren as destrezas e as habilidades adquiridas.
	· AEDB2.2.1. Aplica as habilidades técnicas necesarias nas actividades de interpretación dun repertorio variado de teatro en grupo, incorporando a expresión xestual, oral e cinética, e desenvolvendo unha partitura escénica.
	· CSC

· CSIEE

	
	·
	·
	· AEDB2.2.2. Coñece e escenifica os estilos e as técnicas escénicas que fomentan o autocoñecemento, a creatividade, a emoción e a conciencia corporal.
	· CCEC

· CAA

	
	·
	·
	· AEDB2.2.3. Colabora co grupo e respecta as regras fixadas para lograr un resultado acorde coas súas propias posibilidades.
	· CSC

· CSIEE

	· n
· b
· f
	· B2.5. Técnicas de interpretación e improvisación.

· B2.2. Estrutura dramática: situación, personaxe, obxectivo, conflito e acción.

· B2.6. Técnica vocal: respiración, colocación, apoio e articulación.

· B2.7. Expresión oral: expresión e ritmo en prosa e en verso.

· B2.4. Os oficios da práctica escénica: dirección escénica, dramaturxia, escenografía, interpretación, iluminación, indumentaria, caracterización, espazo sonoro e atrezzo.
	· B2.3. Demostrar a capacidade para improvisar unha secuencia de movementos, libres ou cun fin determinado e valorar a importancia da improvisación teatral.
	· AEDB2.3.1. Utiliza con rigor os elementos e as calidades do movemento na improvisación teatral.
	· CCEC

· CAA

	
	·
	
	· AEDB2.3.2. Utiliza a improvisación como medio para explorar a situación, o conflito, o personaxe e a acción.
	· CCL

· CAA

	
	·
	
	· AEDB2.3.3. Utiliza a improvisación como técnica de creación dramática e teatral
	· CAA

· CCEC

	· a
· b
· d
· e
	· B2.7. Expresión oral: expresión e ritmo en prosa e en verso.

· B2.3. Deseño dun espectáculo: equipos, fases e áreas de traballo.

· B2.4. Oficios da práctica escénica: dirección escénica, dramaturxia, escenografía, interpretación, iluminación, indumentaria, caracterización, espazo sonoro e atrezzo.
	· B2.4. Integrarse en dinámicas de grupo creativas que fomenten un comportamento social, solidario, tolerante, responsable e asertivo que lle axude a superar inhibicións, medos e obstáculos comunicativos.
	· AEDB2.4.1. Participa en las actividades de grupo.

	· CSC

· CSIEE

	
	·
	·
	· AEDB2.4.2. Interpreta e memoriza un repertorio variado de teatro en grupo.
	· CAA

· CMCCT

	
	Bloque 3. Danza
	

	· b
· d
· e
· n
	· B3.1. Descrición e análise das formas e os estilos de danza.

· B3.2. Paradigmas e escolas de danza.

· B3.3.Técnicas de danza
	· B3.1. Explicar os estilos (clásica, moderna, española e baile flamenco) e as formas de danza (étnicas e populares), en función da historia e das especialidades educativas.
	· AEDB3.1.1. Recoñece, clasifica e sitúa no tempo, na cultura e no estilo as danzas e os espectáculos vistos previamente na aula.
	· CCEC

· CCL

· CD

	· a
· b
· m
	· B3.4. Aliñamento e coordinación corporal.

· B3.5. Relación coa gravidade e enerxía do movemento.

· B3.6. O corpo no espazo: traxectoria, desprazamento e foco.

· B3.7. Musicalidade e precisión rítmica.

· B3.8. Calidades e dinámicas do movemento.

· B3.9. Estruturas coreográficas
	· B3.2. Interpretar en grupo danzas a través da aprendizaxe de coreografías, memorizadas e ensaiadas ao longo do curso.
	· AEDB3.2.1. Interpreta e memoriza un repertorio variado de danzas en grupo.

	· CAA

· CMCCT

	
	·
	·
	· AEDB3.2.2. Integra pautas de conciencia corporal e de control de movemento traballadas na aula.
	· CAA

· CCEC

	· f
· m
· n
· d
	· B3.4. Aliñamento e coordinación corporal.

· B3.5. Relación coa gravidade e enerxía do movemento.

· B3.6. O corpo no espazo: traxectoria, desprazamento e foco.

· B3.7. Musicalidade e precisión rítmica.

· B3.8. Calidades e dinámicas do movemento.

· B3.10. Exploración de formas de movemento propias a través da improvisación libre.

· B3.11. Técnicas de improvisación. Improvisación pautada.

· B3.12. Composición coreográfica.
	· B3.3. Demostrar a capacidade para improvisar unha secuencia de movementos, libres ou cun fin determinado, e valorar a importancia da improvisación en danza.
	· AEDB3.3.1. Utiliza con rigor os elementos e as calidades do movemento na improvisación da súa danza.

	· CCEC

· CAA

	
	·
	·
	· AEDB3.3.2. Elabora e presenta con rigor e precisión pequenas estruturas coreográficas, en grupos pequenos, medianos e grandes.
	· CAA

· CCL

· CSIEE

	
	Bloque 4. Outras artes escénicas
	

	· b
· l
· n
· ñ
	· B4.1. Espectáculos escénicos: circo, espectáculos musicais e performance.

· B4.2. Creación e difusión de produtos escénicos en Galicia.
· B4.3. Importancia da música cinematográfica, publicitaria e de ambientación. A danza no cine.
	· B4.1. Explicar as características doutras artes escénicas, a súa evolución ao longo da historia e o seu papel na sociedade.
	· AEDB4.1.1. Recoñece e describe as artes escénicas e as súas manifestacións.
	· CCL

· CAA

· CSIEE

	
	·
	·
	· AEDB4.1.2. Recoñece e diferencia as artes escénicas no seu conxunto, en función das súas características específicas e singulares.
	· CCEC

· CAA

Cultura Científica

Tanto a ciencia como a tecnoloxía son alicerces do benestar das nacións, e ambas son necesarias para que un país poida enfrontarse a novos retos e a atopar solucións para eles.

O desenvolvemento social, económico e tecnolóxico dun país, a súa posición nun mundo cada vez máis competitivo e globalizado, así como o benestar da cidadanía na sociedade da información e do coñecemento, dependen directamente da súa formación intelectual e, entre outros factores, da súa cultura científica.

Que a ciencia forma parte do acervo cultural da humanidade é innegable; de feito, calquera cultura pasada apoiou os seus avances e logros nos coñecementos científicos que se ían adquirindo e que se debían ao esforzo e á creatividade humana. A materia denominada Cultura Científica debe, daquela, contribuír á adquisición desta dimensión da competencia en conciencia e expresión cultural.

Individualmente considerada, a ciencia é unha das grandes construcións teóricas da humanidade; o seu coñecemento forma o individuo, proporciónalle capacidade de análise e de procura da verdade. Na vida diaria estamos en continuo contacto con situacións de carácter científico que nos afectan directamente, situacións que a cidadanía do século XXI debe ser capaz de entender e de valorar criticamente.

Repetidas veces, os medios de comunicación informan sobre cuestións científicas e tecnolóxicas de actualidade. A materia de Cultura Científica contribúe a que o alumnado avalíe enunciados relacionados con estas cuestións e tome decisións fundamentadas en probas de carácter científico, diferenciándoas das crenzas e das opinións. En definitiva, trátase de que os cidadáns e as cidadás sexan competentes para tomar decisións baseadas no coñecemento científico, nun marco democrático de participación cidadá, desenvolvendo deste xeito a competencia social e cívica.

Un dos aspectos básicos da competencia científica é a capacidade de utilizar probas e argumentar en relación a cuestións de carácter científico, e tomar decisións baseadas en probas. A materia de Cultura Científica debe contribuír a isto, a través dunha metodoloxía que enfronte o alumnado ao reto de utilizar probas e argumentar nun contexto real e mediante o diálogo entre iguais. O traballo cooperativo e colaborativo, a formulación de tarefas en contextos reais e o traballo experimental deben, xa que logo, formar parte do desenvolvemento curricular na aula.

Partindo do enfoque competencial do currículo, a materia de Cultura Científica servirá para o desenvolvemento das competencias lingüística e dixital, a través da realización de tarefas grupais que supoñan compilar e organizar información, expola de xeito oral e escrito, elaborar presentacións, defender as opinións propias en debates e outras situacións de aula.

A materia tamén contribuirá ao desenvolvemento das competencias de aprender a aprender, e de sentido de iniciativa e espírito emprendedor, a través dunha metodoloxía que promova situacións de aula que fomenten a responsabilidade do alumnado no proceso de aprendizaxe, a avaliación e a autoavaliación, a autocrítica e a promoción da iniciativa do alumnado para que sexa o protagonista do proceso.

Outra razón do interese da materia de Cultura Científica é a importancia do coñecemento e da utilización do método científico, útil non só no ámbito da investigación, senón en xeral en todas as disciplinas e actividades. Ademais, o fomento de vocacións científicas é outra das dimensións ás que esta materia debe contribuír.

Por tanto, requírese que a sociedade adquira unha cultura científica básica que lle permita entender o mundo actual e ser quen de tomar decisións baseadas no coñecemento científico en distintos contextos; é dicir, conseguir a alfabetización científica da cidadanía. Por iso, esta materia vincúlase tanto á etapa de ESO como á de bacharelato.

No cuarto curso de ESO, a materia de Cultura Científica establece a base de coñecemento científico sobre temas xerais como o universo, os avances tecnolóxicos, a saúde, a calidade de vida e a contribución do coñecemento dos materiais aos avances da humanidade.

Para primeiro de bacharelato déixanse cuestións algo máis complexas, como a formación da Terra e a orixe da vida, a xenética, os avances biomédicos e, para rematar, un bloque dedicado a todo o relacionado coas tecnoloxías da información e da comunicación.

Tanto en cuarto de ESO como en primeiro de bacharelato, no bloque 1 establécense os procedementos de traballo para abordar os contidos dos outros bloques de coñecemento. Para lograr a adquisición das competencias, deben formar parte do desenvolvemento curricular a obtención e a selección crítica de información de carácter científico; a valoración da importancia da ciencia e a tecnoloxía na vida diaria; a comunicación de información de carácter científico nos soportes escrito, oral e virtual; o diálogo e o debate entre iguais sobre os temas científico tecnolóxicos; o traballo cooperativo e colaborativo. Trátase, pois, ademais de adquirir coñecementos científico tecnolóxicos, de contribuír á capacidade de avaliar de xeito crítico e comunicar eficazmente cuestións de carácter científico e tecnolóxico. Por tanto, as estratexias fundamentais dos procedementos de traballo deben impregnar o resto de bloques de coñecemento, formando parte indivisible á hora de abordar cuestións relacionadas coa cultura científica.

4º de ESO

	
	Cultura Científica. 4º de ESO
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. Procedementos de traballo
	

	· b
· e
· f
· g
· h
· m
	· B1.1. A comunicación en ciencia e tecnoloxía. O artigo científico. Fontes de divulgación científica. Elaboración e presentación de informes utilizando medios diversos.
	· B1.1. Obter, seleccionar e valorar informacións relacionados con temas científicos da actualidade.
	· CCIB1.1.1. Analiza un texto científico, valorando de forma crítica o seu contido.
	· CAA

· CCL

	
	·
	·
	· CCIB1.1.2. Presenta información sobre un tema tras realizar unha procura guiada de fontes de contido científico, utilizando tanto os soportes tradicionais como internet.
	· CCL

· CD

· CAA

	· a
· f
· l
· ñ
	· B1.2. Ciencia, tecnoloxía e sociedade. Perspectiva histórica.
	· B1.2. Valorar a importancia da investigación e o desenvolvemento tecnolóxico na actividade cotiá.
	· CCIB1.2.1. Analiza o papel da investigación científica como motor da nosa sociedade e a súa importancia ao longo da historia.
	· CAA

· CCEC

	· a
· b
· e
· f
· g
· h
· o
	· B1.1. A comunicación en ciencia e tecnoloxía. O artigo científico. Fontes de divulgación científica. Elaboración e presentación de informes e presentación utilizando medios diversos.
	· B1.3. Comunicar conclusións e ideas en distintos soportes a públicos diversos, utilizando eficazmente as tecnoloxías da información e da comunicación, para transmitir opinións propias argumentadas.
	· CCIB1.3.1. Comenta artigos científicos divulgativos realizando valoracións críticas e análises das consecuencias sociais, e defende en público as súas conclusións.
	· CCL

· CD

· CAA

· CSIEE

	
	Bloque 2. O Universo
	

	· a
· e
· f
	· B2.1. Orixe do universo: o Sistema Solar, a Terra, a vida e a evolución. Teorías científicas fronte a opinións e crenzas; perspectiva histórica.
	· B2.1. Diferenciar as explicacións científicas relacionadas co Universo, o Sistema Solar, a Terra, a orixe da vida e a evolución das especies, daquelas baseadas en opinións ou crenzas.
	· CCIB2.1.1. Describe as teorías acerca da orixe, a evolución e o final do Universo, e establece os argumentos que as sustentan.
	· CMCCT

	· f
	· B2.2. Orixe, formación e estrutura do Universo.
	· B2.2. Coñecer os feitos históricos e as teorías que xurdiron ao longo da historia sobre a orixe do Universo, e en particular a teoría do Big Bang.
	· CCIB2.2.1. Recoñece a teoría do Big Bang como explicación á orixe do Universo.
	· CMCCT

	
	·
	·
	· CCIB2.2.2. Sinala os acontecementos científicos que foron fundamentais para o coñecemento actual do Universo.
	· CMCCT

	· f
	· B2.2. Orixe, formación e estrutura do Universo.
	· B2.3. Describir a organización do Universo e como se agrupan as estrelas e pos planetas.
	· CCIB2.3.1. Establece a organización do Universo coñecido, e sitúa nel o sistema solar.
	· CMCCT

	
	·
	·
	· CCIB2.3.2. Determina, coa axuda de exemplos, os aspectos máis salientables da Vía Láctea.
	· CMCCT

	
	·
	·
	· CCIB2.3.3. Xustifica a existencia da materia escura para explicar a estrutura do Universo.
	· CMCCT

	· f
	· B2.2. Orixe, formación e estrutura do Universo.
	· B2.4. Sinalar que observacións poñen de manifesto a existencia dun burato negro, e cales son as súas características.
	· CCIB2.4.1. Argumenta a existencia dos buratos negros e describe as súas principais características.
	· CMCCT

	· f
	· B2.2. Orixe, formación e estrutura do Universo.
	· B2.5. Distinguir as fases da evolución das estrelas e relacionalas coa xénese de elementos.
	· CCIB2.5.1. Coñece as fases da evolución estelar e describe en cal delas atopar o noso Sol.
	· CMCCT

	· f
	· B2.3. O Sistema Solar: formación e estrutura.
	· B2.6. Recoñecer a formación do Sistema Solar.
	· CCIB2.6.1. Explica a formación do Sistema Solar e describe a súa estrutura e as súas características principais.
	· CMCCT

	· f
	· B2.3. O Sistema Solar: formación e estrutura.
	· B2.7. Indicar as condicións para a vida noutros planetas.
	· CCIB2.7.1. Indica as condicións que debe cumprir un planeta para que poida albergar vida.
	· CAA

· CMCCT

	
	Bloque 3. Avances tecnolóxicos, implicacións sociais e ambientais
	

	· a
· e
· f
· g
· h
· m
	· B3.1. Ambiente, tecnoloxía e sociedade. O crecemento da poboación humana e os problemas ambientais. Sustentabilidade e protección ambiental.
	· B3.1. Identificar os principais problemas ambientais, as súas causas e os factores que os intensifican; predicir as súas consecuencias e propor solucións.
	· CCIB3.1.1. Relaciona os principais problemas ambientais coas súas causas, e establece as súas consecuencias.
	· CMCCT

	
	·
	·
	· CCIB3.1.2. Procura e describe solucións aplicables para resolver os principais problemas ambientais.
	· CCL

· CAA

· CSIEE

	· a
· b
· h
· m
	· B3.1. Ambiente, tecnoloxía e sociedade. O crecemento da poboación humana e os problemas ambientais. Sustentabilidade e protección ambiental.
	· B3.2. Argumentar sobre o crecemento da poboación humana, a evolución tecnolóxica, os problemas ambientais e a necesidade dunha xestión sustentable dos recursos que proporciona a Terra.
	· CCIB3.2.1. Coñece e analiza as implicacións ambientais dos principais tratados e dos protocolos internacionais sobre a protección ambientais.
	· CSC

	· a
· d
· g
· h
· m
	· B3.2. Principais problemas ambientais: causas, consecuencias e posibles solucións.
	· B3.3. Valorar as graves implicacións sociais, tanto na actualidade como no futuro, da sobreexplotación de recursos naturais, a contaminación, a desertización, a perda de biodiversidade e o tratamento de residuos.
	· CCIB3.3.1. Recoñece os efectos do cambio climático, establece as súas causas e propón medidas concretas e aplicables, a nivel global e individual, para o reducir.
	· CSIEE

	
	·
	·
	· CCIB3.3.2. Valora e describe os impactos da sobreexplotación dos recursos naturais, a contaminación, a desertización, os tratamentos de residuos e a perda de biodiversidade, e propón solucións e actitudes persoais e colectivas para os paliar.
	· CMCCT

· CSIEE

	· b
· e
· m
	· B3.3. Estudo de problemas ambientais do contorno próximo. Elaboración de informes e presentación de conclusións.
	· B3.4. Saber utilizar climogramas, índices de contaminación, datos de subida do nivel do mar en determinados puntos da costa, etc., interpretando gráficas e presentando conclusións.
	· CCIB3.4.1. Extrae e interpreta a información en diferentes tipos de representacións gráficas, elaborando informes e establecendo conclusións.
	· CCL

· CSIEE

	· f
· m
	· B3.4. Xestión enerxética sustentable.
	· B3.5. Xustificar a necesidade de procurar novas fontes de enerxía non contaminantes e economicamente viables, para manter o estado de benestar da sociedade actual.
	· CCIB3.5.1. Establece as vantaxes e inconvenientes das diferentes fontes de enerxía, tanto renovables como non renovables.
	· CSC

·

	· f
· m
	· B3.4. Xestión enerxética sustentable.
	· B3.6. Coñecer a pila de combustible como fonte de enerxía do futuro, establecendo as súas aplicacións en automoción, baterías, subministración eléctrica a fogares, etc.
	· CCIB3.6.1. Describe procedementos para a obtención de hidróxeno como futuro vector enerxético.
	· CMCCT

	
	·
	·
	· CCIB3.6.2. Explica o principio de funcionamento da pila de combustible, suscitando as súas posibles aplicacións tecnolóxicas e destacando as vantaxes que ofrece fronte aos sistemas actuais.
	· CSC

	
	Bloque 4. Calidade de vida
	

	· m
	· B4.1. Saúde e doenza. Importancia da ciencia na mellora da saúde ao longo da historia.
	· B4.1. Recoñecer que a saúde non é soamente a ausencia de afeccións ou doenzas.
	· CCIB4.1.1. Comprende a definición da saúde que dá a Organización Mundial da Saúde (OMS).
	· CMCCT

	· c
· m
	· B4.2. Doenzas máis frecuentes: causas, síntomas, medidas preventivas e tratamentos.

· B4.3. Uso responsable dos medicamentos máis comúns.
	· B4.2. Diferenciar os tipos de doenzas máis frecuentes, identificando algúns indicadores, causas e tratamentos máis comúns, e valorar e describir a importancia do uso responsable dos medicamentos.
	· CCIB4.2.1. Determina o carácter infeccioso dunha doenza atendendo ás súas causas e aos seus efectos.
	· CMCCT

	
	·
	·
	· CCIB4.2.2. Describe as características dos microorganismos causantes de doenzas infectocontaxiosas.
	· CCL

	
	·
	·
	· CCIB4.2.3. Coñece e enumera as doenzas infecciosas máis importantes producidas por bacterias, virus, protozoos e fungos, identifica os posibles medios de contaxio, e describe as etapas xerais do seu desenvolvemento e os posibles tratamentos.
	· CMCCT

	
	·
	·
	· CCIB4.2.4. Identifica os mecanismos de defensa que posúe o organismo humano, e xustifica a súa función.
	· CMCCT

	
	·
	·
	· CCIB4.2.5. Interpreta nos prospectos dos medicamentos informacións relativas a posoloxía, indicacións e efectos adversos dos medicamentos de uso máis común no día a día.
	· CCL

	· f
· l
	· B4.1. Saúde e doenza. Importancia da ciencia na mellora da saúde ao longo da historia.
	· B4.3. Estudar a explicación e o tratamento da doenza que se fixo ao longo da historia.
	· CCIB4.3.1. Identifica os feitos históricos máis salientables no avance da prevención, a detección e o tratamento das doenzas.
	· CCEC

	
	·
	·
	· CCIB4.3.2. Recoñece a importancia que a descuberta da penicilina tivo na loita contra as infeccións bacterianas, a súa repercusión social e o perigo de crear resistencias aos fármacos.
	· CCEC

	
	·
	·
	· CCIB4.3.3. Explica como actúa unha vacina e xustifica a importancia da vacinación como medio de inmunización masiva ante determinadas doenzas.
	· CMCCT

	· f
	· B4.2. Doenzas máis frecuentes: causas, síntomas, medidas preventivas e tratamentos.
	· B4.4. Coñecer as principais características do cancro, a diabete, as doenzas cardiovasculares, as doenzas mentais, etc., así como os principais tratamentos e a importancia das revisións preventivas.
	· CCIB4.4.1. Analiza as causas, os efectos e os tratamentos do cancro, da diabete, das doenzas cardiovasculares e das doenzas mentais.
	· CMCCT

	
	·
	·
	· CCIB4.4.2. Valora a importancia da loita contra o cancro e establece as principais liñas de actuación para previr a doenza.
	· CSC

	· a
· m
	· B4.4. Substancias aditivas: tabaco, alcol e outras drogas. Problemas asociados.
	· B4.5. Tomar conciencia do problema social e humano que supón o consumo de drogas.
	· CCIB4.5.1. Xustifica os principais efectos que sobre o organismo teñen os diferentes tipos de drogas e o perigo asociado ao seu consumo.
	· CMCCT

	· m
	· B4.5. Hábitos de vida saudables e non saudables. Alimentación saudable.
	· B4.6. Valorar a importancia de adoptar medidas preventivas que eviten os contaxios e que prioricen os controis médicos periódicos e os estilos de vida saudables.
	· CCIB4.6.1. Recoñece estilos de vida que contribúan á extensión de determinadas doenzas (cancro, doenzas cardiovasculares e mentais, etc.).
	· CSC

	
	·
	·
	· CCIB4.6.2. Establece a relación entre alimentación e saúde, e describe o que se considera unha dieta sa.
	· CMCCT

	
	Bloque 5. A humanidade e o uso dos materiais
	

	· e
· g
· l
· ñ
	· B5.1. Desenvolvemento da humanidade e uso dos materiais. Consecuencias económicas e sociais do desenvolvemento. Globalización, deslocalización e desenvolvemento sustentable.
	· B5.1. Realizar estudos sinxelos e presentar conclusións sobre aspectos relacionados cos materiais e a súa influencia no desenvolvemento da humanidade.
	· CCIB5.1.1. Relaciona o progreso humano coa descuberta das propiedades de certos materiais que permiten a súa transformación e aplicacións tecnolóxicas.
	· CCEC

	
	·
	·
	· CCIB5.1.2. Analiza a relación dos conflitos entre pobos como consecuencia da explotación dos recursos naturais para obter produtos de alto valor engadido e/ou materiais de uso tecnolóxico.
	· CSC

	· f
· m
	· B5.2. Procesos de obtención de materiais: custos económicos, sociais e ambientais. O ciclo de vida dos produtos. Aplicacións a casos concretos nun contexto real do contorno próximo.

· B5.3. Residuos como recurso: reducir, reutilizar e reciclar.
	· B5.2. Coñecer os principais métodos de obtención de materias primas e as súas posibles repercusións sociais e ambientais.
	· CCIB5.2.1. Describe procesos de obtención de materiais, valorando o seu custo económico e ambiental, e a conveniencia da súa reciclaxe.
	· CSC

	
	·
	·
	· CCIB5.2.2. Valora e describe o problema ambiental e social dos vertidos tóxicos.
	· CSC

	
	·
	·
	· CCIB5.2.3. Recoñece os efectos da corrosión sobre os metais, o custo económico que supón e os métodos para protexelos.
	· CMCCT

	
	·
	·
	· CCIB5.2.4. Xustifica a necesidade do aforro, a reutilización e a reciclaxe de materiais en termos económicos e ambientais.
	· CSC

	· f
· l
	· B5.4. Novos materiais. Aplicacións actuais e perspectivas de futuro en distintos campos. A nanotecnoloxía.
	· B5.3. Coñecer as aplicacións dos novos materiais en campos tales como electricidade e a electrónica, o téxtil, o transporte, a alimentación, a construción e a medicina.
	· CCIB5.3.1. Define o concepto de nanotecnoloxía e describe as súas aplicacións presentes e futuras en diferentes campos.
	· CD

· CCEC

Cultura Clásica

A materia de Cultura Clásica ten como obxectivo primordial achegar o alumnado ao estudo das civilizacións grega e latina nos ámbitos literario, artístico, filosófico, científico, sociopolítico e lingüístico, de xeito que poida tomar conciencia da influencia, o mantemento e a presenza destes aspectos na cultura occidental, e comprender a súa identidade cultural, así como as manifestacións que a definen.

A través de Cultura Clásica preténdese iniciar o alumnado nun exercicio de reflexión e a análise sobre as bases en que descansan realidades moi importantes da nosa cultura, confrontándoas co que coñecemos como legado clásico: un patrimonio común que debe ser considerado irrenunciable para os cidadáns e as cidadás de Europa.

De acordo con esta formulación, o currículo básico da materia articúlase en bloques temáticos pertencentes a dous ámbitos diferentes: o ámbito lingüístico e o non lingüístico.

O ámbito lingüístico oriéntase fundamentalmente a analizar a relación de parentesco entre as linguas clásicas e un bo número das que se falan na actualidade. Para iso, pártese do concepto de familia lingüística, centrando a atención na familia das linguas indoeuropeas, á que pertencen o grego e o latín e da que se deriva unha boa parte das linguas modernas. O estudo da orixe e a evolución da familia lingüística indoeuropea acompáñase coa descrición do marco histórico e xeográfico onde ten lugar a devandita evolución. En relación con este aspecto, inclúese un percorrido a través da orixe e a evolución da escritura e a súa diversidade de sistemas e alfabetos. Préstase especial atención ao importantísimo papel que o latín e o grego xogaron na configuración das linguas modernas, en especial na composición culta e na formación do léxico. O obxectivo último da materia de Cultura Clásica, neste ámbito será permitir ao alumnado afondar na comprensión da propia lingua e no uso desta esma como elemento esencial para a comunicación e a adquisición de coñecementos.

No ámbito non lingüístico englóbase o resto dos bloques propostos: xeografía, historia, mitoloxía, relixión, arte, sociedade e vida cotiá, e literatura. Todos eles irán enfocados a iniciar o alumnado no coñecemento dos aspectos máis característicos da cultura grecorromana, de xeito que a través do seu estudo sexa quen de analizar e comprender os trazos comúns e os que son diversos, valorar a herdanza clásica e respectar o patrimonio cultural da humanidade. Para sentar as bases deste estudo pártese da necesidade de coñecer o marco xeográfico e histórico en que se desenvolveron as civilizacións grega e romana ao longo do tempo, orixe da civilización occidental. O estudo das relixións grega e romana presta atención ás manifestacións máis significativas da relixiosidade oficial, os cultos públicos e privados, as manifestacións deportivas relacionadas, as festividades relixiosas e os valores culturais asociados a ela. Dentro deste apartado sitúase o capítulo da mitoloxía, no que se aborda a construción do imaxinario colectivo europeo, grazas ás narracións míticas e lendarias, o mundo dos deuses e dos heroes, e o seu mantemento na cultura contemporánea.

Especial atención merecen as manifestacións artísticas que nos legaron as civilizacións grega e romana, que serviron e serven de modelo a moitas das producións actuais. Entre elas cómpre salientar, por unha banda, as relativas ás artes plásticas, concretamente á arquitectura, á escultura e ás artes decorativas, e, pola outra, á literatura, cuxa configuración en xéneros determina toda a nosa tradición literaria, grazas ao acervo de temas, tópicos e recursos estilísticos empregados polos seus autores e polas súas autoras.

Dedícase un apartado á sociedade e á vida cotiá, dentro do cal se tratan aspectos como a organización política e social do mundo grecorromano, as clases sociais, a vida pública e privada, e os valores cívicos que se transmitiron á cultura occidental.

En todos os bloques de contidos vai implícito o estudo inescusable do mantemento do legado clásico na actualidade, co que se pretende analizar todos os elementos desta herdanza clásica que continúan a ser referentes na nosa cultura. Debido ao carácter de optatividade da materia de Cultura Clásica, é necesario ter en conta a flexibilidade na adecuación dos contidos ás características dos centros docentes e ao alumnado que escolla esta opción, de xeito que o seu currículo debe ter a apertura propia das materias específicas.

A comunicación lingüística é a competencia clave con máis presenza no bloque lingüístico, xa que permite descubrir as raíces grecorromanas do vocabulario das linguas que utiliza. Non obstante, no bloque non lingüístico os propios contidos da materia fomentan, tamén, a expresión a través da comunicación textual, oral, audiovisual e dixital.

A presenza das novas tecnoloxías da información e da comunicación no mundo actual debe aproveitarse como unha vantaxe para o labor cotián na aula, traballando, deste xeito, a competencia dixital. A procura de información guiada polo profesorado facilita o desenvolvemento do espírito crítico e o achegamento persoal ao coñecemento. Nesta liña, tamén hai que salientar a importancia do traballo da competencia en aprender a aprender, xa que o alumnado está iniciándose na selección, na avaliación, na comprensión e na produción de información cada vez máis complexa. A perseveranza, os hábitos de estudo, a autonomía e o traballo en equipo son capacidades que se poden afianzar neste capítulo.

A descuberta da historia do mundo grego e do romano a través dos seus fitos máis salientables no ámbito da política, a sociedade e a vida cotiá axudarán a potenciar as competencias sociais e cívicas, así como a competencia en sentido da iniciativa e espírito emprendedor, por medio da planificación de proxectos en equipo, reforzando os conceptos dos valores democráticos, a participación cidadá e a toma de decisións responsables.

Unha visión global da xeografía e historia de Grecia e Roma impulsará o alumnado a comprender os procesos de cambio desde o mundo antigo ata a actualidade, traballando, tamén, a competencia matemática e as competencias básicas en ciencia e tecnoloxía, que capacitan para a análise de fenómenos complexos, o razoamento lóxico e o rigor científico.

A aproximación ás manifestacións artísticas e literarias do mundo clásico permite o desenvolvemento da competencia en conciencia e expresión culturais, xa que un dos obxectivos principais da materia é a constatación do mantemento das súas pegadas na actualidade.

A materia de Cultura Clásica pode significar para o alumnado de educación secundaria unha excelente vía de achegamento á posta en valor do noso patrimonio cultural, que se aloxa nos restos arqueolóxicos, nos museos e mesmo no contorno cotián, así como nas manifestacións máis inmateriais da cultura grecorromana, como o pensamento, as crenzas, a mitoloxía, a estética e a ética.

3º ou 4º de ESO

	
	Cultura Clásica. 3º ou 4º de ESO
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. Xeografía
	

	· f
· o
	· B1.1. Marco xeográfico das civilizacións grega e romana.
	· B1.1. Localizar nun mapa fitos xeográficos e enclaves concretos relevantes para o coñecemento das civilizacións grega e romana.
	· CCB1.1.1. Sinala sobre un mapa o marco xeográfico en que se sitúan en distintos períodos as civilizacións grega e romana, delimitando o seu ámbito de influencia, establecendo conexións con outras culturas próximas e situando con precisión puntos xeográficos, cidades ou restos arqueolóxicos coñecidos pola súa relevancia histórica.
	· CMCCT

· CD

· CAA

	· f
· o
	· B1.1. Marco xeográfico das civilizacións grega e romana.
	· B1.2. Describir os marcos xeográficos en que se desenvolven as civilizacións grega e romana ao longo da súa historia.
	· CCB1.2.1. Enumera aspectos do marco xeográfico que poden ser considerados determinantes no desenvolvemento das civilizacións grega e latina, e achega exemplos para ilustrar e xustificar as súas formulacións.
	· CSC

· CD

· CAA

	
	Bloque 2. Historia
	

	· e
· ñ
	· B2.1. Marco histórico da civilización grega: das civilizacións minoica e micénica ao mundo helenístico.

· B2.2. Marco histórico da civilización romana: Monarquía, República e Imperio.
	· B2.1. Identificar, describir e explicar o marco histórico en que se desenvolven as civilizacións grega e romana.
	· CCB2.1.1. Sabe enmarcar determinados feitos históricos nas civilizacións grega e romana e no período histórico correspondente, póndoos en contexto e relacionándoos con outras circunstancias contemporáneas.
	· CAA

· CMCCT

· CD

· CSC

	· f
· e
· g
· ñ
	· B2.1. Marco histórico da civilización grega: das civilizacións minoica e micénica ao mundo helenístico.

· B2.2. Marco histórico da civilización romana: Monarquía, República e Imperio.
	· B2.2. Coñecer as principais características de cada período da historia de Grecia e Roma, e saber situar nun eixe cronolóxico feitos históricos.
	· CCB2.2.1. Distingue con precisión as etapas da historia de Grecia e Roma, nomeando e situando no tempo os principais fitos asociados a cada unha delas.
	· CSIEE

· CMCCT

· CD

· CSC

	
	·
	·
	· CCB2.2.2. Explica o proceso de transición que se produce entre as etapas da historia de Grecia e Roma, describindo as circunstancias que interveñen no paso de unhas a outras.
	· CMCCT

· CAA

· CSC

	
	·
	·
	· CCB2.2.3. Elabora eixes cronolóxicos en que se representen fitos históricos salientables, consultando ou non fontes de información.
	· CD

· CMCCT

· CSC

	
	·
	·
	· CCB2.2.4. Sitúa dentro dun eixe cronolóxico o marco histórico en que se desenvolven as civilizacións grega e romana, sinalando períodos e identificando en cada un as conexións máis importantes que presentan con outras civilizacións.
	· CMCCT

· CD

· CSC

	· ñ
· o
	· B2.1. Marco histórico da civilización grega: das civilizacións minoica e micénica ao mundo helenístico.

· B2.2. Marco histórico da civilización romana: Monarquía, República e Imperio.
	· B2.3. Coñecer as características fundamentais da romanización de Hispania e Gallaecia.
	· CCB2.3.1. Explica a romanización de Hispania e Gallaecia, describindo as súas causas e delimitando as súas fases.
	· CCEC

· CAA

· CSC

· CCL

	
	·
	·
	· CCB2.3.2. Enumera, explica e ilustra con exemplos os aspectos fundamentais que caracterizan o proceso da romanización de Hispania e Gallaecia, sinalando a súa influencia na historia posterior do noso país.
	· CSC

· CAA

· CCEC

· CCL

	
	Bloque 3. Mitoloxía
	

	· b
	· B3.1. O panteón grego e romano.
	· B3.1. Coñecer os principais deuses da mitoloxía grecolatina.
	· CCB3.1.1. Pode nomear coa súa denominación grega e latina os principais deuses e heroes da mitoloxía grecolatina, sinalando os trazos que os caracterizan, os seus atributos e o seu ámbito de influencia, explicando a súa xenealoxía e establecendo as relacións entre os diferentes deuses.
	· CD

· CCEC

· CCL

	· e
· a
· b
· ñ
	· B3.2. Mitos grecolatinos. Os heroes.
	· B3.2. Coñecer os mitos e os heroes grecolatinos, e establecer semellanzas e diferenzas entre os mitos e os heroes antigos e os actuais.
	· CCB3.2.1. Identifica dentro do imaxinario mítico deuses, semideuses e heroes, e explica os principais aspectos que os diferencian.
	· CCEC

· CD

· CCL

	
	·
	·
	· CCB3.2.2. Sinala semellanzas e diferenzas entre os mitos da antigüidade clásica e os pertencentes a outras culturas, comparando o seu tratamento na literatura ou na tradición relixiosa.
	· CAA

· CSC

· CCEC

· CD

	
	·
	·
	· CCB3.2.3. Recoñece e ilustra con exemplos o mantemento do mítico e da figura do heroe na nosa cultura, analizando a influencia da tradición clásica neste fenómeno e sinalando as principais semellanzas e diferenzas que se observan entre ambos os tratamentos, asociándoas a outros trazos culturais propios de cada época.
	· CCEC

· CMCCT

· CD

· CSC

	
	·
	·
	· CCB3.2.4. Recoñece referencias mitolóxicas nas artes plásticas, sempre que sexan claras e sinxelas, describindo, a través do uso que se fai destas, os aspectos básicos que en cada caso se asocian á tradición grecolatina.
	· CCEC

· CD

	· l
· ñ
	· B3.3. Relixión grega.
	· B3.3. Coñecer e comparar as características da relixiosidade e da relixión grega coas actuais.
	· CCB3.3.1. Enumera e explica as principais características da relixión grega, póndoas en relación con outros aspectos básicos da cultura helénica e establecendo comparacións con manifestacións relixiosas propias doutras culturas.
	· CSC

· CMCCT

· CCEC

	· b
	· B3.4. Relixión romana: culto público e privado.
	· B3.4. Explicar os fundamentos da relixiosidade romana e distinguir a relixión oficial das manifestacións do culto privado.
	· CCB3.4.1. Distingue a relixión oficial de Roma dos cultos privados, e explica os trazos que lles son propios.
	· CSC

· CMCCT

· CCEC

	
	Bloque 4. Arte
	

	· l
· b
	· B4.1. Fundamentos da arte clásica.
	· B4.1. Coñecer as características fundamentais da arte clásica e relacionar manifestacións artísticas actuais cos seus modelos clásicos.
	· CCB4.1.1. Recoñece os trazos básicos da arte clásica nas manifestacións artísticas antigas e actuais.
	· CD

· CCEC

	
	·
	·
	· CCB4.1.2. Realiza eixes cronolóxicos e sitúa neles aspectos relacionados coa arte grecolatina, asociándoos a outras manifestacións culturais ou a fitos históricos.
	· CMCCT

· CD

· CCEC

	· l
	· B4.2. Arquitectura en Grecia e Roma: tipos de edificios e ordes arquitectónicas.
	· B4.2. Identificar as características máis salientables da arquitectura grecorromana en relación cos edificios máis singulares.
	· CCB4.2.1. Recoñece as características esenciais das arquitecturas grega e romana, identificando en imaxes a orde arquitectónica á que pertencen distintos monumentos, para razoar a súa resposta.
	· CCEC

· CMCCT

· CD

	· l
	· B4.3. Escultura en Grecia e Roma: etapas, estilos e temáticas.
	· B4.3. Coñecer as manifestacións escultóricas da arte grega e romana ao longo da Antigüidade e identificar a súa temática.
	· CCB4.3.1. Recoñece esculturas gregas e romanas en imaxes, encádraas nun período histórico e identifica nelas motivos mitolóxicos, históricos ou culturais.
	· CCEC

· CMCCT

· CD

	· l
· ñ
	· B4.4. Enxeñería romana: obras públicas e urbanismo. Vías romanas.
	· B4.4. Coñecer as creacións urbanísticas romanas, así como a súa rede viaria.
	· CCB4.4.1. Describe as características, os principais elementos e a función das grandes obras públicas romanas, explicando e ilustrando con exemplos a súa importancia para o desenvolvemento do Imperio e a súa influencia en modelos urbanísticos posteriores.
	· CSC

· CMCCT

· CD

· CCEC

	· e
· ñ
	· B4.5. Herdanza clásica no patrimonio artístico.
	· B4.5. Coñecer e saber localizar os principais monumentos clásicos do patrimonio español e europeo.
	· CCB4.5.1. Localiza nun mapa os principais monumentos clásicos do patrimonio español e europeo, identificando a partir de elementos concretos o seu estilo e súa cronoloxía aproximada.
	· CAA

· CD

· CCEC

· CMCCT

	
	Bloque 5. Sociedade e vida cotiá
	

	· a
	· B5.1. Organización política en Grecia e en Roma.
	· B5.1. Coñecer as características das principais formas de organización política presentes no mundo clásico, e establecer semellanzas e diferenzas entre elas.
	· CCB5.1.1. Nomea os principais sistemas políticos da antigüidade clásica e describe, dentro de cada un, a forma de distribución e o exercicio do poder, as institucións, o papel que estas desempeñan e os mecanismos de participación política.
	· CSC

· CCL

	· g
· h
· ñ
	· B5.2. Sociedade en Grecia e Roma: clases sociais.
	· B5.2. Coñecer as características e a evolución das clases sociais en Grecia e Roma.
	· CCB5.2.1. Describe a organización das sociedades grega e romana, explicando as características das clases sociais e os papeis asignados a cada unha, relacionando estes aspectos cos valores cívicos da época e comparándoos cos actuais.
	· CSIEE

· CSC

· CCL

	
	·
	·
	· CCB5.2.2. Describe as principais características e a evolución dos grupos que compoñen as sociedades grega e romana.
	· CCL

· CSC

· CCL

	· c
· ñ
	· B5.3. A familia en Grecia e Roma.
	· B5.3. Coñecer a composición da familia e os papeis asignados aos seus membros.
	· CCB5.3.1. Identifica e explica os papeis que desempeña dentro da familia cada un dos seus membros, identificando e explicando a través deles estereotipos culturais e comparándoos cos actuais.
	· CSC

· CCL

	· m
	· B5.4. Vida cotiá en Grecia e Roma: vivenda, hixiene, alimentación, vestimenta e traballo.
	· B5.4. Coñecer os trazos máis salientables da vida cotiá en Grecia e Roma.
	· CCB5.4.1. Identifica e describe os tipos de vivenda, o modo de alimentación, os hábitos de hixiene e a vestimenta en Grecia e Roma.
	· CD

· CAA

· CSC

· CMCCT

· CCL

	
	·
	·
	· CCB5.4.2. Identifica e describe formas de traballo e relaciónaas cos coñecementos científicos e técnicos da época, e explica a súa influencia no progreso da cultura occidental.
	· CAA

· CMCCT

· CSC

· CCL

	· d
	· B5.5. Espectáculos públicos en Grecia e Roma.
	· B5.5. Identificar as principais formas de lecer da antigüidade.
	· CCB5.5.1. Describe as principais formas de lecer das sociedades grega e romana, analizando a súa finalidade, os grupos aos que van dirixidas e a súa función no desenvolvemento da identidade social.
	· CSIEE

· CAA

· CSC

· CCL

	· ñ
	· B5.5. Os espectáculos públicos en Grecia e Roma.
	· B5.6. Relacionar e establecer semellanzas e diferenzas entre as manifestacións deportivas da Grecia Clásica e as actuais.
	· CCB5.6.1. Explica a orixe e a natureza dos Xogos Olímpicos, comparándoos e destacando a súa importancia con respecto a outras festividades deste tipo existentes na época, e comenta o seu mantemento no mundo moderno, establecendo semellanzas e diferenzas entre os valores culturais aos que se asocian en cada caso.
	· CD

· CAA

· CSC

· CCL

	
	Bloque 6. Lingua e literatura
	

	· e
	· B6.1. Historia da escritura. Signos e materiais.
	· B6.1. Coñecer a existencia de diversos tipos de escritura, distinguilos e comprender as súas funcións.
	· CCB6.1.1. Recoñece tipos de escritura, clasifícaos consonte súa natureza e a súa función, e describe os trazos que os distinguen.
	· CD

· CCEC

· CCL

	· e
	· B6.2. Orixe do alfabeto. O alfabeto grego e o alfabeto romano.
	· B6.2. Coñecer a orixe do alfabeto e distinguir os tipos de alfabetos usados na actualidade.
	· CCB6.2.1. Nomea e describe os trazos principais dos alfabetos máis utilizados no mundo occidental, diferenciándoos doutros tipos de escrituras, e explica a súa orixe.
	· CAA

· CCEC

· CCL

	· f
	· B6.2. Orixe do alfabeto. O alfabeto grego e o alfabeto romano.
	· B6.3. Recoñecer a presenza de elementos dos alfabetos grego e latino nos alfabetos actuais.
	· CCB6.3.1. Explica a influencia dos alfabetos grego e latino na formación dos alfabetos actuais, e sinala nestes últimos a presenza de determinados elementos tomados dos primeiros.
	· CD

· CMCCT

· CCEC

· CCL

	· f
· ñ
· o
	· B6.3. As linguas do mundo. O indoeuropeo e as súas familias lingüísticas.
	· B6.4. Coñecer a orixe común das linguas indoeuropeas.
	· CCB6.4.1. Enumera e localiza nun mapa as principais ramas da familia das linguas indoeuropeas, sinalando os idiomas modernos que se derivan de cada unha e os aspectos lingüísticos que evidencian o seu parentesco.
	· CMCCT

· CD

· CSC

	·
	·
	·
	· CCB6.4.2.Describe a evolución das linguas romances a partir do latín como un proceso histórico, explicando e ilustrando con exemplos os elementos que evidencian do xeito máis visible a súa orixe común e o parentesco existente entre elas.
	· CCL

· CCEC

	· l
· ñ
· o
	· B6.4. As linguas romances.
	· B6.5. Identificar as linguas europeas romances e non romances, e localizalas nun mapa.
	· CCB6.5.1. Identifica as linguas que se falan en Europa e en España, diferenciando pola súa orixe as romances e as non romances, e delimita nun mapa as zonas onde se utilizan.
	· CSC

· CD

· CCL

· CCA

	· h
· ñ
· o
	· B6.5. Composición e derivación culta de orixe grega e latina.
	· B6.6. Identificar a orixe grecolatina do léxico das linguas de España e doutras linguas modernas.
	· CCB6.6.1. Recoñece e explica o significado dalgúns dos helenismos e latinismos máis frecuentes utilizados no léxico das linguas faladas en España e doutras linguas modernas, e explica o seu significado a partir do termo de orixe.
	· CCL

· CCA

	
	·
	·
	· CCB6.6.2. Explica o significado de palabras a partir da súa descomposición e da análise etimolóxica das súas partes.
	· CCL

· CCA

	· e
· ñ
· o
	· B6.6. Latinismos, palabras patrimoniais, cultismos e semicultismos.
	· B6.7. Distinguir e identificar latinismos, cultismos, semicultismos e termos patrimoniais.
	· CCB6.7.1. Identifica e diferencia con seguridade cultismos, semicultismos e termos patrimoniais, en relación co termo de orixe sen, necesidade de consultar dicionarios nin outras fontes de información.
	· CCA

· CCL

	
	·
	·
	· CCB6.7.2. Coñece o significado das principais locucións latinas de uso actual.
	· CD

· CCL

	· f
· l
· ñ
· o
	· B6.7. Principais regras de evolución fonética do latín ao galego e ao castelán.
	· B6.8. Facer evolucións desde o latín ao galego e ao castelán, tendo en conta os fenómenos fonéticos.
	· CCB6.8.1. Explica os procesos de evolución dalgúns termos desde o étimo latino ata os seus respectivos derivados nas linguas romances, describindo algúns dos fenómenos fonéticos producidos e ilustrándoos con outros exemplos.
	· CCL

· CCA

	
	·
	·
	· CCB6.8.2. Realiza evolucións do latín ao galego e ao castelán aplicando as regras fonéticas de evolución.
	· CCA

· CCL

	· f
	· B6.8. Léxico grecolatino na linguaxe científica e técnica.
	· B6.9. Coñecer e utilizar con propiedade terminoloxía científico-técnica de orixe grecolatina.
	· CCB6.9.1. Explica a partir da súa etimoloxía termos de orixe grecolatina propios da linguaxe científico-técnica e sabe usalos con propiedade.
	· CCL

· CCA

	· h
· ñ
· o
	· B6.9. Presenza das linguas clásicas nas linguas modernas.
	· B6.10. Constatar o influxo das linguas clásicas en linguas non derivadas delas.
	· CCB6.10.1. Demostra o influxo do latín e o grego sobre as linguas modernas servíndose de exemplos para ilustrar o mantemento nestas de elementos léxicos morfolóxicos e sintácticos herdados das primeiras.
	· CCL

· CCA

	· l
	· B6.10. Xéneros literarios grecolatinos: autores e obras principais.
	· B6.11. Coñecer as principais características dos xéneros literarios grecolatinos e a súa influencia na literatura posterior.
	· CCB6.11.1. Describe as características esenciais dos xéneros literarios grecolatinos e recoñece a súa influencia na literatura posterior.
	· CCEC

· CCL

· CCA

	· l
	· B6.10. Xéneros literarios grecolatinos: autores e obras principais.
	· B6.12. Coñecer os fitos esenciais das literaturas grega e latina como base literaria da cultura europea e occidental.
	· CCB6.12.1. Nomea aos autores máis representativos da literatura grecolatina, encádraos no seu período histórico e cita as súas obras máis coñecidas.
	· CCEC

· CCL

	
	Bloque 7. Pervivencia na actualidade
	

	· l

· n

· ñ
	· B.7.1. Civilización grecolatina nas artes e na organización social e política actual.
	· B7.1. Recoñecer a presenza da civilización clásica nas artes e na organización social e política.
	· CCB7.1.1. Sinala e describe algúns aspectos básicos da cultura e a civilización grecolatina que perviviron ata a actualidade, demostrando a súa vixencia nunha e noutra época mediante exemplos.
	· CCL

· CAA

	· l

· n

· ñ
	· B7.2. Mitoloxía e temas lexendarios nas manifestacións artísticas actuais.
	· B7.2. Coñecer a pervivencia da mitoloxía e os temas lexendarios nas manifestacións artísticas actuais.
	· CCB7.2.1. Demostra a pervivencia da mitoloxía e os temas lexendarios mediante exemplos de manifestacións artísticas contemporáneas nas que están presentes estes motivos.
	· CAA

· CCEC

	· l

· ñ
	· B7.3. Historia de Grecia e Roma e a súa presenza no noso país.
	· B7.3. Identificar os aspectos máis importantes da historia de Grecia e Roma e a súa presenza no noso país e recoñecer as pegadas da cultura romana en diversos aspectos da civilización actual.
	· CCB7.3.1. Enumera e explica algúns exemplos concretos nos que se pon de manifesto a influencia que o mundo clásico tivo na historia e as tradicións do noso país.
	· CCL

· CSC

	· b

· e
	· B7.4. Traballos de investigación sobre a civilización clásica na nosa cultura.
	· B7.4. Realizar traballos de investigación sobre a pervivencia da civilización clásica na contorna, utilizando as tecnoloxías da información e a comunicación.
	· B7.4.1. Utiliza as tecnoloxías da información e a comunicación para recabar información e realizar traballos de investigación acerca da pervivencia da civilización clásica na nosa cultura.
	· CD

· CAA

Educación Física

A materia de Educación Física ten como finalidade principal que os alumnos e as alumnas alcancen a competencia motriz, entendida como un conxunto de coñecementos, procedementos, actitudes e emocións que interveñen nas múltiples interaccións que realiza unha persoa no seu medio e coas demais, que permite que o alumnado supere os problemas motores propostos tanto nas sesión de Educación Física como na súa vida cotiá; sempre actuando de forma coherente e en concordancia co nivel de desenvolvemento psicomotor, e outorgándolle especial sensibilidade á atención á diversidade nas aulas, utilizando estratexias inclusivas e procurando a integración dos coñecementos, os procedementos, as actitudes e as emocións que se vinculan á conduta motora.

A competencia motriz, malia non estar recollida como unha das competencias clave, é fundamental para o desenvolvemento destas, nomeadamente o das competencias sociais e cívicas, de aprender a aprender, de sentido de iniciativa e espírito emprendedor, de conciencia e expresións culturais, da competencia matemática e as competencias básicas en ciencia e tecnoloxía e, en menor medida, da de comunicación lingüística e da competencia dixital. O traballo por competencias integra un coñecemento de base conceptual, outro relativo ás destrezas e, por último, un con grande influencia social e cultural, que implica un conxunto de valores e actitudes.

O presente currículo de Educación Física mantén a coherencia e a homoxeneidade coa etapa de educación primaria, nas etapas da ESO e do bacharelato, entendendo a materia como un continuo, tanto nos seus contidos como nas aprendizaxes que debe conseguir o alumnado ao longo de todas as etapas do sistema educativo.

Na educación secundaria obrigatoria e no bacharelato o alumnado utilizará o seu potencial motor á vez que desenvolve todas as súas capacidades. Isto implica mobilizar toda unha serie de coñecementos, habilidades motrices, actitudes e valores en relación co corpo, en diversas situacións de ensino e aprendizaxe, nas que a experiencia individual e colectiva permita adaptar a conduta motriz a diferentes ámbitos, conseguindo que o alumnado sexa un suxeito activo, responsable da xestión do seu estilo de vida saudable.

Nestas etapas educativas, a Educación Física debe permitir incrementar e mellorar o seu compromiso motor, sempre adecuado ás súas posibilidades, e desenvolver as habilidades motrices específicas con complexidade crecente á medida que se progresa nos sucesivos cursos.

As propias actividades axudarán, ademais, a desenvolver a relación coas demais persoas, o respecto, a atención especial á igualdade de xénero, entendendo as diferenzas relativas ás capacidades psicofísicas entre as rapazas e os rapaces, os condicionantes dos estereotipos sociais, a colaboración, o traballo en equipo, o xogo limpo, a resolución de conflitos, o recoñecemento do esforzo para lograr metas, a aceptación de regras establecidas e o desenvolvemento da iniciativa individual.

Educación Física, tanto na etapa de ESO coma no bacharelato, terá como fin estratéxico introducir o alumnado cara a práctica de actividades físico-deportivas e artístico-expresivas, nas que poida manter un papel de practicante activo ao longo da súa vida, tendo en conta as novas formas de prácticas motrices que xorden na sociedade actual, moitas delas vinculadas ao contorno próximo do alumnado pola motivación intrínseca que representan.

Cómpre salientar os xogos e os deportes tradicionais galegos, que, xunto coas danzas e os bailes propios de Galicia, supoñen un elemento importante de transmisión do noso patrimonio artístico e cultural, ademais de fomentar as relacións interxeracionais.

As propostas didácticas deben incorporar a reflexión e a análise dos procesos de ensino e aprendizaxe, co fin de facilitar estratexias de transferencia dos coñecementos a outras situacións.

Para facilitar a concreción curricular de Educación Física establécense dez criterios de avaliación para o primeiro ciclo da ESO, que abrangue os tres primeiros cursos, doce para o cuarto curso da ESO e nove para o primeiro curso de bacharelato, criterios que establecen os resultados que se deben conseguir por medio dos estándares de aprendizaxe. Estes permitirán definir os resultados das aprendizaxes e concretarán, mediante accións, o que o alumnado debe saber e saber facer na materia de Educación Física. Estes estándares están graduados e secuenciados ao longo de todas as etapas e, unha vez finalizadas estas, todos eles deberán estar alcanzados e consolidados.

Os contidos preséntanse distribuídos en catro grandes bloques:

· Bloque 1. Contidos comúns.

· Bloque 2. Actividades físicas artístico-expresivas.

· Bloque 3. Actividade física e saúde.

· Bloque 4. Os xogos e as actividades deportivas.

Esta distribución non determina métodos concretos; unicamente responde a unha forma de organizar os contidos dun xeito enlazado atendendo á configuración cíclica do ensino da materia, construíndo uns coñecementos sobre os outros, como unha estrutura de relacións observables, de maneira que se facilite a súa comprensión e aplicación en contextos cada vez máis enriquecedores e complexos. Tampouco implica unha organización pechada, xa que permite organizar os contidos de diferentes formas, adoptando a metodoloxía máis adecuada ás características tanto do grupo de alumnos e alumnas como dos propios contidos.

Os contidos do bloque común, pola súa natureza transversal, traballaranse ao longo do curso de xeito integrado cos contidos do resto dos bloques, dado que trata aspectos como a construción das fases dunha sesión, o aseo persoal, a participación nas actividades físicas independentemente do propio nivel de execución, a resolución de conflitos mediante o diálogo e a aceptación das regras establecidas, as posibilidades que presentan as actividades físico-deportivas como formas de lecer activo e de utilización responsable do contorno, o control de riscos, o desenvolvemento da iniciativa individual e de hábitos de esforzo, as actitudes, a confianza, o uso adecuado dos materiais e dos espazos, e a integración das tecnoloxías da información e da comunicación.

O bloque segundo trata os contidos que teñen que ver coa interpretación e a execución de accións motrices, utilizando técnicas de expresión corporal, baile e outros recursos artísticos.

O terceiro bloque inclúe todos os aspectos relacionados coa saúde que se poden abordar desde a práctica da actividade física, segundo as recomendacións de diversos organismos de ámbito internacional, estatal e autonómico.

No bloque dos xogos e as actividades deportivas tamén están incluídos todos os tipos de actividades físico-deportivas desenvolvidas no medio natural.

Os contidos asociados aos criterios de avaliación de cada bloque en cada curso serán concretados nas programacións didácticas, de xeito que cada centro docente poida determinalos en función das instalacións e dos recursos materiais dos que dispón, ademais das características do contorno onde se localiza. Estes contidos serán diferentes nos primeiros cursos, para que o alumnado poida iniciarse nunha grande variedade de actividades físico-deportivas e artístico-expresivas. Nos últimos cursos estes contidos poderán ser perfeccionados sobre a base das aprendizaxes anteriores.

Como consecuencia de todo o anterior, establécese unha serie de orientacións metodolóxicas para a materia que favorecerán un enfoque competencial, así como a consecución, a consolidación e a integración dos estándares por parte do alumnado:

· Educación Física nestas etapas terá un carácter eminentemente práctico e vivencial.

· A asimilación das aprendizaxes e a adaptación ao traballo do alumnado en Educación Física aconsella a distribución das dúas sesións semanais en diferentes días.

· A selección dos contidos e das metodoloxías activas e contextualizadas debe asegurar o desenvolvemento das competencias clave ao longo destas etapas.

· O uso de estruturas de aprendizaxe cooperativa posibilitarán a resolución conxunta das tarefas e dos problemas, e potenciarán a inclusión do alumnado.

· O profesorado deseñará diferentes tipos de tarefas e secuencias adaptadas aos niveis, ás formas e aos ritmos de aprendizaxe dos alumnos e das alumnas, co obxecto de atender á diversidade na aula e personalizar os procesos de construción das aprendizaxes. Débese potenciar o uso dunha variedade de materiais e recursos o máis ampla posible, considerando especialmente a integración das tecnoloxías da información e da comunicación desenvolvidas nos últimos tempos en diferentes ámbitos da Educación Física.

· Favoreceranse metodoloxías que teñan a súa base na descuberta guiada, a resolución de problemas, o traballo por retos e proxectos, e a cooperación, tendo presente o desenvolvemento da creatividade do alumnado.

· Deberá procurarse a implicación das familias como un factor clave para facer dos alumnos e das alumnas auténticos suxeitos activos dunha xestión cada vez máis autónoma e comprometida da súa saúde, mediante a adquisición de hábitos de vida saudables.

Finalmente, é necesaria unha axeitada coordinación entre o equipo docente sobre as estratexias metodolóxicas e didácticas que se utilicen co alumnado. Os departamentos didácticos, logo dunha reflexión, deben formular con criterios consensuados unha estratexia metodolóxica común para desenvolver ao longo do proceso de ensino e aprendizaxe do alumnado, considerando, ademais, que a promoción da práctica diaria de deporte e o exercicio físico por parte dos alumnos e das alumnas durante a xornada escolar debe formar parte do seu desenvolvemento integral.

4º de ESO

	
	Educación Física. 4º de ESO
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. Contidos comúns en Educación Física
	

	· b
· g
· m
	· B1.1. Deseña e realiza as fases de activación e recuperación, logo da análise da actividade física que se vaia realizar.

· B1.2. Fases de activación e recuperación como medio de prevención de lesións.
	· B1.1. Deseñar e realizar as fases de activación e recuperación na práctica de actividade física considerando a intensidade dos esforzos.
	· EFB1.1.1. Analiza a actividade física principal da sesión para establecer as características que deben ter as fases de activación e de volta á calma.
	· CSC

	
	·
	·
	· EFB1.1.2. Selecciona os exercicios ou as tarefas de activación e de volta á calma dunha sesión, atendendo á intensidade ou á dificultade das tarefas da parte principal.
	· CSC

	
	·
	·
	· EFB1.1.3. Realiza exercicios ou actividades nas fases inicial e final de algunha sesión, de xeito autónomo, acorde co seu nivel de competencia motriz.
	· CSC

	· a
· b
· c
· d
· g
· m
	· B1.3. Planificación e organización de eventos e campionatos nos que se utilicen sistemas que potencien as actitudes, os valores e o respecto das normas, asumindo diferentes papeis e funcións.
	· B1.2. Colaborar na planificación e na organización de eventos, campionatos ou torneos deportivos, prevendo os medios e as actuacións necesarias para a súa celebración e relacionando as súas funcións coas do resto de implicados/as.
	· EFB1.2.1. Asume as funcións encomendadas na organización de actividades grupais.
	· CSC

	
	·
	·
	· EFB1.2.2. Verifica que a súa colaboración na planificación e posta en práctica de actividades grupais fose coordinada coas accións do resto das persoas implicadas.
	· CSC

	
	·
	·
	· EFB1.2.3. Presenta propostas creativas de utilización de materiais e de planificación para utilizalos na súa práctica de maneira autónoma.
	· CSC

	· a
· b
· c
· d
· e
· g
· m
· ñ
	· B1.4. Valoración das actividades físicas, deportivas e tradicionais na sociedade actual, destacando os comportamentos axeitados tanto desde o papel de participante como desde o de espectador/a.
	· B1.3. Analizar criticamente o fenómeno deportivo discriminando os aspectos culturais, educativos, integradores e saudables dos que fomentan a violencia, a discriminación ou a competitividade mal entendida.
	· EFB1.3.1. Valora as actuacións e as intervencións das persoas participantes nas actividades, recoñecendo os méritos e respectando os niveis de competencia motriz, e outras diferenzas.
	· CSC

	
	·
	·
	· EFB1.3.2. Valora as actividades físicas distinguindo as achegas que cada unha ten desde o punto de vista cultural, para a satisfacción e o enriquecemento persoal, e para a relación coas demais persoas.
	· CSC

· CCEC

	
	·
	·
	· EFB1.3.3. Mantén unha actitude crítica cos comportamentos antideportivos, tanto desde o papel de participante como desde o de espectador/a.
	· CSC

	· a
· b
· g
· m
	· B1.5. Primeiras actuacións ante as lesións máis comúns que poden manifestarse na práctica deportiva.

· B1.6. Protocolos básicos de primeiros auxilios.

· B1.7. Medidas preventivas sobre os riscos ou as lesións na realización de actividades físico-deportivas.

· B1.8. Manexo e utilización do material e do equipamento deportivo.
	· B1.4. Asumir a responsabilidade da propia seguridade na práctica de actividade física, tendo en conta os factores inherentes á actividade e prevendo as consecuencias que poidan ter as actuacións pouco coidadosas sobre a seguridade das persoas participantes.
	· EFB1.4.1. Verifica as condicións de práctica segura usando convenientemente o equipamento persoal, e os materiais e os espazos de práctica.
	· CSIEE

	
	·
	·
	· EFB1.4.2. Identifica as lesións máis frecuentes derivadas da práctica de actividade física.
	· CSIEE

	
	·
	·
	· EFB1.4.3. Describe os protocolos que deben seguirse ante as lesións, os accidentes ou as situacións de emerxencia máis frecuentes producidas durante a práctica de actividades físico-deportivas.
	· CSIEE

	· a
· b
· c
· d
· g
· m
	· B1.9. Aceptación das normas sociais e democráticas que rexen nun traballo en equipo.

· B1.10. Técnicas de traballo en equipo.

· B1.11. Técnicas de traballo colaborativo.

· B1.12. Xogo limpo como actitude social responsable.
	· B1.5. Demostrar actitudes persoais inherentes ao traballo en equipo, superando as inseguridades e apoiando as demais persoas ante a resolución de situacións descoñecidas.
	· EFB1.5.1. Fundamenta os seus puntos de vista ou as súas achegas nos traballos de grupo, e admite a posibilidade de cambio fronte a outros argumentos válidos.
	· CSC

	
	·
	·
	· EFB1.5.2. Valora e reforza as achegas enriquecedoras dos compañeiros e das compañeiras nos traballos en grupo.
	· CSC

	· b
· e
· g
· h
· i
· m
· ñ
· o
	· B1.13. Tecnoloxías da información e da comunicación no proceso de aprendizaxe, para procurar, seleccionar e valorar informacións relacionadas coas actividades físico-deportivas e as relacionas coa saúde.
	· B1.6. Utilizar eficazmente as tecnoloxías da información e da comunicación no proceso de aprendizaxe, para procurar, seleccionar e valorar informacións relacionadas cos contidos do curso, comunicando os resultados e as conclusións no soporte máis adecuado.
	· EFB1.6.1. Procura, procesa e analiza criticamente informacións actuais sobre temáticas vinculadas á actividade física e a corporalidade, utilizando recursos tecnolóxicos.
	· CD

· CCL

	
	·
	·
	· EFB1.6.2. Utiliza as tecnoloxías da información e da comunicación para afondar sobre contidos do curso, realizando valoracións críticas e argumentando as súas conclusións.
	· CD

· CCL

	
	·
	·
	· EFB1.6.3. Comunica e comparte información e ideas nos soportes e nos contornos apropiados.
	· CD

· CCL

	
	Bloque 2. Actividades físicas artístico-expresivas
	

	· b
· d
· g
· l
· m
· n
· ñ
	· B2.1. Creación de composicións artístico-expresivas individuais ou colectivas, con ou sen apoio dunha estrutura musical, incluíndo os elementos para a súa sistematización: espazo, tempo e intensidade.
	· B2.1. Compor e presentar montaxes individuais ou colectivas, seleccionando e axustando os elementos da motricidade expresiva.
	· EFB2.1.1. Elabora composicións de carácter artístico-expresivo, seleccionando os elementos de execución e as técnicas máis apropiadas para o obxectivo previsto, incidindo especialmente na creatividade e na desinhibición.
	· CCEC

	
	·
	·
	· EFB2.1.2. Axusta as súas accións á intencionalidade das montaxes artístico-expresivas, combinando os compoñentes espaciais, temporais e, de ser o caso, de interacción coas demais persoas.
	· CCEC

	
	·
	·
	· EFB2.1.3. Colabora no deseño e na realización das montaxes artístico-expresivas, achegando e aceptando propostas.
	· CCEC

	
	Bloque 3. Actividade física e saúde
	

	· b
· f
· g
· h
· m
	· B3.1. Efectos negativos que determinados hábitos de vida e consumo teñen sobre a condición física e a saúde.
· B3.2. Actividade física e saúde.
· B3.3. Realización de exercicios para a consecución dunha óptima hixiene postural.

· B3.4. Alimentación: repercusión na saúde e na actividade física.
	· B3.1. Argumentar a relación entre os hábitos de vida e os seus efectos sobre a condición física, aplicando os coñecementos sobre actividade física e saúde.
	· EFB3.1.1. Demostra coñecementos sobre as características que deben cumprir as actividades físicas cun enfoque saudable e os beneficios que proporcionan á saúde individual e colectiva.
	· CMCCT

	
	·
	·
	· EFB3.1.2. Relaciona exercicios de tonificación e flexibilización coa compensación dos efectos provocados polas actitudes posturais inadecuadas máis frecuentes.
	· CMCCT

	
	·
	·
	· EFB3.1.3. Relaciona hábitos como o sedentarismo ou o consumo de tabaco e de bebidas alcohólicas cos seus efectos na condición física e a saúde.
	· CMCCT

	
	·
	·
	· EFB3.1.4. Valora as necesidades de alimentos e de hidratación para a realización de diferentes tipos de actividade física.
	· CMCCT

	· b
· g
· m
	· B3.5. Valoración e toma de conciencia da propia condición física e da predisposición a mellorala.

· B3.6. Elaboración e posta en práctica dun plano de traballo que integre as capacidades físicas relacionadas coa saúde.

· B3.7. Valoración e aplicación de técnicas e métodos de relaxación e respiración de xeito autónomo, co fin de mellorar as condicións de saúde e calidade de vida.

· B3.8. Métodos de avaliación da condición física en relación coa saúde.
	· B3.2. Mellorar ou manter os factores da condición física, practicando actividades físico-deportivas adecuadas ao seu nivel e identificando as adaptacións orgánicas e a súa relación coa saúde.
	· EFB3.2.1. Valora o grao de implicación das capacidades físicas na realización dos tipos de actividade física.
	· CMCCT

	
	·
	·
	· EFB3.2.2. Practica de forma regular, sistemática e autónoma actividades físicas co fin de mellorar as condicións de saúde e calidade de vida.
	· CMCCT

	
	·
	·
	· EFB3.2.3. Aplica os procedementos para integrar nos programas de actividade física a mellora das capacidades físicas básicas, cunha orientación saudable e nun nivel adecuado ás súas posibilidades.
	· CMCCT

	
	·
	·
	· EFB3.2.4. Valora a súa aptitude física nas súas dimensións anatómica, fisiolóxica e motriz, relacionándoas coa saúde.
	· CMCCT

	
	Bloque 4. Os xogos e as actividades deportivas
	

	· a
· b
· g
· m
	· B4.1. Traballo dos fundamentos técnicos das actividades físico-deportivas propostas, tendo en consideración diversos condicionantes xerados polos compañeiros e as compañeiras, as persoas adversarias, os regulamentos e o contorno da práctica.
	· B4.1. Resolver situacións motrices aplicando fundamentos técnicos nas actividades físico-deportivas propostas, con eficacia e precisión.
	· EFB4.1.1. Axusta a realización das habilidades específicas aos requisitos técnicos nas situacións motrices individuais, preservando a súa seguridade e tendo en conta as súas propias características.
	· CAA

· CSIEE

	
	·
	·
	· EFB4.1.2. Axusta a realización das habilidades específicas aos condicionantes xerados polos compañeiros e as compañeiras, e as persoas adversarias, nas situacións colectivas.
	· CAA

· CSIEE

	
	·
	·
	· EFB4.1.3. Adapta as técnicas de progresión ou desprazamento aos cambios do medio, priorizando a súa seguridade persoal e colectiva.
	· CAA

· CSIEE

	· a
· b
· c
· d
· g
· m
	· B4.2. Traballo das situacións motrices de oposición, colaboración ou colaboración-oposición propostas, tendo en consideración diversos condicionantes xerados polos compañeiros e as compañeiras, as persoas adversarias, os regulamentos e o contorno da práctica.

· B4.3. Coñecemento e práctica de xogos e de deportes tradicionais de Galicia e da propia zona, así como do seu regulamento. Procura de información sobre variacións locais.
	· B4.2. Resolver situacións motrices de oposición, colaboración ou colaboración-oposición nas actividades físico deportivas propostas, tomando a decisión máis eficaz en función dos obxectivos.
	· EFB4.2.1. Aplica de xeito oportuno e eficaz as estratexias específicas das actividades de oposición, contrarrestando ou anticipándose ás accións da persoa adversaria.
	· CAA

· CSIEE

	
	·
	·
	· EFB4.2.2. Aplica de xeito oportuno e eficaz as estratexias específicas das actividades de cooperación, axustando as accións motrices aos factores presentes e ás intervencións do resto de participantes.
	· CAA

· CSIEE

	
	·
	·
	· EFB4.2.3. Aplica de xeito oportuno e eficaz as estratexias específicas das actividades de colaboración-oposición, intercambiando os papeis con continuidade e perseguindo o obxectivo colectivo de obter situacións vantaxosas sobre o equipo contrario.
	· CAA

· CSIEE

	
	·
	·
	· EFB4.2.4. Aplica solucións variadas ante as situacións formuladas e valorar as súas posibilidades de éxito, en relación con outras situacións.
	· CAA

· CSIEE

	
	·
	·
	· EFB4.2.5. Xustifica as decisións tomadas na práctica das actividades e recoñece os procesos que están implicados nelas.
	· CAA

· CSIEE

	
	·
	·
	· EFB4.2.6. Argumenta estratexias ou posibles solucións para resolver problemas motores, valorando as características de cada participante e os factores presentes no contorno.
	· CAA

· CSIEE

	· f
· g
· m
	· B4.4. Relación entre a actividade física, a saúde e o medio natural.

· B4.5. Toma de conciencia do impacto que teñen algunhas actividades físico-deportivas no medio natural.

· B4.6. Realización de actividades deportivas e/ou recreativas, preferentemente desenvolvidas no medio natural.
	· B4.3. Recoñecer o impacto ambiental, económico e social das actividades físicas e deportivas, reflexionando sobre a súa repercusión na forma de vida no contorno.
	· EFB4.3.1. Compara os efectos das actividades físicas e deportivas no contorno en relación coa forma de vida nel.
	· CSC

· CMCCT

	
	·
	·
	· EFB4.3.2. Relaciona as actividades físicas na natureza coa saúde e a calidade de vida.
	· CSC

· CMCCT

	
	·
	·
	· EFB4.3.3. Demostra hábitos e actitudes de conservación e protección ambiental.
	· CSC

· CMCCT

Educación Plástica, Visual e Audiovisual

Se noutras épocas históricas era a palabra, tanto na súa expresión oral como escrita, a principal forma de expresión e de transmisión de ideas e sentimentos, non cabe dúbida de que na época na que estamos inmersos/as a imaxe cobrou un protagonismo sen precedentes en ningunha outra época da historia da humanidade.
A materia de Educación Plástica, Visual e Audiovisual parte dos bloques impartidos na educación primaria na área de Educación Artística. A parte destinada á educación plástica xa anticipaba os mesmos bloques dos que parte a materia en ESO, baixo as denominacións de "Educación audiovisual", "Debuxo técnico" e "Expresión artística".
Nos tres primeiros cursos da ESO esta materia estrutúrase en tres bloques: "Expresión plástica", "Comunicación audiovisual" e "Debuxo técnico". En cuarto da ESO os bloques nos que se estrutura a materia son: "Expresión plástica", "Debuxo técnico", "Fundamentos do deseño" e "Linguaxe audiovisual e multimedia".

O bloque de "Expresión plástica" experimenta con materiais e técnicas diversas na aprendizaxe do proceso de creación. Inténtase darlle ao alumnado unha maior autonomía na creación de obras persoais, axudando a planificar mellor os pasos na realización de proxectos artísticos, tanto propios coma colectivos.
Analízanse as características da linguaxe audiovisual desde a cal se realiza a análise crítica das imaxes que nos rodean. Faise, tamén, especial fincapé no uso das tecnoloxías da información e da comunicación aplicadas á imaxe.
No bloque titulado "Debuxo técnico" trasládanse coñecementos teórico-prácticos sobre formas xeométricas e sistemas de representación, e aplícanse estes coñecementos á resolución de problemas e á realización de deseños.
No cuarto curso, considerando a madureza do alumnado e os coñecementos adquiridos, incorpórase o bloque de "Fundamentos do deseño", que vai permitir o coñecemento dos fundamentos do deseño nas súas diferentes áreas, desenvolvendo, desde un punto de vista práctico, os coñecementos adquiridos no resto de bloques.

4º de ESO

	
	Educación Plástica, Visual e Audiovisual. 4º de ESO
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. Expresión plástica
	

	· a
· c
· d
· e
· h
	· B1.1. A linguaxe plástica e visual na creación da composición artística.
	· B1.1. Realizar composicións creativas, individuais e en grupo, que evidencien as capacidades expresivas da linguaxe plástica e visual, desenvolvendo a creatividade e expresándoa preferentemente coa subxectividade da súa linguaxe persoal ou empregando os códigos, a terminoloxía e os procedementos da linguaxe visual e plástica, co fin de enriquecer as súas posibilidades de comunicación.
	· EPVAB1.1.1. Realiza composicións artísticas seleccionando e utilizando os elementos da linguaxe plástica e visual.
	· CCEC

	· a
· d
· g
· n
	· B1.2. Leis da composición.
· B1.3. Leis da composición: movemento, ritmo e liñas de forza.
· B1.4. Cor como ferramenta simbólica.
	· B1.2. Realizar obras plásticas experimentando e utilizando diferentes soportes e técnicas, tanto analóxicas coma dixitais, valorando o esforzo de superación que supón o proceso creativo.

	· EPVAB1.2.1. Aplica as leis de composición, creando esquemas de movementos e ritmos, empregando os materiais e as técnicas con precisión.

	· CCEC

	
	
	
	· EPVAB1.2.2. Estuda e explica o movemento e as liñas de forza dunha imaxe.
	· CCEC

	
	
	
	· EPVAB1.2.3. Cambia o significado dunha imaxe por medio da cor.
	· CCEC

	· b
· c
· e
· g
· n
	· B1.5. Técnicas de expresión gráfico-plásticas. Experimentación con diversos materiais.
· B1.6. Interese pola investigación sobre materiais, soportes, técnicas e ferramentas con fins concretos, así como a utilización das tecnoloxías da información nas creación propias.
· B1.7. Iniciativa, creatividade e autoesixencia no proceso de produción propio.
	· B1.3. Elixir os materiais e as técnicas máis axeitadas para elaborar unha composición sobre a base duns obxectivos prefixados e da autoavaliación continua do proceso de realización.
	· EPVAB1.3.1. Coñece e elixe os materiais máis axeitados para a realización de proxectos artísticos.
	· CCEC

· CSIEE

	
	
	
	· EPVAB.1.3.2. Utiliza con propiedade os materiais e os procedementos máis idóneos para representar e expresarse en relación ás linguaxes gráfico-plásticas, mantén o seu espazo de traballo e o seu material en perfecto estado, e achégao á aula cando é necesario para a elaboración das actividades.
	· CCEC

· CSIEE

· CAA

· CD

	· b
· c
· e
· g
· n
	· B1.8. Seguimento do proceso de creación: bosquexo, proxecto, presentación final e avaliación (reflexión propia e avaliación colectiva).
· B1.9. Elaboración de proxectos plásticos de forma cooperativa.
	· B1.4. Realizar proxectos plásticos que comporten unha organización de forma cooperativa, valorando o traballo en equipo coma fonte de riqueza na creación artística.
	· EPVAB1.4.1. Entende o proceso de creación artística e as súas fases, e aplícao á produción de proxectos persoais e de grupo.
	· CSIEE

· CCEC

	· d
· f
· l
· n
	· B1.10. Lectura e valoración de obras artísticas e imaxes en distintos soportes.
· B1.11. Análise de distintas obras de arte situándoas na época, na técnica e no estilo aos que pertencen. Valoración do patrimonio artístico.
	· B1.5. Recoñecer en obras de arte a utilización de elementos e técnicas de expresión, apreciar os estilos artísticos, valorar o patrimonio artístico e cultural como un medio de comunicación e satisfacción individual e colectiva, e contribuír á súa conservación a través do respecto e divulgación das obras de arte.
	· EPVAB1.5.1. Explica, empregando unha linguaxe axeitada, o proceso de creación dunha obra artística, e analiza os soportes, os materiais e as técnicas gráfico-plásticas que constitúen a imaxe, así como os seus elementos compositivos.
	· CSIEE

· CCEC

	
	
	
	· EPVAB1.5.2. Analiza e le imaxes de obras de arte e sitúaas no período ao que pertencen.
	· CSIEE

· CCEC

	
	Bloque 2. Debuxo técnico
	

	· b
· f
· g
· n
· o
	· B2.1. Utensilios de debuxo técnico: estudo e manexo.
· B2.2. Trazados xeométricos: cuadriláteros, polígonos regulares e división da circunferencia.
· B2.3. Tanxencias e enlaces.
· B2.4. Aplicación dos procedementos de trazado de cuadriláteros, polígonos, tanxencias e enlaces no deseño de motivos xeométricos.
	· B2.1. Analizar a configuración de deseños realizados con formas xeométricas planas, creando composicións onde interveñan diversos trazados xeométricos, utilizando con precisión e limpeza os materiais de debuxo técnico.
	· EPVAB2.1.1. Diferencia o sistema de debuxo descritivo do perceptivo.
	· CAA

· CMCCT

	
	
	
	· EPVAB2.1.2. Resolve problemas sinxelos referidos a cuadriláteros e polígonos utilizando con precisión os materiais de debuxo técnico.
	· CAA

· CMCCT

	
	
	
	· EPVAB2.1.3. Resolve problemas básicos de tanxencias e enlaces.
	· CAA

· CMCCT

	
	
	
	· EPVAB2.1.4. Resolve e analiza problemas de configuración de formas xeométricas planas e aplícao á creación de deseños persoais.
	· CAA

· CMCCT

	· b
· f
· g
· o
	· B2. 5. Interpretación das pezas a través das súas vistas diédricas.
· B2.6. Trazado, medidas e posición correctas das vistas de pezas sinxelas. Liñas vistas e ocultas. Esbozo á man alzada e con utensilios de debuxo técnico.
· B2.7. Perspectiva cabaleira. Posición dos eixes e coeficiente de redución. Liñas vistas e ocultas. Rotulaxe. Escalas.
· B2.8. Sistema axonométrico: isometría. Posición dos eixes. Liñas vistas e ocultas. Rotulaxe. Escalas.
· B2.9. Perspectiva cónica central.
· B2.10. Perspectiva cónica oblicua.
· B2.11. Análise das posibilidades da posición do punto de vista.
	· B2.2. Diferenciar e utilizar os sistemas de representación gráfica, recoñecendo a utilidade do debuxo de representación obxectiva no ámbito das artes, a arquitectura, o deseño e a enxeñaría.
	· EPVAB2.2.1. Visualiza formas tridimensionais definidas polas súas vistas principais.
	· CAA

· CMCCT

	
	
	
	· EPVAB2.2.2. Debuxa as vistas (alzado, planta e perfil) de figuras tridimensionais sinxelas.
	· CAA

· CMCCT

	
	
	
	· EPVAB2.2.3. Debuxa perspectivas de formas tridimensionais, utilizando e seleccionando o sistema de representación máis axeitado.
	· CAA

· CMCCT

	
	
	
	· EPVAB2.2.4. Realiza perspectivas cónicas frontais e oblicuas, elixindo o punto de vista máis adecuado.
	· CAA

· CMCCT

	· b
· e
· i
· o
	· B2.12. Debuxo asistido por computador. Trazado de pezas planas e tridimensionais sinxelas.
	· B2.3. Utilizar programas de debuxo por computador para construír trazados xeométricos e pezas sinxelas nos sistemas de representación.
	· EPVAB2.3.1. Utiliza as tecnoloxías da información e da comunicación para a creación de deseños xeométricos sinxelos.
	· CAA

· CMCCT

	
	Bloque 3. Fundamentos do deseño
	

	· a
· c
· d
· f
· h
· l
	· B3.1. Análise das linguaxes visuais cotiás (arte, deseño, publicidade, etc.).
· B3. 2. Fases do proceso de deseño.
· B3.3. Análise da estética e a funcionalidade do deseño industrial de obxectos.
· B3.4. Análise da estética e funcionalidade do feísmo arquitectónico.
	· B3.1. Percibir e interpretar criticamente as imaxes e as formas do seu ámbito cultural, con sensibilidade cara ás súas calidades plásticas, estéticas e funcionais, e apreciando o proceso de creación artística, en obras propias e alleas, e distinguir e valorar as súas fases.
	· EPVAB3.1.1. Coñece os elementos e as finalidades da comunicación visual.
	· CSIEE

· CCEC

	
	
	
	· EPVAB3.1.2. Observa e analiza os obxectos do contorno na súa vertente estética, de funcionalidade e de utilidade, utilizando a linguaxe visual e verbal.
	· CCEC

	· c
· e
· g
· i
	· B3.5. Campos de aplicación do deseño.
	· B3.2. Identificar os elementos que forman a estrutura da linguaxe do deseño.
	· EPVAB3 2.1. Identifica e clasifica obxectos en función da familia ou a rama do deseño.
	· CSIEE

· CCEC

	· b
· e
· f
· i
	· B3.6. Deseño de composicións modulares utilizando trazados xeométricos.
· B3.7. Compoñentes da imaxe corporativa: nome, cor, tipografía, logotipo, deseño, etc.
· B3.8. Secuenciación e elaboración de proxectos creativos adaptados ás áreas do deseño.
· B3.9. Informática ao servizo dos proxectos de deseño.
· B3.10. Planificación dun proxecto artístico.
	· B3.3. Realizar composicións creativas que evidencien as calidades técnicas e expresivas da linguaxe do deseño adaptándoas ás áreas, e valorando o traballo en equipo para a creación de ideas orixinais.
	· EPVAB3.3.1. Realiza distintos tipos de deseño e composicións modulares utilizando as formas xeométricas básicas, estudando a organización do plano e do espazo.
	· CSIEE

· CCEC

	
	
	
	· EPVAB3.3.2. Coñece e planifica as fases de realización da imaxe corporativa dunha empresa.
	· CSIEE

· CCEC

	
	
	
	· EPVAB3.3.3. Realiza composicións creativas e funcionais adaptándoas ás áreas do deseño, valorando o traballo organizado e secuenciado na realización de calquera proxecto, así como a exactitude, a orde e a limpeza nas representacións gráficas.
	· CSIEE

· CCEC

	
	
	
	· EPVAB3.3.4. Utiliza as novas tecnoloxías da información e da comunicación para levar a cabo os seus propios proxectos artísticos de deseño.
	· CD

· CSIEE

· CCEC

	
	
	
	· EPVAB3.3.5. Planifica os pasos na realización de proxectos artísticos e respecta o realizado por compañeiros e compañeiras.
	· CSIEE

· CCEC

	
	Bloque 4. Linguaxe audiovisual e multimedia
	

	· a
· h
· n
· ñ
	· B4.1. Tipos de planos cinematográficos. Análise dos factores expresivos e a súa simboloxía.
· B4.2. Realización dun storyboard.
	· B4.1. Identificar os elementos que forman a estrutura narrativa e expresiva básica da linguaxe audiovisual e multimedia, e describir correctamente os pasos necesarios para a produción dunha mensaxe audiovisual, e valorando o labor de equipo.
	· EPVAB4.1.1. Analiza os tipos de plano que aparecen en películas cinematográficas, valorando os seus factores expresivos.
	· CD

· CSIEE

· CCEC

	
	
	
	· EPVAB4.1.2. Realiza un storyboard a modo de guión para a secuencia dunha película.
	· CSIEE

	· e
· l
· n
· o
	· B4.3. Estudo de planos, angulacións e movementos de cámara no cine.
· B4.4. Criterios estéticos na elaboración de fotografías.
· B4.5. Finalidade expresiva das imaxes fotoxornalísticas.
	· B4.2. Recoñecer os elementos que integran as linguaxes audiovisuais e as súas finalidades
	· EPVAB4.2.1. Ve películas cinematográficas nas que identifica e analiza os planos, as angulacións e os movementos de cámara.
	· CD

· CSIEE

· CCEC

	
	
	
	· EPVAB.4.2.2. Analiza e realiza fotografías, tendo en conta criterios estéticos.
	· CD

· CSIEE

· CCEC

	
	
	
	· EPVAB4.2.3. Compila imaxes de prensa e analiza as súas finalidades.
	· CD

· CSIEE

· CCEC

	· a
· e
· f
· g
	· B4.6. Creación dixital de imaxes.
· B4.7. Deseño dun proxecto publicitario.
· B4.8. Desenvolvemento dun proxecto persoal.
	· B4.3. Realizar composicións creativas a partir de códigos utilizados en cada linguaxe audiovisual, amosando interese polos avances tecnolóxicos vinculados a estas linguaxes.
	· EPVAB4.3.1. Elabora imaxes dixitais utilizando programas de debuxo por computador.
	· CD

· CSIEE

· CCEC

	
	
	
	· EPVAB4.3.2. Proxecta un deseño publicitario utilizando os elementos da linguaxe gráfico-plástica.
	· CD

· CSIEE

· CCEC

	
	
	
	· EPVAB4.3.3. Realiza un proxecto persoal seguindo o esquema do proceso de creación.
	· CAA

· CD

· CSIEE

· CCEC

	· a
· c
· d
· f
· h
· n
· o
	· B4.9. Análise crítica da linguaxe publicitaria.
	· B4.4. Amosar unha actitude crítica ante as necesidades de consumo creadas pola publicidade, rexeitando os elementos desta que supoñan discriminación sexual, social ou racial.
	· EPVAB4.4.1. Analiza elementos publicitarios cunha actitude crítica desde o coñecemento dos elementos que os compoñen.
	· CD

· CSIEE

· CCEC

Filosofía

A materia de Filosofía de cuarto curso de ESO ten como unha das súas finalidades contribuír a dotar o alumnado dunha capacidade básica de comprensión. Esta capacidade, arrancando da propia experiencia humana, das vivencias, das inquedanzas e dos interrogantes que ela mesma suscita, debe catapultar o alumnado ao limiar dunha capacidade de crítica, de argumentación e síntese que, ademais da súa exemplificación filosófica, poida servirlle para desenvolverse como persoa e como cidadán ou cidadá, entendendo a radicalidade do saber filosófico como ferramenta de transformación e cambio.

A comprensión de si mesmo/a e do mundo en que se vive, sen esquecer a súa vertente histórica, responde á dimensión teórica da filosofía como "preguntar radical" mediante a procura e tratamento dos grandes interrogantes filosóficos. Xunto a iso, a materia debe proxectar unha dimensión práctica, incidindo basicamente no fomento dunha actitude reflexiva e crítica que non acepte nada preconcibido, e dunha capacidade de pensar que, a través da mediación dialóxica, sexa capaz de argumentar de forma coherente e lóxica. O alumnado, deste xeito, deberá integrar coherentemente as súas ideas e as súas crenzas, someténdoas á crítica e á visión doutras persoas para ser quen de alcanzar un pensamento autónomo que integre os seus coñecementos e os seus valores, comprendendo a particularidade da filosofía como saber radical e global.

Con este tratamento, que permite integrar nunha visión de conxunto a gran diversidade de saberes, capacidades e valores, a filosofía eríxese nunha ferramenta moi interesante para contribuír ao logro das máis importantes expectativas descritas nas competencias clave. É patente que as competencias clave deben estar perfectamente integradas nas propostas curriculares das áreas e materias, para desenvolver, de forma coherente e precisa, os resultados da aprendizaxe que o alumnado debe conseguir. Neste sentido, esta materia, dentro da implicación das competencias clave no sistema educativo español, pode contribuír a desenvolver especialmente as seguintes competencias: comunicación lingüística, aprender a aprender, competencias sociais e cívicas, e conciencia e expresións culturais. Cómpre valorarse que, dun xeito nomeadamente salientable, a materia no seu conxunto debe motivar o alumnado para aprender a aprender, competencia basal para a adquisición do amor ao saber, o que constitúe un eixe paradigmático para afrontar a vida e o mundo, dotando o alumno ou a alumna de valiosos apeiros para, desde a iniciativa persoal, formalo como persoa.

Unha metodoloxía centrada e fundamentada nas competencias clave debe supor novos retos e, especialmente, importantes cambios na forma de entender a concepción do proceso de ensino e aprendizaxe, así como cambios na propia cultura escolar en xeral. Non só se fai necesaria unha estreita vinculación do profesorado no desenvolvemento curricular senón tamén transcendentes cambios nas prácticas de traballo e nos métodos de ensino. A avaliación das competencias require o concurso de estratexias e instrumentos para avaliar o alumnado de acordo cos seus desempeños na resolución de problemas que simulen contextos reais, mobilizando os seus coñecementos, as destrezas, os valores e as actitudes. E cómpre non esquecer, desde logo, a flexibilidade e a variabilidade nos procedementos de avaliación como parte inherente ao entendemento da avaliación como parte integral do proceso de ensino e aprendizaxe e, ao cabo, como un utensilio clave para mellorar a calidade da educación. Neste sentido, estratexias como a autoavaliación, a avaliación entre iguais ou a coavaliación favorecen a aprendizaxe desde a reflexión activa e desde a posta en práctica das dificultades e as fortalezas do alumnado, tendo o conta o horizonte de participación dos compañeiros e das compañeiras, e desde a colaboración do profesorado na regulación do proceso de ensino e aprendizaxe.

A materia estrutúrase en seis bloques: "A filosofía", "Identidade persoal", "Socialización", "Pensamento", "Realidade e metafísica" e "Transformación". Pode entenderse, dun xeito escolar, que estes bloques representan globalmente un equilibrio, xa que tres deles responden a unha dimensión marcadamente teórica (filosofía, pensamento, realidade e metafísica), mentres os outros tres acentúan máis a vertente práctica da reflexión filosófica (identidade persoal, socialización e transformación). Co desenvolvemento destes bloques o alumnado debe ser quen, a través da internalización, a asimilación e a consecución das competencias clave, de adquirir unhas destrezas teórico-prácticas basais para o avance e a mellora no eido persoal e na interacción social, adquirindo, ao tempo, unha visión filosófica e cultural en xeral.

4º de ESO
	
	Filosofía. 4º de ESO
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. A filosofía
	

	· b
· e
· f
· h
	· B1.1. Conceptos do bloque "A filosofía": filosofía, mito, logos, saber, opinión, abstracto, concreto, razón, sentidos, arché, causa, monismo, dualismo, pluralismo, substancia, prexuízo, etc.
· B1.2. Modos de pensar: coñecer, opinar, argumentar, interpretar, razoar, analizar, criticar, descubrir, crear.
	· B1.1. Comprender o que é a reflexión filosófica, diferenciándoa doutros tipos de saberes que estudan aspectos concretos da realidade e do individuo.
	· FIB1.1.1. Define e utiliza conceptos como filosofía, mito, logos, saber, opinión, abstracto, concreto, razón, sentidos, arché, causa, monismo, dualismo, pluralismo, substancia ou prexuízo, e elabora un glosario con eles.
	· CAA

	
	·
	·
	· FIB1.1.2. Distingue entre, coñecer, opinar, argumentar, interpretar, razoar, analizar, criticar, descubrir e crear.
	· CCL

	· b
· e
· h
· l
	· B1.3. Explicación racional (logos) e mitolóxica (mito).

· B1.4. Comparativa de textos míticos e racionais ao respecto da cosmoxénese e a antropoxénese.
	· B1.2. Coñecer a orixe da filosofía occidental (onde, cando e por que xorde), distinguíndoa dos saberes prerracionais, o mito e a maxia, en tanto que saber práctico, e comparándoa con algunhas características xerais das filosofías orientais.
	· FIB1.2.1. Explica as diferenzas entre a explicación racional e a mitolóxica, en comparación tamén con algunhas características xerais das filosofías orientais.
	· CCEC

	
	·
	·
	· FIB1.2.2. Le textos interpretativos e descritivos da formación do Cosmos e o ser humano, pertencentes ao campo mitolóxico e ao campo racional, e extrae semellanzas e diferenzas nas formulacións.
	· CCL

	· h
· l
	· B1.5. A pregunta polo arché nos presocráticos: solucións de Heráclito, Parménides e Demócrito.
	· B1.3. Identificar o primeiro interrogante filosófico da filosofía grega, a pregunta pola orixe, e coñecer as primeiras respostas dadas polos primeiros pensadores gregos.
	· FIB1.3.1. Describe as primeiras respostas presocráticas á pregunta polo arché, coñece os seus autores e reflexiona por escrito sobre as solucións de interpretación da realidade expostas por Heráclito, Parménides e Demócrito.
	· CCEC

· CCL

	· a
· h
· l
	· B1.6. O individuo e a polis en Sócrates e en Protágoras.
	· B1.4. Coñecer o xiro antropolóxico da filosofía no século V a.C., explicando algunhas das ideas centrais de Sócrates e de Protágoras, e reflexionando sobre a aplicación práctica da filosofía respecto ao individuo e a sociedade en que vive.
	· FIB1.4.1. Compara a interpretación do ser humano e a sociedade defendida por Sócrates coa exposta por Protágoras, e argumenta a súa propia postura.
	· CSC

	· g
· h
	· B1.7. A necesidade de dar sentido como consubstancial ao ser humano.
	· B1.5. Reflexionar e argumentar, de xeito escrita e oral, sobre o interese, especificamente humano, por entenderse a si mesmo e o que o rodea.
	· FIB1.5.1. Realiza pequenos ensaios, argumentando as súas opinións de xeito razoado, no que pretenda dar sentido a algún conxunto de experiencias.
	· CAA

· CCL

	· h
· l
	· B1.8. Funcións da filosofía nas súas vertentes teórica e práctica.
	· B1.6. Recoñecer as funcións da filosofía en tanto que saber crítico que aspira a fundamentar, analizar e argumentar sobre os problemas últimos da realidade, desde unha vertente tanto teórica como práctica.
	· FIB1.6.1. Diserta sobre as posibilidades da filosofía segundo as súas funcionalidades.
	· CCL

	
	Bloque 2. Identidade persoal
	

	· b
· d
· h
	· B2.1.Conceptos do bloque "Identidade persoal": personalidade, temperamento, carácter, conciencia, inconsciencia, condutismo, cognitivismo, psicoloxía humanística, psicanálise, etc.
	· B2.1. Comprender a profundidade da pregunta "quen son?", coñecendo algunhas respostas dadas desde a psicoloxía e a filosofía, reflexionar e valorar a importancia de coñecerse a si mesmo/a, e expresalo por escrito.
	· FIB2.1.1. Define e utiliza conceptos como personalidade, temperamento, carácter, conciencia, inconsciencia, condutismo, cognitivismo, psicoloxía humanística, psicanálise, e elabora un glosario con eses termos.
	· CCL

	· h
	· B2.2. A personalidade.
	· B2.2. Definir o que é a personalidade, así como os principais conceptos relacionados con ela.
	· FIB2.2.1. Define e caracteriza o que é a personalidade.
	· CCL

	· h
	· B2.3. Teorías sobre a personalidade
	· B2.3. Coñecer e explicar as teses centrais dalgun​has teorías sobre a personalidade.
	· FIB2.3.1. Coñece as teses fundamentais sobre a personalidade e argumenta sobre iso.
	· CCL

	· a
· b
· d
· g
· h
	· B2.4. Etapas do desenvolvemento da identidade persoal. Tipos de personalidade.
	· B2.4. Recoñecer as etapas do desenvolvemento da identidade persoal, reflexionando sobre os factores que determinan o éxito e o fracaso, e achega a propia opinión razoada sobre estes dous conceptos.
	· FIB2.4.1. Le textos literarios nos que se analiza a personalidade dos personaxes, identifica os trazos e os tipos de personalidade, e reflexiona por escrito sobre a temática.
	· CAA

· CCL

	· l
	· B2.5. O inconsciente na psicanálise.
	· B2.5. Analizar que se entende por inconsciente no marco do pensamento da psicanálise.
	· FIB2.5.1. Analiza que se entende por inconsciente.
	· CCEC

	· a
· b
· e
· h
· n
	· B2.6. O innato e o adquirido na formación da personalidade.
	· B2.6. Reflexionar por escrito e dialogar en grupo sobre a posible incidencia que a herdanza xenética e o adquirido teñen na formación da personalidade.
	· FIB2.6.1. Le e analiza textos filosóficos, literarios ou científicos cuxo punto de reflexión sexa a herdanza adquirida na formación da personalidade, incidindo no autocoñecemento.
	· CAA

· CCL

· CMCCT

	· b
· e
· g
	· B2.7. A filosofía da mente e a neurociencia.
	· B2.7. Investigar en internet en que consiste a filosofía da mente e a neurociencia, e seleccionar a información máis significativa.
	· FIB2.7.1. Investiga e selecciona información significativa sobre conceptos fundamentais de filosofía da mente.
	· CCL

· CD

	· d
· h
	· B2.8. A motivación e os conceptos asociados: emoción, sentimento, necesidades primarias e secundarias, autorrealización, vida afectiva e frustración.
	· B2.8. Identificar a función e a importancia da motivación como factor enerxético e direccional da vida humana nas súas múltiples dimensións.
	· FIB2.8.1. Define e utiliza con rigor conceptos como motivación, emoción, sentimento, necesidades primarias e secundarias, autorrealización, vida afectiva e frustración.
	· CCL

	· d
	· B2.9. A motivación desde a teoría cognitiva: coñecemento e motivación.
	· B2.9. Recoñecer, no marco da teoría cognitiva, o valor do coñecemento como elemento motivador da conduta humana, reflexionando sobre a consideración do ser humano como animal racional.
	· FIB2.9.1. Explica as teses máis importantes da teoría cognitiva acerca do coñecemento e a motivación.
	· CAA

	· d
· h
	· B2.10. Teoría humanística sobre a motivación. Diferenzas coa teoría cognitivista.
	· B2.10. Explicar as ideas centrais da teoría humanística sobre a motivación, reflexionando sobre o carácter da motivación como elemento distintivo do ser humano fronte ao simplemente animal.
	· FIB2.10.1. Explica as ideas centrais da teoría humanística sobre a motivación e expresa a súa opinión razoada ao respecto.
	· CAA

· CCL

	
	·
	·
	· FIB2.10.2. Explica e compara a visión sobre a motivación da teoría cognitivista e a da teoría humanística sobre a motivación.
	· CAA

	· d
· h
	· B2.11. Condición afectiva humana

· B2.12. Impulsos, emocións e sentimentos.

· B2.13. Papel do corpo na afectividade
	· B2.11. Coñecer a condición afectiva do ser humano, distinguindo entre impulsos, emocións e sentimentos, e recoñecendo o papel do corpo na posibilidade de manifestación do afectivo.
	· FIB2.11.1. Analiza e argumenta sobre textos breves e significativos de autores salientables sobre as emocións, e argumenta por escrito as propias opinións.
	· CCL

	· d
· h
· m
	· B2.14. Incidencia na conduta das emocións: frustración, desexo e amor.
	· B2.12. Valorar a importancia da relación entre a motivación e o afectivo para dirixir a conduta humana en diferentes direccións e con distinta intensidade.
	· FIB2.12.1. Analiza textos e diserta sobre a incidencia das emocións, como a frustración, o desexo ou o amor, entre outras, na conduta humana.
	· CCL

· CSC

	· b
· d
· g
· h
	· B2.15. Incidencia na conduta das emocións: A curiosidade e o pracer de aprender, o desexo de lograr obxectivos, a satisfacción pola resolución de problemas, o agrado polo recoñecemento de éxito e a compracencia polo estímulo de iniciativas
	· B2.13. Reflexionar e argumentar sobre a importancia da motivación e das emocións, como a curiosidade e o pracer de aprender, o desexo de lograr obxectivos, a satisfacción pola resolución de problemas, o agrado polo recoñecemento de éxito, a compracencia polo estímulo de iniciativas, etc.
	· FIB2.13.1. Argumenta sobre o papel das emocións para estimular a aprendizaxe, o rendemento, o logro de obxectivos e a resolución de problemas, entre outros procesos.
	· CAA

· CCL

	· d
· g
· h
	· B2.16. As emocións como estímulo da iniciativa, a autonomía e o emprendemento.
	· B2.14. Reflexionar sobre o papel das emocións como ferramenta para ser emprendedor/a e creativo/A.
	· FIB2.14.1. Analiza textos en que se describe o papel das emocións como estímulo da iniciativa, a autonomía e o emprendemento.
	· CCL

· CSIEE

	· b
· d
· g
· h
	· B2.17. O ser humano como centro das múltiples perspectivas que se integran no saber orixinario que é a filosofía.
	· B2.15. Coñecer, desde a historia da filosofía, algun​has das reflexións sobre aspectos que caracterizan o ser humano en canto tal, valorando a función da filosofía como saber orixinario e integrador de múltiples perspectivas cuxo centro común é a persoa.
	· FIB2.15.1. Desenvolve de forma colaborativa un glosario para publicar en internet, coa terminoloxía filosófica da unidade.
	· CD

· CSC

	· h
· l
	· B2.18. Teorías sobre a alma de Platón e de Aristóteles, e relación nelas entre alma, corpo e afectos.
	· B2.16. Explicar as teorías da alma de Platón e de Aristótoles, reflexionando sobre a consideración e a relación entre a alma, o corpo e os afectos, que se analizan nesas teorías.
	· FIB2.16.1. Explica a teoría da alma de Platón.
	· CCEC

	
	·
	·
	· FIB2.16.2. Explica a teoría da alma de Aristóteles.
	· CCEC

	
	·
	·
	· FIB2.16.3. Argumenta a súa opinión sobre a relación entre o corpo e a mente ou alma.
	· CAA

	· g
· h
· l
	· B2.19. A introspección en Agostiño de Hipona.
	· B2.17. Coñecer a importancia da introspección sinalada por Agostiño de Hipona, como método de autocoñecemento e de formación da propia identidade.
	· FIB2.17.1. Explica o que é a introspección segundo Agostiño de Hipona, utilizando este tipo de pensamento en primeira persoa para describirse a si mesmo/a.
	· CAA

	· h
· l
	· B2.20. O cogito de Descartes

· B2.21. O home-máquina dos materialistas franceses do século XVIII.
	· B2.18. Describir e comparar a concepción cartesiana do papel do pensamento como aspecto que define o individuo, fronte ás concepcións materialistas e mecanicistas do home-máquina no materialismo francés do século XVIII.
	· FIB2.18.1. Expón o significado da tese de Descartes "Penso, logo existo".
	· CCEC

	
	·
	·
	· FIB2.18.2. Expón as súas reflexións sobre as implicacións do materialismo na súa descrición do ser humano.
	· CCEC

· CSC

	· h
	· B2.22. A vontade como elemento definitorio do humano.
	· B2.19. Coñecer a importancia da facultade da vontade como elemento definitorio do humano.
	· FIB2.19.1. Explica o que é a vontade.
	· CCL

	· d
· h
	· B2.23. Reflexión filosófica sobre a afectividade.
	· B2.20. Expresar algunha das consideracións filosóficas sobre o afectivo.
	· FIB2.20.1. Argumenta, desde o plano filosófico, sobre o papel das emocións na consideración do ser humano en canto tal.
	· CCL

	· g
· h
	· B2.24. O ser humano como proxecto.
	· B2.21. Recoñecer as implicacións filosóficas da idea do home como proxecto.
	· FIB2.21.1. Expresa e desenvolve a idea de home como proxecto.
	· CCL

· CSIEE

	
	Bloque 3. Socialización
	

	· a
· b
· g
· h
· l
	· B3.1. Conceptos do bloque "Socialización": individualidade, alteridade, socialización, estado de natureza, dereitos naturais, contrato social, respecto, propiedade, Estado, lexitimación, institucionalización, rol, status, conflito e cambio social, globalización, etc.
	· B3.1. Identificar o "outro" tal como é na súa individualidade e, ao mesmo tempo, identificalo como un "alter ego" que comparte un espazo e unhas circunstancias comúns, dando lugar á intersubxectividade.
	· FIB3.1.1. Define e utiliza conceptos como individualidade, alteridade, socialización, estado de natureza, dereitos naturais, contrato social, respecto, propiedade, Estado, lexitimación, institucionalización, rol, status, conflito e cambio social, e globalización.
	· CCL

· CSC

	· a
· h
· l
	· B3.2. Cultura e sociedade. Compoñentes socioculturais do ser humano.
	· B3.2. Recoñecer a dimensión social e cultural do ser humano, identificando e distinguindo os conceptos de cultura e de sociedade.
	· FIB3.2.1. Define e explica o significado dos conceptos de cultura e de sociedade, facendo referencia aos compoñentes socioculturais que hai no ser humano.
	· CCEC

· CCL

	· a
· l
· ñ
· o
	· B3.3. Contidos culturais: institucións, ideas, crenzas, valores, obxectos materiais, etc.

· B3.4. Niveis biolóxico, afectivo e cognitivo na internalización da cultura.
	· B3.3. Identificar o proceso de construción, os elementos e a lexitimación dunha cultura, valorando esta non só como ferramenta de adaptación ao medio, senón como ferramenta para a transformación e a autosuperación.
	· FIB3.3.1. Expresa algúns dos principais contidos culturais, como son as institucións, as ideas, as crenzas, os valores, os obxectos materiais, etc.
	· CCEC

	
	·
	·
	· FIB3.3.2. Coñece os niveis aos que se realiza a internalización dos contidos culturais dunha sociedade; é dicir, a nivel biolóxico, afectivo e cognitivo.
	· CAA

· CCEC

	· d
· h
	· B3.5. Elementos do proceso de socialización: socialización primaria e secundaria.
	· B3.4. Coñecer os elementos do proceso de socialización e relacionalos coa propia personalidade.
	· FIB3.4.1. Describe a socialización primaria e secundaria.
	· CSC

	· a
· h
	· B3.6. Teses fundamentais sobre a orixe da sociedade e o Estado.
	· B3.5. Coñecer as teorías sobre a orixe da sociedade e reflexionar de forma escrita sobre elas, argumentando as propias opinións ao respecto.
	· FIB3.5.1. Explica as teses fundamentais sobre a orixe da sociedade e o Estado.
	· CSC

	· a
· b
· d
· l
	· B3.7. A civilización. Diferenza entre civilización e cultura. Oriente e Occidente.
	· B3.6. Comprender o sentido do concepto de civilización, relacionando as súas semellanzas e diferenzas co concepto de cultura.
	· FIB3.6.1. Explica o que é unha civilización e pon exemplos fundamentados, e investiga e reflexiona sobre as semellanzas e as diferenzas entre oriente e occidente.
	· CAA

· CCEC

· CSC

	· e
· g
· h
	· B3.8. Comunicación. Comunicación non verbal.

· B3.9. A comunicación na época das tecnoloxías da información e da comunicación.
	· B3.7. Definir o que é a comunicación, analizando as formas de comunicación non verbal, e a incidencia das novas tecnoloxías da información e da comunicación.
	· FIB3.7.1. Explica o que é a comunicación e reflexiona sobre as vantaxes e os inconvenientes cando a ferramenta para ela son as novas tecnoloxías.
	· CD

	· a
· g
· l
	· B3.10. O individuo como capaz de innovar e crear cambios culturais.
	· B3.8. Reflexionar sobre o posible papel activo dun/dunha mesmo/a na construción da cultura e, en canto tal, identificarse como ser creativo e innovador, capaz de xerar elementos culturais.
	· FIB3.8.1. Reflexiona por escrito sobre o papel activo dun/dunha mesmo/a no seu contexto sociocultural, como ser capaz de innovar e xerar cambios culturais.
	· CCL

· CSIEE

	· a
· b
· e
· h
· l
· ñ
· o
	· B3.11. Diferenzas culturais. Relativismo cultural e etnocentrismo.
	· B3.9. Reflexionar e indagar sobre o relativismo cultural e o etnocentrismo.
	· FIB3.9.1. Coñece o relativismo cultural e o etnocentrismo, e reflexiona sobre eles, expresando conclusións propias e achegando exemplos con feitos investigados e contrastados en internet.
	· CAA

· CCEC

· CD

	
	Bloque 4. Pensamento
	

	· b
· h
	· B4.1. Conceptos do bloque "Pensamento": razón, sentidos, experiencia, abstracción, universalidade, sistematicidade, racionalismo, dogmatismo, empirismo, límite, intelixencia, intelixencia emocional, certeza e erro.

· B4.2. Características da racionalidade humana.
	· B4.1. Comprender a facultade racional como específica do ser humano e as súas implicacións, analizando en que consiste a racionalidade e cales son as súas características.
	· FIB4.1.1. Define e utiliza conceptos como razón, sentidos, experiencia, abstracción, universalidade, sistematicidade, racionalismo, dogmatismo, empirismo, límite, intelixencia, intelixencia emocional, certeza e erro.
	· CCL

	
	·
	·
	· FIB4.1.2. Explica o que é a racionalidade e describe algunhas das súas características.
	· CCL

	· h
· l
	· B4.3. Posibilidades e límites da razón.
	· B4.2. Explicar as teses básicas dalgunhas concepcións filosóficas sobre as posibilidades e os límites da razón.
	· FIB4.2.1. Explica a concepción sobre as posibilidades da razón.
	· CCL

	· f
	· B4.4. Racionalidade teórica e racionalidade práctica. Teoría e experiencia.
	· B4.3. Distinguir a racionalidade teórica da racionalidade práctica, así como teoría e experiencia.
	· FIB4.3.1. Identifica as dúas posibilidades de aplicación da racionalidade: teórica e práctica.
	· CAA

· CCEC

	· d
· h
· l
	· B4.5. Concepcións contemporáneas sobre a intelixencia.

· B4.6. Teoría da intelixencia emocional.
	· B4.4. Coñecer a concepción contemporánea sobre a intelixencia, incidindo na teoría da intelixencia emocional de Daniel Goleman.
	· FIB4.4.1. Explica as teses centrais da teoría da intelixencia emocional.
	· CSC

	
	·
	·
	· FIB4.4.2. Argumenta sobre a relación entre a razón e as emocións.
	· CCL

· CSC

	· b
· g
· h
	· B4.7. A verdade e os seus tipos: a verdade como correspondencia; a verdade segundo o pragmatismo americano; a verdade desde o perspectivismo e o consenso.

· B4.8. Papel do erro na procura da verdade. O erro como oportunidade.
	· B4.5. Comprender algúns dos principais tipos de verdade (a verdade como correspondencia; a verdade segundo o pragmatismo americano; a verdade desde o perspectivismo e o consenso) e reflexionar sobre a posibilidade de alcanzar a verdade absoluta.
	· FIB4.5.1. Define algúns tipos de verdade, como son a verdade como correspondencia, a verdade segundo o pragmatismo americano e a verdade desde o perspectivismo.
	· CCL

	
	·
	·
	· FIB4.5.2. Reflexiona sobre a parte positiva de equivocarse e a importancia do erro como posibilidade de procura de novas estratexias e solucións.
	· CAA

· CSIEE

	
	Bloque 5. Realidade e metafísica
	

	· h
· l
	· B5.1. Conceptos do bloque "Realidade e metafísica": metafísica, realidade, pregunta radical, esencia, natureza, cosmos, caos, creación, finalismo, continxente, mecanicismo e determinismo.

· B5.2. Metafísica: o seu obxecto e o seu método.
	· B5.1. Coñecer o significado do termo "metafísica", comprendendo que é a principal disciplina das que compoñen a filosofía, identificando o seu obxectivo fundamental, consistente en realizar preguntas radicais sobre a realidade, e entendendo en que consiste o "preguntar radical".
	· FIB5.1.1. Define e utiliza conceptos como metafísica, realidade, pregunta radical, esencia, natureza, cosmos, caos, creación, finalismo, continxente, mecanicismo e determinismo.
	· CCL

	
	·
	·
	· FIB5.1.2. Define o que é a metafísica, o seu obxecto de coñecemento e o seu modo característico de preguntar sobre a realidade.
	· CCEC

	· b
· f
· h
· l
· n
	· B5.3. A natureza como esencia e como totalidade: o Universo.

· B5.4. Orixe do Universo. Eternidade ou creación.

· B5.5. Respostas á pregunta pola finalidade do Universo.

· B5.6. Respostas á pregunta sobre o posto do ser humano no Universo.
	· B5.2. Comprender unha das principais respostas á pregunta acerca do que é a natureza e identificar esta non só como a esencia de cada ser, senón ademais como o conxunto de todas as cousas que hai, e coñecer algunhas das grandes preguntas metafísicas acerca da natureza: a orixe e a finalidade do Universo, a orde que rexe a natureza, se é que a hai, e o posto do ser humano no Cosmos, reflexionando sobre as implicacións filosóficas de cada unha destas cuestións.
	· FIB5.2.1. Expresa as dúas posibles respostas á pregunta pola orixe do Universo (é eterno ou foi creado), e expón as súas reflexións sobre as implicacións relixiosas e filosóficas de ambas as dúas.
	· CAA

· CCEC

· CMCCT

	
	·
	·
	· FIB5.2.2. Expón as dúas posturas sobre a cuestión acerca de se o Universo ten unha finalidade, unha dirección, ou se non a ten, e argumenta filosoficamente a súa opinión ao respecto.
	· CAA

· CMCCT

	
	·
	·
	· FIB5.2.3. Analiza textos cuxo punto de reflexión é a realidade física que nos rodea e os interrogantes filosóficos que suscita.
	· CCL

	· f
· h
	· B5.7. Determinismo e Indeterminismo. Teoría do caos.
	· B5.3. Coñecer as implicacións filosóficas da teoría do caos, comprendendo a importancia de sinalar se a natureza se rexe por leis deterministas ou se rexe polo azar cuántico, e argumentar a propia opinión sobre como afecta esta resposta de cara á comprensión da conduta humana.
	· FIB5.3.1. Define o que é o determinismo e o indeterminismo, no marco da reflexión sobre se existe unha orde no Universo rexida por leis.
	· CMCCT

	· f
· h
· l
· n
	· B5.8. Sentido da existencia. Vida e morte.
· B5.9. Sentido da historia.
· B5.10. Lugar do ser humano no mundo.
	· B5.4. Reflexionar sobre a interrogación polo sentido da existencia, explicando as teses centrais dal​gun​has teorías filosóficas da vida, e disertar razoadamente sobre a vida ou a morte, ou o devir histórico, ou o lugar do individuo na realidade, entre outras cuestións metafísicas.
	· FIB5.4.1. Coñece as teses centrais do vitalismo de filósofos/as que reflexionan sobre a vida.
	· CCEC

	
	·
	·
	· FIB5.4.2. Analiza textos literarios, filosóficos e científicos que versan sobre temas metafísicos como a existencia, a morte, o devir histórico ou o lugar do individuo na realidade, e expón as súas propias reflexións ao respecto.
	· CCL

	
	Bloque 6. Transformación
	

	· a
· b
· g
· h
	· B6.1. Conceptos do bloque "Transformación-ética": vontade, liberdade negativa, liberdade positiva, autodeterminación, libre albedrío, determinismo, indeterminismo e condicionamento.
	· B6.1. Coñecer os dous significados do concepto de liberdade de acción (liberdade negativa e liberdade positiva), e aplicalos tanto no ámbito da sociedade política como no terreo da vida privada ou a liberdade interior.
	· FIB6.1.1. Define e utiliza conceptos como vontade, liberdade negativa, liberdade positiva, autodeterminación, libre albedrío, determinismo, indeterminismo e condicionamento.
	· CSC

	
	·
	·
	· FIB6.1.2. Analiza textos breves sobre o tema da liberdade, e argumenta a propia opinión.
	· CSC

	· h
	· B6.2. Libre albedrío e vontade.
	· B6.2. Comprender o que é o libre albedrío ou a liberdade interior, en relación coa posibilidade de autodeterminación dun mesmo e coa facultade da vontade.
	· FIB6.2.1. Explica o que é o libre albedrío e a facultade humana da vontade.
	· CCL

	· a
· f
· g
· h
	· B6.3. Libre albedrío: condicionamentos sociais e políticos.

· B6.4. Libre albedrío: xenética e neurociencia.
	· B6.3. Reflexionar e argumentar sobre a relación entre a liberdade interior e a liberdade social e política.
	· FIB6.3.1. Expón as súas reflexións sobre a posibilidade de que exista ou non o libre albedrío, tendo en conta os avances no coñecemento da xenética e a neurociencia.
	· CMCCT

· CSC

	· h
	· B6.5. O libre albedrío e o determinismo na natureza.
	· B6.4. Coñecer a existencia de determinismo na natureza, analizando a posibilidade que ten o ser humano de ser libre, tendo en conta que é un ser natural e, en canto tal, sometido ás leis da natureza.
	· FIB6.4.1. Argumenta sobre as posibilidades do ser humano de actuar libremente, tendo en conta que é un ser natural.
	· CCL

· CSC

	· h
· l
	· B6.6. Posturas filosóficas sobre o libre albedrío: a do estoicismo, a de Kant e a intermedia, que avoga pola non existencia da liberdade absoluta.
	· B6.5. Recoñecer as tres posturas sobre o problema da liberdade absoluta ou condicionada: a tese estoica, a negación do sometemento da vontade ás leis naturais de Kant e a posición intermedia, que rexeita non a liberdade, senón a liberdade absoluta.
	· FIB6.5.1. Expresa diferentes posturas de filósofos en torno ao tema da liberdade.
	· CSC

	· b
· d
· h
	· B6.7. Conceptos do bloque "Transformación-Estética": estética, creatividade, sinapse neuronal, imaxinación, pensamento diverxente, pensamento converxente e serendipia.
	· B6.6. Coñecer a estética como a parte da filosofía que estuda o proceso creativo, a experiencia estética e a beleza.
	· FIB6.6.1. Define e utiliza conceptos como estética, creatividade, sinapse neuronal, imaxinación, pensamento diverxente, pensamento converxente e serendipia.
	· CCL

· CMCCT

	· g
· h
	· B6.7. Imaxinación humana: características.

· B6.8. Imaxinación: funcionamento e mecanismos de aparición de novas ideas.
	· B6.7. Identificar o que é a imaxinación, en tanto que facultade específica do ser humano, explicando como funciona e cales son as súas características.
	· FIB6.7.1. Le e comenta textos breves e significativos sobre o mecanismo de aparición de ideas novas.
	· CAA

· CCL

	
	·
	·
	· FIB6.7.2. Explica o que é a imaxinación e exemplifícaa mediante a redacción de relatos breves de temática filosófica.
	· CCL

· CSIEE

	· b
· e
· g
· h
· n
	· B6.9. Creatividade humana.
	· B6.8. Recoñecer a capacidade humana da creatividade, en tanto que potencialidade existente en todas as persoas e que se consegue adestrando o cerebro.
	· FIB6.8.1. Analiza textos de literatura fantástica, considerando os elementos especificamente creativos e reflexionando sobre eles.
	· CCL

· CSIEE

	· g
· h
· n
	· B6.10. Fases do proceso creativo.
	· B6.9. Coñecer as fases do proceso creativo e reflexionar sobre a importancia de que o pensamento diverxente imaxinativo e o pensamento lóxico e racional traballen xuntos.
	· FIB6.9.1. Explica as fases do proceso creativo.
	· CSIEE

	· b
· n
	· B6.11. Principais técnicas de desenvolvemento da creatividade: revisión de supostos e inversión.
	· B6.10. Coñecer e aplicar algunhas técnicas de desenvolvemento da creatividade.
	· FIB6.10.1. Utiliza a técnica de desenvolvemento da creatividade coñecida como de revisión de supostos e inversión, e aplícaa sobre algunha teoría filosófica ou científica.
	· CAA

	
	·
	·
	· FIB6.10.2. Explica as principais técnicas de desenvolvemento da creatividade.
	· CSIEE

	· a
· b
· g
· h
	· B6.12. Técnica do brainstorming.
	· B6.11. Utilizar a técnica do brainstorming para construír unha historia literaria con temática filosófica.
	· FIB6.11.1. Utiliza de forma colectiva a técnica do brainstorming para reflexionar sobre temas filosóficos tratados durante o curso.
	· CAA

· CSC

	· b
· g
· h
	· B6.13. Relación entre liberdade e creatividade.
	· B6.12. Valorar a liberdade como condición básica para a creatividade innovadora, a conexión entre si das ideas preexistentes e a competitividade.
	· FIB6.12.1. Argumenta sobre o papel da liberdade como condición fundamental para a creación, e razoa a súa opinión.
	· CCL

· CSC

	· g
· h
· n
	· B6.14. Elementos que potencian a creatividade: motivación, perseveranza, orixinalidade e medio.
	· B6.13. Coñecer as características das persoas especialmente creativas, como a motivación, a perseveranza, a orixinalidade e o medio, e investigar sobre como se poden potenciar esas calidades.
	· FIB6.13.1. Explica as características das persoas especialmente creativas e algunhas das formas en que pode potenciarse esta condición.
	· CCEC

· CSIEE

	· g
	· B6.15. Innovación e creación como asunción de riscos.
	· B6.14. Reflexionar argumentadamente sobre o sentido do risco e a súa relación para alcanzar solucións innovadoras e, xa que logo, a posibilidade de evolucionar.
	· FIB6.14.1. Argumenta sobre a importancia de asumir riscos e saír da chamada zona de confort para alcanzar metas e lograr resultados creativos e innovadores.
	· CSIEE

Música

A música, como ben cultural e como linguaxe e medio de comunicación non verbal, constitúe un elemento con gran valor na vida das persoas; ademais, favorece o seu desenvolvemento integral, intervén na súa formación emocional e intelectual, a través do coñecemento do feito musical como manifestación cultural e histórica, e contribúe ao afianzamento dunha postura aberta, reflexiva e crítica no alumnado.

Na actualidade, a música constitúe un dos principais referentes de identificación da mocidade. Co desenvolvemento tecnolóxico multiplicáronse as canles de acceso ás cada vez máis numerosas fontes de cultura musical, así como aos seus diversos xeitos de creación e interpretación, a través de vehículos que forman parte da súa vida cotiá, como internet, os dispositivos móbiles, os reprodutores de son e os videoxogos. Ademais, fomenta o desenvolvemento da percepción, a sensibilidade estética, a expresión creativa e a reflexión crítica.

A materia de Música contribúe ao desenvolvemento de valores como o esforzo, a constancia, a disciplina, a toma de decisións, a autonomía, o compromiso, a asunción de responsabilidades e o espírito emprendedor, innovador e crítico, que contribúen ao desenvolvemento integral da persoa. A práctica musical mellora a memoria, a concentración, a atención, a psicomotricidade, o control das emocións, a autoestima, as habilidades para enfrontarse a un público ou a capacidade para traballar en grupo. A música potencia o desenvolvemento de capacidades como a comunicación oral e escrita, o pensamento matemático ou o coñecemento tecnolóxico e científico, que axudan á adquisición das competencias, ademais de procurar un ensino integral e axudar na maduración do alumnado novo.

Transcendendo estes valores estéticos, propios da competencia de conciencia e expresións culturais, o alumnado aprenderá actitudes de cooperación e traballo en equipo ao formar parte de diversas agrupacións nas que cadaquén asumirá diferentes papeis para poder interpretar música en conxunto. Por outra parte, é interesante fomentar actitudes emprendedoras que acheguen o alumnado ás diferentes profesións no ámbito musical e non musical.

Esta materia fomenta as actividades colaborativas ao integrar os/as estudantes nun grupo, fomentando o intercambio de ideas, o respecto entre iguais, a integración, a creatividade, o coñecemento doutros contextos e o desenvolvemento da intelixencia emocional.

O estudo desta materia parte dos coñecementos previos adquiridos polo alumnado na educación primaria e do seu desenvolvemento evolutivo, afondando con elementos que, dado o seu nivel de abstracción, deben abordarse neste momento de desenvolvemento do alumnado.

Entre outros, é obxectivo desta materia dotar os alumnos e as alumnas dun vocabulario que permita a descrición de fenómenos musicais, unha comprensión da linguaxe musical como medio de expresión artística, unha sensibilidade cara á expresión musical e o entendemento da música como un fenómeno imbricado na historia e na sociedade. Tamén se lle outorga un papel importante á análise das obras musicais, entendendo que se pode levar a cabo en distintos niveis de profundidade.

Os elementos do currículo básico organizáronse en catro bloques, moi relacionados entre si, que comparten múltiples elementos: "Interpretación e creación" integra a expresión instrumental, vocal e corporal coa improvisación e a composición musical, o que permitirá ao alumnado participar da música dunha forma activa; "Escoita" pretende crear a primeira actitude fundamental cara a esta arte e dotar o alumnado das ferramentas básicas para gozar dela a través da audición e a comprensión do feito musical; "Contextos musicais e culturais" relaciona a música coa cultura e a historia, dá a coñecer o valor do patrimonio musical español e galego, e ensina a identificar o estilo e as características distintivas da música que delimitan cada período histórico básico; e finalmente, "Música e tecnoloxías" pretende abranguer o coñecemento e a práctica da interacción entre música e novas tecnoloxías. Estes aspectos teñen especial importancia debido á proximidade que as tecnoloxías teñen na vida cotiá do alumnado, polo que se pretende xerar unha vinculación entre a linguaxe tecnolóxica que utiliza habitualmente e a música dentro da aula.

Xa como remate, vese necesario resaltar a importancia do uso dunha metodoloxía adecuada a este enfoque curricular, que posibilite que o alumnado sexa protagonista da súa propia aprendizaxe, traballando de xeito colaborativo, onde a práctica e a vivencia do feito musical sexa real e relevante para o alumnado, para a comunidade educativa e para o contorno social.

4º de ESO

	
	Música. 4º de ESO
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. Interpretación e creación
	

	· a
· b
· c
· m
· n
	· B1.1. Práctica e aplicación de habilidades técnicas en grao crecente de complexidade e concertación coas outras partes do conxunto na interpretación vocal e instrumental, e no movemento e a danza.

· B1.2. Interpretación de pezas vocais e instrumentais aprendidas de oído e/ou mediante a lectura de partituras con diversos tipos de notación.
	· B1.1. Ensaiar e interpretar, en pequeno grupo, unha peza vocal ou instrumental, ou unha coreografía, aprendidas de memoria a través da audición ou da observación de gravacións de audio e vídeo, ou mediante a lectura de partituras e outros recursos gráficos.
	· MUB1.1.1. Aplica as habilidades técnicas necesarias nas actividades de interpretación, colabora co grupo e respecta as regras fixadas para lograr un resultado acorde coas súas propias posibilidades.
	· CAA

· CSC

	
	·
	·
	· MUB1.1.2. Le partituras como apoio á interpretación.
	· CCEC

	
	·
	·
	· MUB1.1.3. Coñece e cumpre as normas establecidas para realizar as actividades da aula.
	· CSC

	· a
· b
· c
· g
· l
· n
	· B1.3. Planificación, ensaio, interpretación, dirección e avaliación de espectáculos musicais na aula e noutros espazos e contextos.
· B1.4. Perseveranza na práctica de habilidades técnicas que permitan mellorar a interpretación individual e en grupo, e a creación musical.
	· B1.2. Participar activamente nalgunhas das tarefas necesarias para a celebración de actividades musicais no centro docente: planificación, ensaio, interpretación, difusión, etc.
	· MUB1.2.1. Interpreta e memoriza un repertorio variado de cancións, pezas instrumentais e danzas cun nivel de complexidade en aumento.
	· CCEC

· CSC

	· b
· e
· f
· g
· l
· n
	· B1.5. Utilización de técnicas, recursos e procedementos compositivos na improvisación, na elaboración de arranxos e na creación de pezas musicais.
	· B1.3. Compoñer unha peza musical utilizando diferentes técnicas e recursos.
	· MUB1.3.1. Coñece e utiliza axeitadamente técnicas, recursos e procedementos compositivos para elaborar arranxos musicais, improvisar e compor música.
	· CD

· CMCCT

·

	
	·
	·
	· MUB1.3.2. Utiliza con autonomía recursos informáticos ao servizo da creación musical.
	· CD

	· a
· c
· e
· g
· l
· n

	· B1.6. Ámbitos profesionais da música. Identificación e descrición das facetas e as especialidades no traballo dos/das músicos/as.

· B1.7. Interese por coñecer as posibilidades que ofrece a música nos ámbitos persoal e profesional.
	· B1.4. Analizar os procesos básicos de creación, edición e difusión musical, considerando a intervención de distintos/as profesionais.
	· MUB1.4.1. Coñece e analiza o proceso seguido en diversas producións musicais (discos, programas de radio e televisión, cine, etc.) e o papel xogado en cada fase do proceso polos/as profesionais que interveñen.
	· CSC

· CSIEE

	
	Bloque 2. Escoita
	

	· b
· e
· f
· h
· I
· n
	· B2.1. Audición, recoñecemento, análise e comparación de músicas de diferentes xéneros, estilos e culturas.
	· B2.1. Analizar e describir as principais características de pezas musicais apoiándose na audición e no uso de documentos como partituras, textos ou musicogramas.

	· MUB2.1.1. Analiza e comenta as obras musicais propostas, axudándose de diversas fontes documentais.

	· CMCCT

· CCL

· CSC

	
	·
	·
	· MUB2.1.2. Le e analiza partituras como apoio á audición.

	· CCEC

	· a
· c
· e
· h
· i
· l
· n
	· B2.2. A crítica como medio de información e valoración do feito musical. Análise de críticas musicais e uso dun vocabulario apropiado para a elaboración de críticas orais e escritas sobre a música escoitada.
	· B2.2. Expor de xeito crítico a opinión persoal respecto de distintas músicas e eventos musicais, argumentándoa en relación coa información obtida en diversas fontes: libros, publicidade, programas de concertos, críticas, etc.
	· MUB2.2.1. Analiza críticas musicais e utiliza un vocabulario axeitado para a elaboración de críticas orais e escritas sobre a música escoitada.
	· CCL

· CCEC

	· h
· i
· l
· n
· o
	· B2.3. Rigor na utilización dun vocabulario adecuado para describir a música.
	· B2.3. Utilizar a terminoloxía axeitada na análise de obras e situacións musicais.

	· MUB2.3.1. Utiliza con rigor un vocabulario axeitado para describir a música.
	· CCL

· CCEC

	· a
· h
· i
· I
· l
	· B2.4. Utilización de diversas fontes de información para obter referencias sobre músicas de diferentes épocas e culturas, incluídas as actuais, e sobre a oferta de concertos e outras manifestacións musicais, tanto en vivo como divulgadas a través dos medios de comunicación.
	· B2.4. Recoñecer auditivamente, clasificar, situar no tempo e no espazo, e determinar a época ou a cultura e o estilo das obras musicais escoitadas previamente na aula, amosando apertura e respecto polas novas propostas musicais e interesándose por ampliar as súas preferencias.

	· MUB2.4.1. Recoñece e compara os trazos distintivos de obras musicais, e descríbeo utilizando unha terminoloxía axeitada.
	· CCL

· CCEC

	
	·
	·
	· MUB2.4.2. Sitúa a obra musical nas coordenadas de espazo e tempo.
	· CCEC

· CSC

	
	·
	·
	· MUB2.4.3. Amosa interese, respecto e curiosidade pola diversidade de propostas musicais, así como polos gustos musicais doutras persoas.
	· CSC

· CCEC

	· a
· e
· f
· g
· l
· n
	· B2.5. Edición, comercialización e difusión da música. Novas modalidades de distribución da música e as súas consecuencias para os/as profesionais da música e a industria musical.
	· B2.5. Distinguir as funcións que cumpre a música na nosa sociedade, atendendo a diversas variables: intención de uso, estrutura formal e medio de difusión utilizado.
	· MUB2.5.1. Amosa unha actitude crítica ante o papel dos medios de comunicación na difusión e na promoción da música.
	· CD

· CSC

	· a
· h
· l
· n

	· B2.6. A música nos medios de comunicación. Factores que inflúen nas preferencias e nas modas musicais.

· B2.7. Interese, respecto e curiosidade pola diversidade de propostas musicais, así como polos gustos musicais doutras persoas.
	· B2.6. Explicar algunhas das funcións que cumpre a música na vida das persoas e na sociedade.
	· MUB2.6.1. Coñece e explica o papel da música en situacións e contextos diversos: actos da vida cotiá, espectáculos, medios de comunicación, etc.
	· CCL

· CCEC

· CSC

	
	Bloque 3. Contextos musicais e culturais
	

	· a
· b
· c
· e
· f
· h
· l
· n
· ñ
	· B3.1. Recoñecemento e localización nas coordenadas espazo-temporais das manifestacións musicais máis significativas do patrimonio musical español e galego.
	· B3.1. Apreciar a importancia patrimonial da música española e galega, e comprender o valor de conservala e transmitila colaborando na recollida, na gravación e na transcrición de pezas.

	· MUB3.1.1. Amosa interese por coñecer o patrimonio musical español e galego.

	· CSC

· CCEC

	
	·
	·
	· MUB3.1.2. Coñece as testemuñas máis importantes do patrimonio musical español e galego, e sitúaos no seu contexto histórico e social.

	· CSC

· CCEC

	· a
· b
· e
· l
· n
	· B3.2. Pluralidade de estilos na música actual: características culturais, artísticas e formais.

· B3.3. Manifestacións musicais doutras culturas.
	· B3.2. Coñecer a existencia doutras manifestacións musicais e consideralas como fonte de enriquecemento cultural.
	· MUB3.2.1. Analiza a través da audición músicas de distintos lugares do mundo e identifica as súas características fundamentais.
	· CSC

· CCEC

	
	·
	·
	· MUB3.2.2. Recoñece e explica as características básicas da música española e da música popular urbana.
	· CSC

· CCEC

	· a
· b
· e
· h
· g
· i
· l
· n
	· B3.4. A música ao servizo doutras linguaxes: corporal, teatral, cinematográfica, radiofónica ou publicitaria.

· B3.5. Análise da música empregada en diferentes tipos de espectáculos e producións audiovisuais.
	· B3.3. Realizar exercicios que reflictan a relación da música con outras manifestacións artísticas.

	· MUB3.3.1. Elabora traballos de investigación nos que establece sinerxías entre a música e outras manifestacións artísticas.

	· CCL

· CSC

· CAA

	· a
· b
· c
· e
· h
· i
· l
· n
	· B3.6. Utilización de diversas fontes de información para indagar sobre música popular urbana.

· B3.7. O son e a música nos medios audiovisuais e nas tecnoloxías da información e da comunicación. Valoración dos recursos tecnolóxicos como instrumentos para o coñecemento da música e a satisfacción con ela.

· B3.8. Sensibilización e actitude crítica ante o consumo indiscriminado de música e a contaminación sonora.
	· B3.4. Coñecer e analizar as características dos principais grupos e tendencias da música popular urbana actual.
	· MUB4.4.1. Realiza traballos e exposicións ao resto do grupo sobre a evolución da música popular.
	· CAA

· CSC

· CCL

	
	·
	·
	· MUB4.4.2. Utiliza os recursos das novas tecnoloxías para expor os contidos de maneira clara.
	· CD

	
	Bloque 4. Música e tecnoloxías
	

	· e
· f
· g
· l
· n
	· B4.1. Papel das tecnoloxías na música. Reflexión sobre a repercusión que na música tivo a posibilidade de gravar o son e a aparición dos computadores.

· B4.2. Transformación de valores, hábitos, consumo e gusto musical como consecuencia dos avances tecnolóxicos das últimas décadas.
	· B4.1. Valorar o papel das tecnoloxías na formación musical.

	· MUB4.1.1. Selecciona e utiliza recursos tecnolóxicos para diferentes aplicacións musicais.

	· CAA

· CD

· CMCCT

	
	·
	·
	· MUB4.1.2. Comprende a transformación de valores, hábitos, consumo e gusto musical como consecuencia dos avances tecnolóxicos.

	· CSC

· CSIEE

	· e
· f
· g
· l
· n
	· B4.3. Utilización de dispositivos electrónicos, recursos de internet e software musical de distintas características para o adestramento auditivo e a escoita, a interpretación e a creación musical.

	· B4.2. Aplicar as técnicas de gravación analóxica e dixital para rexistrar as creacións propias, as interpretacións realizadas no contexto da aula e outras mensaxes musicais.
	· MUB4.2.1. Manexa as técnicas básicas necesarias para a elaboración dun produto audiovisual.
	· CSC

· CD

	· e
· f
· g
· l
· n
	· B4.4. Aplicación de técnicas de gravación analóxica e dixital para rexistrar as creacións propias, as interpretacións realizadas no contexto da aula e outras mensaxes musicais.

	· B4.3. Sonorizar unha secuencia de imaxes fixas ou en movemento utilizando diferentes recursos informáticos.
	· MUB4.3.1. Sabe procurar e seleccionar fragmentos musicais axeitados para sonorizar secuencias de imaxes.
	· CAA

· CD

	
	·
	·
	· MUB4.3.2. Sonoriza imaxes fixas e en movemento mediante a selección de músicas preexistentes ou a creación de bandas sonoras orixinais.
	· CD

· CCEC

· CMCCT

	· e
· f
· g
· h
· l
· n
	· B4.5. Análise das funcións da música en producións audiovisuais: publicidade, televisión, cine, videoxogos, etc.
	· B4.4. Caracterizar a función da música nos medios de comunicación (radio, televisión, cine, etc.) e as súas aplicacións na publicidade, nos videoxogos e noutras aplicacións tecnolóxicas.
	· MUB4.4.1. Utiliza con autonomía as fontes de información e os procedementos apropiados para indagar e elaborar traballos relacionados coa función da música nos medios de comunicación.
	· CAA

· CD

	· a
· e
· f
· g
· l
· n
	· B4.6. Sonorización de imaxes fixas e en movemento mediante a selección de músicas preexistentes ou a creación de bandas sonoras orixinais.

· B4.7. Valoración crítica da utilización dos medios audiovisuais e as tecnoloxías da información e da comunicación como recursos para a creación, a interpretación, o rexistro e a difusión de producións sonoras e audiovisuais.
	· B4.5. Coñecer as posibilidades das tecnoloxías aplicadas á música e utilizalas con autonomía.
	· MUB4.5.1. Amosa interese por coñecer as posibilidades que ofrecen as novas tecnoloxías como ferramentas para a actividade musical.
	· CD

· CCEC

	
	·
	·
	· MUB4.5.2. Coñece e consulta fontes de información impresa ou dixital para resolver dúbidas e para avanzar na aprendizaxe autónoma.
	· CD

· CCL

· CAA

	
	·
	·
	· MUB4.5.3. Utiliza a información de xeito crítico, obtena de distintos medios e pode utilizala e transmitila utilizando distintos soportes.
	· CAA

· CL

· CD

Segunda Lingua Estranxeira

O papel heurístico das linguas constitúe un reto para o sistema educativo, pois son instrumento de comunicación e de interacción social, de conservación e transmisión de coñecemento, de participación cidadá na vida social, de investigación, creación, experimentación e descuberta. E as linguas achégannos ao xeito de vida e ás formas de pensamento doutros pobos e dos seus patrimonios culturais.

A lingua apréndese non para falar, ler ou escribir sobre a lingua, senón para falar, ler e escribir sobre emocións, afectos e aventuras, sobre o mundo; como medio das relacións interpersoais e recoñecemento da alteridade, motor do noso pensamento e das nosas reflexións, e porta de acceso ao coñecemento. Neste marco, a formación lingüística no contexto escolar é un instrumento para a equidade, xa que debe facilitar os medios necesarios para comunicar no ámbito educativo e na vida profesional e social, nomeadamente en contextos formais e educativos, e tamén sensibilizar cara a usos creativos e lúdicos das linguas, e achegar ao patrimonio literario e cultural que estas propician.

O Consello de Europa, a través de sucesivos proxectos, está comprometido nunha política lingüística dirixida a protexer e desenvolver a herdanza lingüística e a diversidade cultural de Europa como fonte de enriquecemento mutuo, así como a facilitar a mobilidade persoal dos seus cidadáns e das súas cidadás, e o intercambio de ideas. O Marco Común Europeo de Referencia para as linguas (MCER), publicado en 2001, é un documento de particular transcendencia non só como ferramenta práctica para propiciar a reflexión sobre o ensino das linguas e a transparencia de cursos, programas e titulacións entre os Estados e dentro deles, senón tamén polo recoñecemento da competencia plurilingüe e intercultural, que transcende o concepto de multilingüismo, no seu día piar dos enfoques das políticas lingüísticas máis abertas ao recoñecemento da diversidade. Hoxe, o MCER constitúe unha referencia para proxectos e documentos clave do Consello de Europa, como a "Guía para a elaboración e posta en marcha de currículos para unha educación plurilingüe e intercultural" (2010), na que se desenvolve a noción de plurilingüismo como eixe dun enfoque centrado na rede de relacións entre distintas linguas e culturas. Nesta mesma liña, enmárcanse o informe do Foro Intergobernamental Europeo titulado "O dereito dos estudantes á calidade e á equidade en educación. O papel das competencias lingüísticas e interculturais", mantido en Xenebra en novembro 2010, e a Conferencia Intergobernamental "Calidade e inclusión en educación: o papel único das linguas", mantida en Estrasburgo en setembro de 2013. En ambos os foros europeos, recoñécese a importancia da competencia lingüística e da circulación de competencias entre as linguas para lograr un maior dominio da linguaxe, clave para a inclusión social e o éxito escolar.

A educación plurilingüe e intercultural considera, con carácter xeral, a aprendizaxe de todas as linguas e culturas e, de xeito específico, os enfoques plurais transversais e integradores no seu ensino e na súa aprendizaxe. A súa finalidade é retirar barreiras artificiais entre as linguas, encerradas tradicionalmente nos sistemas escolares en compartimentos estancos, e promover o uso integral do repertorio lingüístico, discursivo, estratéxico e intercultural que posúe o alumnado e que vai adquirindo ao longo das súas diversas experiencias lingüísticas dentro e fóra do ámbito educativo. Así, o/a aprendiz plurilingüe realizará transferencias dos coñecementos e experiencias lingüísticas adquiridos nunha lingua para abordar tarefas de comunicación, creación e aprendizaxe noutra lingua diferente. Esta capacidade de transferencia non só permite descubrir as regularidades dunha lingua total ou parcialmente descoñecida e relacionalas, desde o punto de vista teórico, coas regularidades observadas noutras linguas que coñece, ou identificar termos emparentados en todas as linguas, senón que, ademais, promove a tolerancia perante palabras descoñecidas, nomeadamente importante nos contextos de comprensión que necesitan a fluidez, como son a lectura extensiva e a comprensión de textos orais sen posibilidade de verificación do entendido. A competencia plurilingüe facilitará, así, a inferencia de significados e o desenvolvemento de competencias heurísticas eficaces para identificar os elementos esenciais e secundarios nun texto descoñecido.

Pola súa banda, mediante o diálogo intercultural póñense en xogo dispositivos de relación social esenciais, como son o recoñecemento do outro como lexítimo, o reforzamento da identidade propia no recoñecemento da identidade das demais persoas, a aceptación da diversidade persoal, social e cultural, e o respecto polos dereitos fundamentais.

No contexto escolar, a aprendizaxe das linguas está dirixida ao logro de obxectivos similares, aínda que con diferentes niveis de dominio. Por iso, un estudo integrado de todas as linguas posibilita, por unha banda, que os contidos, as estratexias e os procesos traballados nunha lingua sexan igualmente utilizados nas actividades lingüísticas de comprensión e produción nas demais e, por outra, que se poida focalizar, no proceso de ensino e aprendizaxe, nos elementos diferenciadores e en todos aqueles aspectos que teñen incidencia directa na capacidade de comunicarse adecuadamente. Xa que logo, o coñecemento morfolóxico ou léxico dunha lingua pode axudar á comprensión noutra lingua; as estratexias de comprensión de lectura desenvolvidas nunha lingua poden ser transferidas para a lectura noutros idiomas; o coñecemento da estrutura dos textos descritivos permitirá producilos en calquera lingua; e o coñecemento das normas que ordenan as relacións entre xeracións, sexos, clases e grupos sociais nunha lingua informa e sensibiliza sobre a necesidade de coñecer e respectar as normas que rexen a dimensión social do uso da lingua noutra comunidade lingüística.

Por outra parte, o tratamento integrado das linguas debe considerar o punto de partida diferente de cada unha delas. Daquela, non se pode esquecer a situación de minorización da lingua galega, que cómpre atender e dinamizar adecuadamente. Con esa finalidade, é preciso favorecer o uso e a aprendizaxe desta lingua de xeito que se impulse a súa normalización e se venzan as dificultades da súa menor presenza e repercusión social, motivadas en moitos casos por prexuízos cómpre desmontar e superar. O alumnado galego debe rematar a súa escolarización co nivel de usuario/a competente nas dúas linguas oficiais, galego e castelán, o que implica a utilización adecuada e eficaz de ambas as linguas nun amplo repertorio de situacións comunicativas, propias de diferentes ámbitos, cun grao crecente de formalidade e complexidade.

Finalmente, a situación de sociedade multilingüe e plural en que vivimos solicita un enfoque metodolóxico de carácter plurilingüe que potencie o desenvolvemento comunicativo do alumnado nas linguas que adquira ao longo da súa vida, con independencia da diferenza de fins e niveis de dominio con que as utilice, e que o faga consciente da riqueza que supón ser unha persoa plurilingüe para o desenvolvemento cognitivo e social, e para o éxito escolar. Isto implica un tratamento integrado das linguas que o alumnado está a aprender nas aulas. No caso das áreas de Lingua castelá e literatura e de Lingua galega e literatura, os currículos presentan contidos similares en gran medida, e unha distribución igualmente similar en cada un dos cursos que conforman a educación secundaria obrigatoria e o bacharelato. Evidentemente, cada lingua ten as súas características propias, que requiren un tratamento e un traballo específico, pero hai determinados aspectos do currículo que, pola afinidade ou similitude que presentan en ambas as áreas, precisan ou ben ser abordados de maneira parella, ou ben ser presentados só nunha lingua pero traballados e practicados en cada unha delas, e utilizar a mesma terminoloxía nas dúas linguas para non dificultar innecesariamente o proceso de aprendizaxe do alumnado. Daquela, o profesorado implicado no proceso de ensino e aprendizaxe de Lingua castelá e literatura e de Lingua galega e literatura, en cada curso de ambas as etapas, deberá organizar o seu labor nun currículo integrado, que transcenda as respectivas linguas nas que un/unha aprendiz sexa capaz de comunicarse. Isto supón recoñecer a existencia dunha competencia global para a comunicación lingüística e implica non só evitar a repetición de contidos naqueles aspectos comúns á aprendizaxe de calquera lingua, como son as estratexias de lectura ou o proceso de escritura, a tipoloxía textual ou a definición de termos lingüísticos, senón tamén, e especialmente, priorizar a realización de actividades comunicativas de produción e comprensión de textos orais e escritos, pois destas depende o desenvolvemento da competencia xeral en comunicación lingüística.

Ademais, nos centros docentes teñen presenza linguas estranxeiras, que tamén son abordadas na aula desde un enfoque comunicativo e intercultural, xa que o coñecemento dos valores e as crenzas compartidas por grupos sociais doutros países resulta esencial para a comunicación nesta sociedade globalizada. Así, para o tratamento integrado de linguas é preciso que, igual que acontece non caso das dúas linguas cooficiais, haxa unha coordinación entre o profesorado destas e o de linguas estranxeiras, para evitar a repetición de contidos na liña das que se mencionaron para as linguas ambientais, e para unificar a terminoloxía. Non se pode esquecer que o achegamento do alumnado á lingua estranxeira se produce, na maior parte dos casos, partindo das linguas próximas, a materna e ambientais.

Igualmente presentes nas aulas están as linguas clásicas, o latín e o grego, cuxo estudo a nivel fonético, morfosintáctico e léxico proporciona unha sólida base para o perfeccionamento no manexo doutras linguas. Estas desempeñan, logo, un papel salientable como soporte lingüístico da maioría das linguas e para a comprensión do léxico culto que forma gran parte da terminoloxía científica e técnica actual nas linguas que o alumnado coñece ou estuda. Todo isto sen esquecer o enriquecemento cultural que lle proporciona o coñecemento dos diferentes aspectos que se inclúen na civilización clásica, berce da Europa actual, como son, entre outros, a mitoloxía, a relixión ou as súas creacións literarias e artísticas, que tanta influencia tiveron en épocas posteriores e seguen a ter hoxe en día. Por tanto, é esencial a incorporación das linguas clásicas ao currículo integrado das linguas, para reforzar a reflexión lingüística do noso alumnado e fortalecer o seu acceso á cultura literaria.

Resulta obvio que para a posta en práctica destes currículos integrados e o logro dos obxectivos plurilingües e interculturais que se perseguen, o profesorado é un elemento determinante, xa que deberá potenciar unha metodoloxía adecuada para levar a cabo enfoques comunicativos e proxectos plurais e transversais, promover a reflexión metacomunicativa e metalingüística e o contraste entre linguas, ou asegurar accións coordinadas entre os departamentos lingüísticos para decidir, entre outros, desde que lingua abordar o estudo dos xéneros discursivos ou as estratexias e os procesos cognitivos que están na base das actividades lingüísticas. A finalidade é construír en cada centro docente a coherencia pedagóxica no ensino das linguas.

As materias cuxos currículos se desenvolven ao abeiro desta introdución, as de linguas, teñen como obxectivo o desenvolvemento da competencia comunicativa do alumnado, entendida en todas as súas vertentes: pragmática, lingüística, sociolingüística e literaria. Daquela, achegan as ferramentas e os coñecementos necesarios para se desenvolver satisfactoria e eficazmente en calquera situación de comunicación da vida privada, social e profesional. Eses coñecementos, que articulan os procesos de comprensión e expresión oral por unha banda, e de comprensión e expresión escrita por outra, constitúen instrumentos esenciais para a aprendizaxe no ámbito educativo e, posteriormente, ao longo da vida.

A reflexión literaria, presente nun bloque de contidos nas linguas ambientais, o galego e o castelán, e nas linguas clásicas, a través da lectura, mediante a comprensión e a interpretación de textos significativos, favorece o coñecemento das posibilidades expresivas da lingua, desenvolve a capacidade crítica e creativa dos/das estudantes, dálles acceso á memoria, á creatividade, á imaxinación, á descuberta das outras persoas e ao coñecemento doutras épocas e culturas, e enfróntaos/as a situacións, sentimentos e emocións nunca experimentados, que enriquecen a súa visión do mundo e favorecen o coñecemento de si mesmos/as.

En definitiva, estas materias lingüísticas perseguen o obxectivo último de contribuír á formación de cidadás e cidadáns cunha competencia comunicativa que lles permita interactuar satisfactoriamente en todos os ámbitos que forman e van formar parte da súa vida. Isto esixe unha reflexión sobre os mecanismos de usos orais e escritos da súa propia lingua, e das outras linguas que estudan e coñecen, e a capacidade de interpretar e valorar o mundo, de formar as súas opinións propias, claras e fundamentadas, e de sentir satisfacción, a través da lectura crítica de obras literarias.

A materia de Segunda Lingua Estranxeira está organizada en cinco bloques que se corresponden coas actividades de lingua que, tal como as define o MCER, supoñen o exercicio da competencia lingüística comunicativa dentro dun ámbito específico para procesar (en forma de comprensión ou de expresión) un ou máis textos co fin de realizar unha tarefa: comprensión de textos orais, produción de textos orais (expresión e interacción), comprensión de textos escritos e produción de textos escritos (expresión e interacción). Para a súa realización, estas actividades requiren a competencia comunicativa, polo que se inclúe un quinto bloque no que se recollen os elementos que abrangue a competencia comunicativa (lingüísticos, sociolingüísticos e pragmáticos), así como as experiencias lingüísticas noutras linguas. Todos estes elementos do quinto bloque relaciónanse entre si e interactúan na realización das actividades lingüísticas comunicativas de comprensión, produción e interacción. Isto supón que, para cada tarefa comunicativa descrita nos estándares, cumprirá incorporarse o conxunto dos contidos recollidos no quinto bloque para a realización do bloque de actividade lingüística que corresponda. Da mesma maneira, para avaliar o grao de adquisición de cada estándar de aprendizaxe dunha determinada actividade de lingua, deberán aplicarse todos os criterios de avaliación recollidos e descritos para a actividade correspondente, así como aqueles do quinto bloque que correspondan.

4º de ESO

	
	Segunda Lingua Estranxeira. 4º de ESO
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. Comprensión de textos orais
	

	· a
· c
· d
· i
	· B1.1. Estratexias de comprensión:

· Mobilización de información previa sobre o tipo de tarefa e o tema.

· Identificación do tipo textual, adaptando a comprensión a el.

· Distinción de tipos de comprensión (sentido xeral, información esencial e puntos principais).

· Formulación de hipóteses sobre o contido e o contexto.

· Inferencia e formulación de hipóteses sobre significados a partir da comprensión de elementos significativos, lingüísticos e paralingüísticos (acenos, entoación, etc.).

· Inferencia e formulación de hipóteses sobre significados a partir do coñecemento doutras linguas, e de elementos non lingüísticos (imaxes, música, etc.).

· Reformulación de hipóteses a partir da comprensión de novos elementos.

· B1.2. Tolerancia da comprensión parcial ou vaga nunha situación comunicativa.

· B1.3. Perseveranza no logro da comprensión oral, reescoitando o texto gravado ou solicitando repetición do dito.
	· B1.1. Coñecer e saber aplicar as estratexias máis adecuadas para a comprensión do sentido xeral, a información esencial, os puntos e as ideas principais, ou os detalles relevantes do texto.

· B1.2. Identificar a información esencial, os puntos principais e os detalles máis relevantes en textos orais breves e ben estruturados, transmitidos de viva voz ou por medios técnicos e articulados a velocidade lenta ou media, nun rexistro formal, informal ou neutro, e que versen sobre asuntos cotiáns en situacións habituais ou sobre temas xerais ou do propio campo de interese nos ámbitos persoal, público e educativo, sempre que as condicións acústicas non distorsionen a mensaxe e se poida volver escoitar o dito.

· B1.3. Comprender o esencial en situacións que impliquen a solicitude de información xeral (datos persoais básicos, lugares, horarios, datas, prezos, cantidades e actividades cotiás, etc.), sempre que se fale con lentitude e con claridade.

· B1.4. Comprender o esencial en conversas sinxelas, básicas e breves sobre descricións, narracións, puntos de vista e opinións relativos a temas frecuentes e de necesidade inmediata relativas ao ámbito persoal, sempre que se fale con lentitude, articulando de forma clara e comprensible, e se a persoa interlocutora está disposta a repetir ou reformular o dito.

· B1.5. Comprender o sentido xeral e información moi relevante e sinxela de presentacións sinxelas e ben estruturadas sobre temas familiares e predicibles, previamente traballados, e de programas de televisión tales como boletíns meteorolóxicos ou informativos, sempre que as imaxes porten gran parte da mensaxe.
	· SLEB1.1. Nas actividades de aula, persevera no seu proceso de comprensión, axustándoo ás necesidades da tarefa (de comprensión global, selectiva ou detallada) e mellorándoo, de ser o caso: facendo anticipacións do que segue (palabra, frase, resposta, etc.) e inferindo o que non se comprende e o que non se coñece mediante os propios coñecementos e as experiencias doutras linguas.
	· CCL

· CAA

· CSC

· CCEC

	
	·
	·
	· SLEB1.2. Capta os puntos principais e os detalles salientables de indicacións, anuncios, mensaxes e comunicados breves, articulados de xeito lento e claro (por exemplo, por megafonía, ou nun contestador automático), sempre que as condicións acústicas sexan boas e o son non estea distorsionado.
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	·
	·
	· SLEB1.3. Comprende, nunha conversa formal ou nunha entrevista na que participa (por exemplo, nun centro docente), preguntas sobre asuntos persoais ou educativos (datos persoais, intereses, preferencias e gustos persoais e educativos, coñecemento ou descoñecemento, etc.), así como comentarios sinxelos e predicibles relacionados con estes, sempre que poida pedir que se lle repita, aclare ou elabore algo do que se lle dixo.
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	
	·
	· SLEB1.4. Entende información relevante do que se lle di en transaccións e xestións cotiás e estruturadas (por exemplo, en hoteis, tendas, albergues, restaurantes, espazos de lecer ou centros docentes), sempre que se fale amodo e con claridade.
	· CCL

· CAA

· CSC

· CCEC

	
	
	·
	· SLEB1.5. Comprende, nunha conversa informal na que participa, descricións, narracións, puntos de vista e opinións formulados de xeito simple sobre asuntos prácticos da vida diaria e sobre temas do seu interese, cando se lle fala con claridade, amodo e directamente, e se a persoa interlocutora está disposta a repetir ou reformular o dito.
	· CCL

· CAA

· CSC

· CCEC

	
	
	·
	· SLEB1.6. Identifica a información esencial de programas de televisión e presentacións sinxelas e ben estruturadas sobre asuntos cotiáns ou do seu interese familiares e predicibles articulados con lentitude e claridade (por exemplo, noticias, documentais ou entrevistas), cando as imaxes portan gran parte da mensaxe.
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	Bloque 2. Produción de textos orais
	

	· a
· c
· d
· i
	· B2.1. Estratexias de produción:

· Planificación:

Identificar o contexto, o destinatario e a finalidade da produción ou da interacción.

Adecuar o texto ao destinatario, ao contexto e á canle, escollendo os expoñentes lingüísticos necesarios para lograr a intención comunicativa.

· Execución:

Concibir a mensaxe con claridade, distinguindo a súa idea ou ideas principais e a súa estrutura básica.

Activar os coñecementos previos sobre modelos e secuencias de interacción, e elementos lingüísticos previamente asimilados e memorizados.

Expresar a mensaxe con claridade e coherencia básica, estruturándoa adecuadamente e axustándose, de ser o caso, aos modelos e ás fórmulas de cada tipo de texto memorizados e traballados en clase previamente.

Reaxustar a tarefa (emprender unha versión máis modesta) ou da mensaxe (limitar o que realmente lle gustaría expresar), tras valorar as dificultades e os recursos lingüísticos dispoñibles.

Compensar as carencias lingüísticas mediante procedementos lingüísticos e paralingüísticos.

Lingüísticos:

Modificar palabras de significado parecido.

Definir ou parafrasear un termo ou expresión.

Usar a lingua materna ou "estranxeirizar" palabras da lingua meta.

Pedir axuda.

Paralingüísticos:

Sinalar obxectos, usar deícticos ou realizar accións que aclaran o significado.

Usar linguaxe corporal culturalmente pertinente (xestos, expresións faciais, posturas, contacto visual ou corporal).

Usar elementos cuasiléxicos (hum, puah…) de valor comunicativo.

· B2.2. Actitude de respecto cara a si mesmo/a e cara ás demais persoas para comprender e facerse comprender.

· B2.3. Rutinas ou modelos básicos de interacción segundo o tipo de situación de comunicación.
	· B2.1. Pronunciar de xeito intelixible, aínda que se cometan erros de pronuncia polos que as persoas interlocutoras teñan que solicitar repeticións para entender a mensaxe.

· B2.2. Coñecer e saber aplicar as estratexias máis adecuadas para producir textos orais monolóxicos ou dialóxicos breves e de estrutura simple e clara, utilizando, entre outros, procedementos como a adaptación da mensaxe a patróns da primeira lingua ou outras, ou o uso de elementos léxicos aproximados, se non se dispón doutros máis precisos.

· B2.3. Intercambiar de xeito intelixible información sobre transaccións e xestións cotiás moi habituais, usando un repertorio básico de palabras e frases simples memorizadas, e facéndose comprender aínda que a persoa interlocutora necesite que se lle repita ou repetir o dito.

· B2.4. Producir textos breves e comprensibles, tanto en conversa cara a cara como por teléfono ou por outros medios técnicos, nun rexistro neutro ou informal, cunha linguaxe sinxela.

· B2.5. Dar, solicitar e intercambiar información sobre temas de importancia na vida cotiá e asuntos coñecidos ou de interese persoal, educativo ou ocupacional, e xustificar brevemente os motivos de determinadas accións e plans, aínda que ás veces haxa interrupcións ou vacilacións, resulten evidentes as pausas e a reformulación para organizar o discurso e seleccionar expresións e estruturas, e a persoa interlocutora teña que solicitar ás veces que se lle repita o dito.
	· SLEB2.1. Fai presentacións breves e ensaiadas, seguindo un esquema lineal e estruturado, sobre aspectos concretos de temas do seu interese ou relacionados cos seus estudos, e responde a preguntas previsibles breves e sinxelas de oíntes sobre o contido destas.
	· CCL

· CAA

· CSC

· CCEC

	
	·
	·
	· SLEB2.2. Participa en conversas informais breves e sinxelas, cara a cara ou por teléfono, ou por outros medios técnicos, nas que establece contacto social básico, intercambia información e expresa de xeito sinxelo opinións e puntos de vista, fai invitacións e ofrecementos, pide e ofrece cousas, pide e dá indicacións ou instrucións, ou discute os pasos que hai que seguir para realizar unha actividade conxunta, facéndose comprender aínda que a persoa interlocutora necesite que se repita ou repetir o dito.
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	·
	·
	· SLEB2.3. Desenvólvese coa debida corrección en xestións e transaccións cotiás, como son as viaxes, o aloxamento, o transporte, as compras e o lecer (horarios, datas, prezos, actividades, etc.), seguindo normas de cortesía básicas (saúdo e tratamento), facéndose comprender aínda que a persoa interlocutora necesite que se repita ou repetir o dito.
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	·
	·
	· SLEB2.4. Desenvólvese de xeito simple pero suficiente nunha conversa formal, nunha reunión ou nunha entrevista (por exemplo, para realizar un curso de verán), achegando información relevante, expresando de xeito sinxelo as súas ideas sobre temas habituais, dando a súa opinión sobre problemas prácticos cando se lle pregunta directamente, e reaccionando de forma simple ante comentarios, sempre que poida pedir que se lle repitan os puntos clave, se o necesita.
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	Bloque 3. Comprensión de textos escritos
	

	· a
· c
· d
· e
· i
	· B3.1. Estratexias de comprensión:

· Mobilización de información previa sobre o tipo de tarefa e o tema, a partir da información superficial: imaxes, organización na páxina, títulos de cabeceira, etc.
· Identificación do tipo de lectura demandado pola tarefa (en superficie ou oceánica, selectiva, intensiva ou extensiva).

· Distinción de tipos de comprensión necesarios para a realización da tarefa (sentido xeral, información esencial e puntos principais).

· Formulación de hipóteses sobre contido e contexto.

· Inferencia e formulación de hipóteses sobre significados a partir da comprensión de elementos significativos, lingüísticos e paratextuais, e do coñecemento e experiencias noutras linguas.

· Reformulación de hipóteses a partir da comprensión de novos elementos.

· B3.2. Soletreo e asociación de grafía, pronuncia e significado a partir de modelos escritos e expresións orais coñecidas.
	· B3.1. Utilizar estratexias de lectura (recurso ás imaxes, títulos e outras informacións visuais, e aos coñecementos previos sobre o tema ou a situación de comunicación, e aos transferidos desde as linguas que coñece), identificando a información máis importante e deducindo o significado de palabras e expresións non coñecidas.

· B3.2. Seguir instrucións e consignas básicas sinxelas e predicibles, referidas a necesidades inmediatas, e con apoio visual.

· B3.3. Comprender información relevante e previsible en textos descritivos ou narrativos breves, sinxelos e ben estruturados, relativos a experiencias e a coñecementos propios da súa idade e do seu nivel escolar.

· B3.4. Identificar a información esencial, os puntos máis relevantes e detalles importantes en textos, tanto en formato impreso como en soporte dixital, breves e ben estruturados, escritos nun rexistro formal ou neutro, que traten de asuntos cotiáns, de temas de interese ou relevantes para os propios estudos e as ocupacións, e que conteñan estruturas sinxelas e un léxico de uso común.
	· SLEB3.1. Capta o sentido xeral e algúns detalles importantes de textos xornalísticos breves, en calquera soporte e sobre temas xerais ou do seu interese e moi coñecidos, se os números, os nomes, as ilustracións e os títulos constitúen grande parte da mensaxe.

	· CCL

· CAA

· CSC

· CCEC

· CD

	
	·
	·
	· SLEB3.2. Identifica, con axuda da imaxe, instrucións xerais breves e sinxelas de funcionamento e manexo de aparellos de uso cotián, así como instrucións claras para a realización de actividades e normas de seguridade básicas.
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	·
	·
	· SLEB3.3. Comprende correspondencia persoal sinxela, en calquera formato, na que se fala de si mesmo/a; se describen persoas, obxectos, lugares e actividades; se narran acontecementos presentes, pasados e futuros, e se expresan de xeito sinxelo sentimentos, desexos e opinións sobre temas xerais, coñecidos ou do seu interese.
	· CCL

· CAA

· CSC

· CCEC

	
	·
	·
	· SLEB3.4. Entende o esencial de correspondencia formal na que se informa sobre asuntos do seu interese no contexto persoal ou educativo (por exemplo, sobre unha bolsa para realizar un curso de idiomas).
	· CCL

· CAA

· CSC

· CCEC

	
	·
	
	· SLEB3.5. Entende información específica esencial en páxinas web e outros materiais de referencia ou consulta claramente estruturados sobre temas relativos a asuntos do seu interese, sempre que poida reler as seccións difíciles.
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	Bloque 4: Produción de textos escritos
	

	· a
· c
· d
· i
	· B4.1. Estratexias de produción:

· Planificación:

Mobilización e coordinación das propias competencias xerais e comunicativas, co fin de realizar eficazmente a tarefa (repasar o que se sabe sobre o tema, o que se pode ou se quere dicir, etc.).

Localización e uso adecuado de recursos lingüísticos ou temáticos (uso dun dicionario ou dunha gramática, obtención de axuda, etc.).

Uso de elementos coñecidos obtidos de modelos moi sinxelos de textos escritos, para elaborar os propios textos.

· Execución:

Elaboración dun borrador seguindo textos modelo.

Estruturación do contido do texto.

Organización do texto en parágrafos curtos abordando en cada un unha idea principal, conformando entre todos o seu significado ou a idea global.

Expresión da mensaxe con claridade axustándose aos modelos e ás fórmulas de cada tipo de texto.

Reaxuste da tarefa (emprender unha versión máis modesta) ou da mensaxe (facer concesións no que realmente lle gustaría expresar), tras valorar as dificultades e os recursos lingüísticos dispoñibles.

Recurso aos coñecementos previos (utilizar frases feitas e locucións, do tipo "agora volvo", "botar unha man", etc.).

· Revisión:

Identificación de problemas, erros e repeticións.

Atención ás convencións ortográficas e aos signos de puntuación.

Presentación coidada do texto (marxes, limpeza, tamaño da letra, etc.)

Reescritura definitiva.
	· B4.1. Aplicar estratexias básicas para producir textos (elección da persoa destinataria, finalidade do escrito, planificación, redacción do borrador, revisión do texto e versión final), a partir de modelos ben estruturados e traballados previamente.
· B4.2. Completar documentos básicos nos que se solicite información persoal ou relativa aos seus estudos ou á súa formación.

· B4.3. Escribir mensaxes sinxelas e breves con información, instrucións e indicacións moi básicas relacionadas con actividades cotiás ou do seu interese.

· B4.4. Producir textos curtos a partir de modelos sinxelos e básicos, actuando como mediación lingüística, de ser o caso (adecuado ao seu nivel escolar), e amosando interese pola presentación limpa e ordenada do texto.

· B4.5. Escribir, en papel ou en soporte electrónico, textos breves, sinxelos e de estrutura clara sobre temas cotiáns ou do propio interese, nun rexistro formal ou neutro, utilizando adecuadamente os recursos básicos de cohesión, as convencións ortográficas básicas e os signos de puntuación máis comúns, cun control razoable de expresións e estruturas sinxelas e un léxico de uso frecuente.
	· SLEB4.1. Escribe correspondencia persoal breve na que se establece e mantén o contacto social (por exemplo, con amigos/as noutros países); se intercambia información; se describe en termos sinxelos sucesos importantes e experiencias persoais, de dan instrucións e se fan e aceptan ofrecementos e suxestións (por exemplo, cancelación, confirmación ou modificación dunha invitación ou duns plans) e se expresan opinións de xeito sinxelo.
	· CCL

· CAA

· CSC

· CCEC

	
	
	·
	· SLEB4.2. Completa un cuestionario sinxelo con información persoal e relativa á súa formación, aos seus intereses ou ás súas afeccións (por exemplo, para subscribirse a unha publicación dixital).
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	
	·
	· SLEB4.3. Escribe notas e mensaxes en diferentes soportes, nos que fai comentarios moi breves ou dá instrucións e indicacións relacionadas con actividades e situacións da vida cotiá e do seu interese, respectando as convencións e as normas de cortesía máis importantes.
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	
	·
	· SLEB4.4. Escribe correspondencia formal básica e breve, dirixida a institucións públicas ou privadas ou entidades comerciais, fundamentalmente para solicitar información, respectando as convencións formais e as normas de cortesía básicas deste tipo de textos, cunha presentación limpa e ordenada.
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	Bloque 5: Coñecemento da lingua, e consciencia intercultural e plurilingüe
	

	· a
· c
· d
· i
· o
	· B5.1. Patróns sonoros, acentuais, rítmicos e de entoación básicos:

· Sons e fonemas vocálicos.

· Sons e fonemas consonánticos e as súas agrupacións.

· Procesos fonolóxicos máis básicos.

· Acento fónico dos elementos léxicos illados e na oración.

· B5.2. Patróns gráficos e convencións ortográficas:

· Uso das normas básicas de ortografía da palabra.

· Utilización adecuada da ortografía da oración: coma, punto e coma, puntos suspensivos, parénteses e comiñas.

· B5.3. Aspectos socioculturais e sociolingüísticos:

· Recoñecemento e uso de convencións sociais básicas e normas de cortesía propias da súa idade e de rexistros informal e estándar, e da linguaxe non verbal elemental na cultura estranxeira.

· Achegamento a algúns aspectos culturais visibles: hábitos, horarios, actividades ou celebracións máis significativas; condicións de vida elementais (vivenda); relacións interpersoais (familiares, de amizade ou escolares), comida, lecer, deportes, comportamentos proxémicos básicos, lugares máis habituais, etc.; e a costumes, valores e actitudes moi básicos e máis evidentes sobre aspectos propios da súa idade nos países onde se fala a lingua estranxeira.

· Identificación dalgunhas similitudes e diferenzas elementais e máis significativas nos costumes cotiáns entre os países onde se fala a lingua estranxeira e o noso.

· Actitude receptiva e respectuosa cara ás persoas, os países e as comunidades lingüísticas que falan outra lingua e teñen unha cultura diferente á propia.

· B5.4. Plurilingüismo:

· Identificación de similitudes e diferenzas entre as linguas que coñece para mellorar a súa aprendizaxe e lograr unha competencia comunicativa integrada.

· Participación en proxectos nos que se utilizan varias linguas e relacionados cos elementos transversais, evitando estereotipos lingüísticos ou culturais, e valorando positivamente as competencias que posúe como persoa plurilingüe.
· B5.5. Funcións comunicativas:

· Iniciación e mantemento de relacións persoais e sociais básicas propias da súa idade.

· Descrición de calidades físicas e abstractas moi básicas de persoas, obxectos, lugares e actividades.

· Narración de acontecementos e descrición de estados e situacións presentes, e expresión moi básica de sucesos futuros.

· Petición e ofrecemento de información e indicacións, e expresión moi sinxela de opinións e advertencias.

· Expresión do coñecemento, o descoñecemento e a certeza.

· Expresión da vontade, a intención, a orde, a autorización e a prohibición.

· Expresión do interese, a aprobación, o aprecio, a satisfacción e a sorpresa, así como os seus contrarios.

· Establecemento e mantemento básicos da comunicación e a organización elemental do discurso.

· B5.6. Léxico oral e escrito básico de uso común relativo a:
· Identificación persoal elemental; vivenda, fogar e contexto; actividades básicas da vida diaria; familia e amizades; traballo, tempo libre, lecer e deporte; vacacións; saúde máis básica e coidados físicos elementais; educación e estudo; compras básicas; alimentación e restauración; transporte, tempo meteorolóxico e tecnoloxías da información e da comunicación.

· Expresións fixas, enunciados fraseolóxicos moi básicos e moi habituais (saúdos, despedidas, preguntas por preferencias, expresión sinxelas de gustos) e léxico sobre temas relacionados con contidos moi sinxelos e predicibles doutras áreas do currículo.

· B5.7. Estruturas sintáctico-discursivas propias de cada idioma.
	· B5.1. Discriminar patróns sonoros, acentuais, rítmicos e de entoación de uso máis común, recoñecendo os seus significados evidentes, e pronunciar e entoar de xeito claro e intelixible con razoable comprensibilidade, malia o acento estranxeiro moi evidente ou erros de pronuncia que non interrompan a comunicación, e que as persoas interlocutoras teñan que solicitar repeticións de cando en vez.

· B5.2. Recoñecer e utilizar as convencións ortográficas básicas, tipográficas e de puntuación, así como abreviaturas e símbolos de uso común, e os seus significados asociados, con corrección suficiente para o seu nivel escolar.

· B5.3. Utilizar para a comprensión e a produción de textos orais e escritos os coñecementos socioculturais e sociolingüísticos adquiridos relativos á vida cotiá (hábitos de estudo e de traballo, actividades de lecer, incluídas manifestacións artísticas como a música ou o cine), condicións de vida e contorno, relacións interpersoais (entre homes e mulleres, no traballo, no centro docente, nas institucións, etc.), e convencións sociais (costumes e tradicións), respectando as normas de cortesía e máis básicas nos contextos respectivos.

· B5.4. Producir textos e inferir o significado probable de palabras ou frases que descoñece a partir das experiencias e os coñecementos transferidos desde as linguas que coñece.

· B5.5. Participar en proxectos (elaboración de materiais multimedia, folletos, carteis, recensión de libros e películas, etc.) nos que se utilicen varias linguas, tanto curriculares como outras presentes no centro docente, relacionados cos elementos transversais, evitando estereotipos lingüísticos ou culturais.

· B5.6. Distinguir e levar a cabo as funcións demandadas polo propósito comunicativo, mediante os expoñentes básicos de devanditas funcións e os patróns discursivos de uso máis habitual, así como os seus significados asociados (por exemplo, utilizar unha estrutura interrogativa para facer unha suxestión); utilizar un repertorio léxico suficiente para comunicar no seu nivel escolar, e empregar para comunicarse mecanismos sinxelos bastante axustados ao contexto e á intención comunicativa (repetición léxica, elipse, deíxe persoal, espacial e temporal, xustaposición, e conectores e marcadores discursivos moi frecuentes), sempre que sexan traballados na clase previamente.
	· SLEB5.1. Produce léxico e estruturas básicas intelixibles no oral e na escrita, e trazos fonéticos que distinguen fonemas (nasalización, sonorización, etc.), e utiliza con eficacia comunicativa patróns básicos de ritmo, entoación e acentuación de palabras e frases.
	· CCL

· CD

· CAA

· CCEC

	
	·
	·
	· SLEB5.2. Utiliza adecuadamente as convencións orais e escritas básicas propias da lingua estranxeira no desenvolvemento do proceso comunicativo oral e escrito (saúdos, despedidas, fórmulas básicas de tratamento, etc.), e amosa respecto e interese polas diferenzas culturais que poidan existir.
	· CCL

· CAA

· CSC

· CCEC

· CD

	
	·
	·
	· SLEB5.3. Nas actividades de aula, pode explicar o proceso de produción de textos e de hipóteses de significados tomando en consideración os coñecementos e as experiencias noutras linguas.
	· CCL

· CAA

· CSC

· CCEC

	
	·
	·
	· SLEB5.4. Participa en proxectos (elaboración de materiais multimedia, folletos, carteis, recensión de libros e películas, obras de teatro, etc.) nos que se utilizan varias linguas e relacionados cos elementos transversais, evitando estereotipos lingüísticos ou culturais, e valora as competencias que posúe como persoa plurilingüe.
	· CCL

· CAA

· CSC

· CCEC

· CD

· CSIEE

	
	·
	·
	· SLEB5.5. Comprende e comunica o propósito solicitado na tarefa ou ligado a situacións de necesidade inmediata da aula (pedir ou dar información, agradecer, desculparse, solicitar algo, invitar, etc.) utilizando adecuadamente as estruturas sintáctico-discursivas e o léxico necesarios, propios do seu nivel escolar e traballados previamente.
	· CCL

· CAA

· CSC

· CCEC

1Contidos sintáctico-discursivos por idiomas:

	Alemán
	Francés
	Inglés
	Italiano
	Portugués

	· Expresión de relacións lóxicas: conxunción (nicht nur… sondern auch); disxunción (oder); oposición/concesión (nicht… sondern); causa (denn/weil); finalidade (um zu + Infinitiv); comparación (so / nicht so + Adjektiv + wie; mehr/weniger + Adjektiv/Adverb + als; immer besser); condición (wenn); estilo indirecto.

· Relacións temporais (während).

· Afirmación.

· Exclamación.

· Negación (negative Sätze mit nicht, nie, nicht + Adjektiv, niemand, nichts).

· Interrogación (W-Fragen; Ja/Nein-Fragen).

· Expresión do tempo: pasado (Präteritum; Perfekt; Plusquamperfekt); presente (Präsens).

· Expresión da modalidade: factualidade (Aussagesätze); capacidade (mögen); posibilidade/probabilidade (können; dürfen; vielleicht); necesidade (müssen); obriga (müssen; sollen; Imperativ); permiso (dürfen; können; lassen); intención (wollen).

· Expresión da existencia; da entidade (zählbare und nicht zählbare Sammelbezeichnungen; zusammengesetzte Nomen; Pronomen [Relativ-, Reflexiv- und Determinativpronomina]); da calidade (z. B. „schön praktisch", „zu teuer").

· Expresión da cantidade (Singular und Plural; Kardinal- und Ordinalzahlen; Quantität, z. B. viele; Grad, z. B. völlig, ein bisschen).

· Expresión do espazo (Präpositionen; Lokaladverbien).

· Expresión do tempo (Stundenzählung, z. B. „um Mitternacht"; Zeiteinheiten, z. B. Semester; Ausdruck der Zeit [vor; früh; spät]; Dauer [seit… bis; während; ab]; Vorzeitigkeit [noch; schon (nicht)]; Nachzeitigkeit [danach; später]; Aufeinanderfolge [zuerst]; Häufigkeit, z. B. „zweimal die Woche", täglich).

· Expresión do modo (Modaladverbien und -sätze).

	· Expresión de relacións lóxicas: conxunción (non seulement…mais aussi); disxunción (ou bien); oposición/concesión (cependant); causa (car); finalidade (de façon à, de manière à + Inf.); comparación (le meilleur, le mieux, le pire, aussi + Adj. /Adv. que; (ex: Il n’est pas aussi intelligent que toi); consecuencia (alors, donc); explicativas (ainsi, car).

· Relacións temporais (puis, finalement, tout de suite, enfin, pendant, pendant que + Indic.).

· Exclamación (Comment, Quel/Quelle/Quels/Quelles, C’est parti!).

· Negación (ne…jamais, ne… rien, ne… personne, ne…plus).
· Interrogación (Et alors? À quoi bon…? Quel, quelle, quels, quelles, pronomes interrogativos (ex. lequel, laquelle, etc.), Ah bon? Moi non, Moi non plus).

· Expresión do tempo: presente (verbos irregulares), pasado (passé composé, imparfait), futuro (futur proche, futur simple), condicional (fórmulas de cortesía e consello).

· Expresión do aspecto: puntual (frases simples), durativo (en + date), habitual (parfois, jamais), incoativo (futur proche), terminativo (passé récent).

· Expresión da modalidade: factualidade; capacidade (arriver à faire); posibilliade/probabilidade (il est probable que, probablement); necesidade; obriga/prohibición (c’est à qui de…? c’est à+pron. tonique/nom+ de + Inf., interdit de); permiso; intención/desexo (décider de faire qqch., j’aimerais beaucoup faire qqch.) ; cortesía.

· Expresión da existencia (presentativos); a entidade (artigos, morfoloxía (prefixos (anti, hyper) e sufixos (-ette, -elle), pronomes persoais, pronomes demostrativos; pronomes persoais OD e OI, "en", "y", proposicións adxectivais (où, dont); a cualidade, a posesión (adxectivos posesivos).

· Expresión da cantidade: (plurais irregulares; números cardinais; números ordinais; artigos partitivos). Adverbios de cantidade e medidas (beaucoup de, quelques, quelques-uns, tout le monde, plein de, plusieur(s)); o grao.

· Expresión do espazo (prépositions et adverbes de lieu, position, distance, mouvement, direction, provenance, destination; pronome " y ").

· Expresión do tempo: puntual (tout à l’heure, à ce moment-là, au bout de); divisións (semestre, période, au moment où); indicacións de tempo (la semaine dernière, le mois dernier,); duración (encore / ne…plus); anterioridade (déjà, ça fait…que);posterioridade (ensuite, puis); secuenciación (puis, enfin); simultaneidade (pendant, alors que); frecuencia (toujours, souvent, pas souvent, parfois, jamais).

· Expresión do modo: (Adv. de manière en –ment).
	· Expresión de relacións lóxicas: conxunción (and, too, also); disxunción (or); oposición (but); causa (because (of); due to); finalidade (to + infinitive; for+-ing); comparación (as/not so +Adj.+ as; more comfortable/ quickly, faster (than); the fastest); resultado (so…); condición (if; unless); estilo indirecto (reported information, offers, suggestions and commands).

· Relacións temporais (the moment (she left); while).

· Be used to/ get used to.

· Afirmación (affirmative sentences; tags; Me too; Think/Hope so).

· Exclamación (What + (Adj. +) noun, e. g. What beautiful horses!; How + Adv. + Adj., e. g. How very nice!; exclamatory sentences and phrases, e. g. Hey, that’s my bike!).
· Negación (negative sentences with not, never, no (Noun, e. g. no chance), nobody, nothing; negative tags; me neither).

· Interrogación (Wh- questions; Aux. Questions; What is the book about?; tags).

· Expresión do tempo: pasado (past simple and continuous; present perfect; past perfect); presente (present simple and continuous); futuro (going to; will; present simple and continuous + Adv.).
· Expresión do aspecto: puntual (simple tenses); durativo (present and past simple/perfect; and future continuous); habitual (simple tenses (+ Adv., e. g. every Sunday morning); used to); incoativo (be about to); terminativo (stop +verb+–ing).

· Expresión da modalidade: factualidade (declarative sentences); capacidade (can; be able to); posibilidade/probabilidade (may; might; perhaps); necesidade (must; need; have (got) to); obriga (have (got) to; must; imperative); permiso (may; could; allow); intención (present continuous).

· Expresión da existencia (e. g. there could be); a entidade (count/uncount/collective/compound nouns; pronouns (relative, reflexive/emphatic, one(s); determiners); a cualidade (e. g. pretty good; much too expensive).

· Expresión da cantidade (singular/plural; cardinal and ordinal numerals. Quantity: e. g. lots/plenty (of). Degree: e. g. absolutely; a (little) bit).

· Expresión do espazo (prepositions and adverbs of location, position, distance, motion, direction, origin and arrangement).

· Expresión do tempo (points (e. g. at midnight), divisions (e. g. term), and indications (ago; early; late) of time; duration (from…to; during; until; since); anteriority (already; (not) yet); posteriority (afterwards; later); sequence (first, second, after that, finally); simultaneousness (just when); frequency (e. g. twice/four times a week; daily).

· Make and do.

· Expresión do modo (Adv. and phrases of manner, e. g. carefully; in a hurry).

· Uso de conectores.

· Have/get causative.
· Phrasal verbs.

	· Expresión de relacións lóxicas: conxunción ((e) anche, (e) neanche, né); disxunción (o); oposición (ma, invece (di)); causa (perché); finalidade (per/a + Inf.); condición (se); comparación (più / meno (di); come; il più / il meno...(di)); resultado (allora, così); estilo indirecto (informazione riferita, consigli, ordini, offerte).

· Relacións temporais (quando, prima, poi dopo, mentre).

· Afirmación (frasi dichiarative affermative e proforma (p.es. anche io; credo/penso di sì)
· Exclamación (forme ellittiche: nome (p.es. (che) peccato!); avverbio (p.es. bene!); interiezioni (p.es. ah! eri tu; oh, che bello!)).

· Negación (proforma (p.es. no, neanch’io, (per) niente, credo di no); frasi dichiarative negative con non (mai), (per) niente, nessuno/nessuna)).

· Interrogación (totali; parziali introdotte da avv., pronomi e aggettivi interrogativi (p.es quanti biscotti vuoi?; come mai vieni alla festa?); disgiuntiva (p.es. preferisci caffè o tè?); eco (p.es. Gianni chi?); orientate (p.es. vero?)).

· Expresión do tempo: (presente (presente); pasado (imperfetto e perfetto composto); futuro (presente e futuro)) e do aspecto (puntual (tempi semplici); durativo (presente e imperfetto; perfetto composto (+Avv.); perifrasi stare + gerundio; continuare a +Inf.); avere l’abitudine di + Inf.); iterativo (prefisso ri-V; di nuovo); incoativo (cominciare a/iniziare a+Inf.; stare per + Inf.); terminativo (verbi intrinsecamente terminativi (p.es. arrivare); perifrasi finire di+ Inf.; perfetto composto (+Avv.))).
· Expresión da modalidade: factualidade (frasi dichiarative affermative e negative); capacidade ((non) essere capace di+Inf.)); posibilidade (potere + Inf.; forse; dovere +Inf.); necesidade (dovere + Inf.; avere bisogno di + N / Inf.; essere necessario + Inf.); (dovere + Inf.; imperativo); permiso (imperativo (+ pure); potere+Inf.); intención (presente, imperfetto e condizionale semplice di verbi volitivi + N / infinito; futuro (+Avv.); pensare di + Inf.; avere voglia di + Inf.).

· Expresión da existencia (p.es. ci sarà, eccolo); a entidade (nomi contabili / massa / collettivi / composti; pronomi (relativi, riflessivi, tonici); determinanti); a calidade (p.es. bravo in matematica; abbastanza stanco).

· Expresión da cantidade (singolare /plurale, numerali cardinali, ordinali, collettivi (p.es. doppio, coppia). Quantità: p.es. ognuno, altro, partitivo (della, dello, del), un sacco di; grado: p.es. troppo bello, abbastanza dolce.
· Expresión do espazo (preposizioni, avverbi ed espressioni che indicano luogo, posizione, distanza, movimento, direzione, origine e disposizione).
· Expresión do tempo (l’ora (p.es. a mezzanotte, a mezzogiorno); divisione (p.es. di mattina, in autunno) e collocazione nel tempo (p.es. due anni fa, l’anno scorso, ieri mattina); durata (p.es. da (... a); fino a; fra/tra... e...); anteriorità (p.es. prima, già); posteriorità (p.es. più tardi, poi, il giorno dopo); contemporaneità (p.es. mentre); sequenza (p.es. prima.. poi... dopo... allora); intermittenza (p.es. ogni tanto); frequenza (p.es. quasi mai, una volta alla settimana)).
· Expresión do modo (avverbi ed espressioni di modo (p.es. piano, così, insieme)).
	· Expresión de relacións lóxicas: adición (não só...como também; não só... também); disxunción (ou, ou...ou); oposición /concesión (mas, mesmo assim;... embora); causa (por causa disso; daí que); finalidade (para + Inf.; para que); comparación (mais/menos/tão/tanto + Adj./Adv./Subst. + (do) que/como/quanto; superlativo relativo (p. ex., o rapaz mais distraído da turma); resultado (assim, portanto); condición (se, sem); discurso indirecto (informacións, ofrecementos, suxestións e ordes).

· Relacións temporais (enquanto, antes que, depois que, logo que, até que, sempre que).

· Afirmación (sentenzas declarativas afirmativas; frases impersoais).

· Exclamación (formas elípticas: Que + Subst. + (tão) + Adj., p. ex. Que dia tão lindo!); sentenzas e sintagmas exclamativos, p. ex. Ei, esta é a minha bicicleta!; Magnífica bolsa!).
· Negación (sentenzas declarativas negativas con não, nunca; (não) nada, nenhum (a), ninguém), nem.

· Interrogación (sentenzas interrogativas directas totais; sentenzas interrogativas directas QU- (p. ex., De quem é a culpa?); interrogativas tag (p. ex., Isto é fácil, não é?); interrogativas eco).

· Expresión do tempo: pasado (pretérito imperfeito, perfeito simples e perfeito composto e pretérito mais-que-perfeito composto); presente (presente); futuro (futuro simple; (+Adv.); haver-de).

· Expresión do aspecto: puntual (tempos simples); durativo (presente, futuro simples, pretérito imperfeito e pretérito perfeito composto do indicativo (+ Adv.); andar a + Inf.; ir + Ger.); habitual (tempos simples (+ Adv.); costumar+ Inf.); incoativo (desatar a + Inf.); iterativo (pretérito imperfeito do indicativo; voltar a + Inf.); terminativo (pretérito perfeito simples composto e pretérito mais-que-perfeito composto; vir de + Inf.).

· Expresión da modalidade: factualidade (frases declarativas); capacidade (é capaz / incapaz de + Inf.; saber); posibilidade/ probabilidade (ser possível / impossível + Inf.; tal vez); necessidade (ser preciso / necessário + Inf.); obrigación (ser obrigatório + Inf.; imperativo); permiso (poder + Inf.; ser possível/permitido + Inf.); prohibición: (não) ser possível /permitido + Inf.); intención (pretérito imperfeito gostar de + Inf.; tratar de + Inf.; pensar + Inf.).

· Expresión da existencia (p. ex., existir, dar-se); a entidade (substantivos contables /incontables/colectivos/compostos; pronomes (relativos, reflexivos átonos/ tónicos); determinantes; a calidade (por exemplo, bastante bom; consideravelmente caro; ótimo).

· Expresión da cantidade (Singular/Plural; Numerais cardinais e ordinais. Cantidade: p. ex. bastante, a maior parte de, mais o menos. Grao: p. ex. consideravelmente; bastante bem).

· Expresión do espazo (preposicións e adverbios de lugar, localización, distancia, movemento, orixe, dirección).

· Expresión do tempo (expresións, preposición e locucións de tempo (momento puntual (p. ex., meio-dia), divisións (p. ex., período, fim de semana) e indicacións de tempo (p. ex., atrás, cedo); duración (p. ex., até; entre... e); anterioridade (anteontem, já); posterioridade (mais tarde, na semana que vem); secuencia (em primeiro lugar, depois, em último lugar); simultaneidade (naquele momento); frecuencia (p. ex., cada semana).

· Expresión do modo (expresións, preposicións e locucións prepositivas de modo, p. ex., á pressa).

Tecnoloxías da Información e da Comunicación

As tecnoloxías da información e da comunicación (TIC) desenvolven un papel fundamental na sociedade actual, porque proporcionan un conxunto de coñecementos e de técnicas que permiten satisfacer as necesidades individuais e colectivas. Neste sentido, as TIC achéganlle ao currículo a capacidade de analizar e redeseñar a relación entre dispositivos tecnolóxicos e necesidades sociais, ámbito no que a innovación e a condición de inmediata que lle son propias dotan esta materia dunha grande relevancia educativa. Na resolución de problemas coas TIC conxúganse, ademais da innovación, elementos como o traballo en equipo ou o carácter emprendedor, que son imprescindibles para formar unha cidadanía autónoma e competente. Ademais, o coñecemento das novas tecnoloxías proporciona unha imprescindible perspectiva científico-tecnolóxica sobre a necesidade de construír unha sociedade formada por unha cidadanía crítica con respecto ao que acontece arredor dela.

A materia de Tecnoloxías da Información e da Comunicación trata de achegarlle ao alumnado as habilidades necesarias para adaptarse aos cambios propios deste ámbito tecnolóxico. Deste xeito, na parte da materia correspondente a cuarto curso de educación secundaria obrigatoria, os bloques de "Ética e estética da interacción en rede", de "Seguridade informática" e de "Internet, redes sociais e hiperconexión" tratan aspectos das redes moi relacionados entre si, que é necesario que o alumnado domine para que poida desenvolverse con soltura e seguridade nos ámbitos profesional e persoal. O bloque de "Computadores, sistemas operativos e redes" abonda en aspectos de configuración dos computadores e de instalación de aplicación cos que as persoas usuarias deben familiarizarse para utilizar computadores e aplicacións xunto con outros dispositivos hoxe imprescindibles, como teléfonos intelixentes e táboas, ou para utilizar as posibilidades de conectividade das TIC. O bloque de "Organización, deseño e produción de información dixital" e o de "Publicación e difusión de contidos" tratan os aspectos que poden necesitarse para producir documentos e difundilos, ademais dalgúns temas relacionados co soporte das publicacións, como son o tratamento de datos, a xeración de informes e a incorporación de elementos gráficos e audiovisuais nos documentos.

Nos dous cursos de bacharelato, a materia de Tecnoloxías da Información e da Comunicación persegue a consolidación dunha serie de coñecementos tecnolóxicos indispensables. Así, o bloque "A sociedade da información e o computador" introduce o alumnado na importancia desta materia na sociedade actual. Os bloques "Arquitectura de computadores", "Redes de computadores" e "Seguridade" abondan en aspectos relativos aos compoñentes e á configuración dos computadores, e á súa conexión en redes. O bloque "Software para sistemas informáticos" afonda no uso de aplicacións de uso común no mundo actual, tales como as aplicacións ofimáticas de edición de texto, de cálculo, de elaboración de presentación, de almacenaxe de información e de traballo con imaxe e vídeo. E os bloques "Programación" e "Publicación e difusión de contidos" afondan no deseño de programas que permitan dar solucións a problemas do mundo real, e no uso destes no mundo de internet.

Como noutras materias que tratan aspectos tecnolóxicos, nesta intégranse coñecementos de carácter matemático e científico, ademais de que é frecuente que as TIC se utilicen para resolver problemas específicos doutras disciplinas. Un enfoque interdisciplinar, xa que logo, favorecerá a conexión con outras materias e mesmo con diversos temas de actualidade.

Desde o punto de vista metodolóxico, as TIC admiten tratamentos moi diversos, porque serven tanto para integrar as restantes materias do currículo como para afondar en aspectos moi específicos, como a programación ou as comunicacións, sen esquecer que son especialmente indicadas para reflexionar sobre os temas tecnolóxicos e de actualidade.

Esta materia caracterízase pola realización de actividades nas que se desenvolven destrezas técnicas para acceder ás redes de información, que tamén se comparte, e se utilizan aplicacións informáticas de propósito xeral. Neste contexto, a iniciativa, a colaboración e o respecto polas normas de seguridade e polos dereitos dos colectivos relacionados coa cultura ou coa produción de programas informáticos son tan importantes como o dominio dos recursos informáticos e das redes de comunicacións.

A participación pode potenciarse nesta materia mediante a exposición de traballos, a resolución colaborativa de problemas mediante a realización de proxectos informáticos, a utilización colectiva de recursos virtuais ou a procura e a análise de información en internet, aspectos que tamén favorecen a propia aprendizaxe.

Na ensinanza das TIC resulta, daquela, adecuado reflexionar e traballar en grupo procurando solucións a problemas concretos onde se poidan aplicar os coñecementos adquiridos, e buscar información adicional, se se require, para fomentar o espírito emprendedor.

A contribución da materia de TIC ao desenvolvemento das competencias clave dependerá en grande medida do tipo de actividades; é dicir, da metodoloxía empregada. Neste sentido, a comunicación lingüística desenvolverase na medida en que o alumnado adquira e utilice un vocabulario técnico preciso, elabore programas e documentos, explique conceptos ou elabore e expoña información. A competencia matemática e as competencias básicas en ciencia e tecnoloxía poden alcanzarse configurando e administrando máquinas e sistemas operativos, aplicando técnicas de tratamento e almacenamento de datos ou asumindo hábitos seguros no contexto das redes de comunicación, competencias que tamén se favorecen analizando o funcionamento de programas, aplicacións e sistemas operativos, ou mediante a análise e a valoración das repercusións dos hábitos sociais en internet. A competencia dixital, que é a específica desta materia, desenvolverase co emprego constante das TIC para procurar e almacenar información, para obter e presentar datos e para simular sistemas, ou para elaborar programas ou utilidades informáticas que sirvan para resolver problemas.

Para que o alumnado poida aprender a aprender, as actividades deben permitir que tome decisións cun certo grao de autonomía, que organice o proceso da propia aprendizaxe e que aplique o aprendido a situacións cotiás das que poida avaliar os resultados. Do mesmo xeito, as competencias sociais e cívicas alcanzaranse procurando que o alumnado traballe en equipo, interactúe con outras persoas e con grupos de forma democrática, e respecte a diversidade e as normas, e tamén mediante a análise da interacción entre o desenvolvemento das TIC e os cambios socioeconómicos e culturais que produce.

O sentido de iniciativa e espírito emprendedor conséguese nesta materia a través do deseño, da planificación e da xestión de proxectos informáticos sinxelos, ao transformar as ideas propias en programas ou en documentos. E a conciencia e as expresións culturais reflíctense na análise da influencia dos fitos técnicos das TIC en distintas culturas e no seu desenvolvemento e progreso.

En resumo, a materia de Tecnoloxías da Información e da Comunicación ofrece un inmenso potencial para axudar a comprender o contorno social e para desenvolver un conxunto de competencias relacionadas tanto co contexto profesional como coas formas que a participación cidadá está a adoptar no contexto das TIC que afectan por igual os ámbitos social e do desenvolvemento persoal.

4º de ESO
	
	Tecnoloxías da Información e da Comunicación. 4º de ESO
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. Ética e estética na interacción en rede
	

	· a
· b
· f
· g
· h
· i
· o
	· B1.1. Políticas de seguridade para a protección do individuo na interacción coa rede. Contrasinais. Condutas e hábitos seguros.

· B1.2. Intercambio e publicación de información dixital na rede. Seguridade e responsabilidade no uso dos servizos de publicación.
	· B1.1. Adoptar condutas e hábitos que permitan a protección do individuo na súa interacción na rede.
	· TICB1.1.1. Interactúa con hábitos adecuados en contornos virtuais.
	· CD
· CSC

	
	·
	·
	· TICB1.1.2. Aplica políticas seguras de utilización de contrasinais para a protección da información persoal.
	· CD
· CMCCT.

	· a
· b
· f
· g
· h
· i
· m
· ñ
· o
	· B1.3. Dereitos de propiedade intelectual e de explotación dos materiais aloxados na web. Tipos de licenzas de distribución.
	· B1.2. Acceder a servizos de intercambio e publicación de información dixital con criterios de seguridade e uso responsable.
	· TICB1.2.1. Realiza actividades con responsabilidade sobre conceptos como a propiedade e o intercambio de información.
	· CD
· CAA
· CSC
· CCEC

	· a
· g
· h
· i
· m
· ñ
	· B1.4. Propiedade e distribución do software e da información. Tipos de licenzas de uso e distribución.
· B1.5. Identidade dixital, privacidade e seguridade. Desenvolvemento de actitudes de protección activa ante dos intentos de fraude.
	· B1.3. Recoñecer e comprender os dereitos dos materiais aloxados na web.
	· TICB1.3.1. Consulta distintas fontes e navega coñecendo a importancia da identidade dixital e os tipos de fraude da web.
	· CD
· CAA
· CSC

	
	·
	·
	· TICB1.3.2. Diferencia o concepto de materiais suxeitos a dereitos de autoría e materiais de libre distribución.
	· CD
· CSC
· CCEC

	
	Bloque 2. Computadores, sistemas operativos e redes
	

	· f
	· B2.1. Funcións de configuración dos equipamentos informáticos.
	· B2.1. Utilizar e configurar equipamentos informáticos, identificando os elementos que os configuran e a súa función no conxunto.
	· TICB2.1.1. Realiza operacións básicas de organización e almacenamento da información.
	· CD
· CMCCT.

· CAA

	
	·
	·
	· TICB2.1.2. Configura elementos básicos do sistema operativo e de accesibilidade do equipamento informático.
	· CD
· CMCCT.

	· f
	· B2.2. Instalación e eliminación de software de propósito xeral.
	· B2.2. Xestionar a instalación e eliminación de software de propósito xeral.
	· TICB2.2.1. Resolve problemas vinculados aos sistemas operativos e ás aplicacións e os programas vinculados a estes.
	· CD
· CMCCT.

· CAA

	· a
· f
	· B2.3. Utilización de software de comunicación entre equipamentos e sistemas.
	· B2.3. Utilizar software de comunicación entre equipamentos e sistemas.
	· TICB2.3.1. Administra o equipamento con responsabilidade e coñece aplicacións de comunicación entre dispositivos.
	· CD
· CMCCT.

	· f
	· B2.4. Arquitectura dun computador: compoñentes básicos e características.
	· B2.4. Coñecer a arquitectura dun computador, identificando os seus compoñentes básicos, e describir as súas características.
	· TICB2.4.1. Analiza e coñece diversos compoñentes físicos dun computador, as súas características técnicas e as conexións entre eles.
	· CD
· CMCCT.

	· f
	· B2.5. Elementos e sistemas para a comunicación con fíos e sen eles.
	· B2.5. Analizar os elementos e os sistemas que configuran a comunicación con fíos e sen eles.
	· TICB2.5.1. Describe as formas de conexión na comunicación entre dispositivos dixitais.
	· CD
· CMCCT.

· CCL

	
	Bloque 3. Organización, deseño e produción de información dixital
	

	· f
· g
· h
· i
· m
· ñ
· a
· o
	· B3.1. Procesos de produción de documentos con aplicacións ofimáticas e de deseño gráfico. Maquetaxe. Importación de imaxes e gráficos.

· B3.2. Formatos abertos e estándares de formato na produción de documentación.

· B3.3. Operacións básicas en follas de cálculo. Creación de gráficos. Elaboración de informes sinxelos.

· B3.4. Organización da información en bases de datos. Realización de consultas básicas e xeración de documentos.
	· B3.1. Utilizar aplicacións informáticas de escritorio para a produción de documentos.
	· TICB3.1.1. Elabora e maqueta documentos de texto con aplicacións informáticas que facilitan a inclusión de táboas, imaxes, fórmulas, gráficos, así como outras posibilidades de deseño, e interactúa con outras características do programa.
	· CD
· CMCCT.

· CCL
· CAA
· CSIEE
· CCEC

	
	·
	·
	· TICB3.1.2. Produce informes que requiren o emprego de follas de cálculo, que inclúan resultados textuais, numéricos e gráficos.
	· CD
· CMCCT.

· CCL
· CSIEE

	
	·
	·
	· TICB3.1.3. Elabora bases de datos sinxelas e utiliza a súa funcionalidade para consultar datos, organizar a información e xerar documentos.
	· CD
· CMCCT.

· CAA
· CSIEE

	· c
· f
· g
· h
· i
· m
· ñ
· o
	· B3.5. Tipos de presentacións e estrutura do contido. Deseño da estrutura e de elementos gráficos adecuados para o público obxectivo. Importación de elementos multimedia, de imaxes e de gráficos.

· B3.6. Edición e montaxe de materiais audiovisuais a partir de fontes diversas. Captura de imaxe, de audio e de vídeo, e conversión a outros formatos.
· B3.7. Tratamento básico da imaxe dixital. Exposición, saturación, luminosidade e contraste. Resolución e formatos.
	· B3.2. Elaborar contidos de imaxe, audio e vídeo, e desenvolver capacidades para integralos en diversas producións.
	· TICB3.2.1. Integra elementos multimedia, imaxe e texto na elaboración de presentacións, adecuando o deseño e a maquetaxe á mensaxe e ao público obxectivo a quen vai dirixido.
	· CD
· CMCCT.

· CCL
· CAA
· CSIEE
· CCEC
· CSC

	
	·
	·
	· TICB3.2.2. Emprega dispositivos de captura de imaxe, audio e vídeo, edita a información mediante software específico e crea novos materiais en diversos formatos.
	· CD
· CMCCT.

· CCL
· CAA
· CSIEE

	
	Bloque 4. Seguridade informática
	

	· a
· f
	· B4.1. Procedementos de intercambio de información entre dispositivos físicos de características técnicas diversas.

· B4.2. Riscos de seguridade para sistemas, aplicacións e datos. Hábitos de protección.

· B4.3. Medidas de seguridade activa e pasiva. Actualización do software. Antivirus e devasas.
	· B4.1. Adopta condutas de seguridade activa e pasiva na protección de datos e no intercambio de información.
	· TICB4.1.1. Analiza e coñece dispositivos físicos e características técnicas, de conexión e de intercambio de información entre eles.
	· CD
· CMCCT.

	
	·
	·
	· TICB4.1.2. Coñece os riscos de seguridade e emprega hábitos de protección adecuados.
	· CD
· CMCCT.

	
	·
	·
	· TICB4.1.3. Describe a importancia da actualización do software e do emprego de antivirus e de devasas para garantir a seguridade.
	· CD
· CMCCT.

· CCL

	
	Bloque 5. Publicación e difusión de contidos
	

	· b
· f
	· B5.1. Compartición de recursos en redes locais e en internet.
	· B5.1. Utilizar dispositivos de intercambio de información coñecendo as características da comunicación ou da conexión entre eles.
	· TICB5.1.1. Realiza actividades que requiren compartir recursos en redes locais e virtuais.
	· CD
· CMCCT.

· CAA
· CSC

	· a
· f
· g
· h
· i
· m
· ñ
· o
	· B5.3. Deseño de páxinas web sinxelas.
	· B5.2. Elaborar e publicar contidos na web que integren información textual, numérica, sonora e gráfica.
	· TICB5.2.1. Integra e organiza elementos textuais e gráficos en estruturas hipertextuais.
	· CD
· CMCCT.

· CCL
· CAA

	
	·
	·
	· TICB5.2.2. Deseña páxinas web e coñece os protocolos de publicación, baixo estándares adecuados e con respecto aos dereitos de propiedade.
	· CD
· CMCCT.

· CCL
· CSC
· CSIEE
· CCEC

	· a
· b
· c
· g
· h
· i
· m
· ñ
· o
	· B5.4. Creación e publicación na web. Estándares de publicación.
· B5.5. Traballo colaborativo con servizos na nube e coas ferramentas das TIC de carácter social.
	· B5.3. Coñecer os estándares de publicación e empregalos na produción de páxinas web e coas ferramentas das TIC de carácter social.
	· TICB5.3.1. Participa colaborativamente en diversas ferramentas das TIC de carácter social e xestiona os propios.
	· CD
· CMCCT.

· CCL
· CAA
· CSIEE
· CSC

	
	Bloque 6. Internet, redes sociais e hiperconexión
	

	· a
· b
· f
· g
· h
· i
· m
· ñ
· o
	· B6.1. Creación e publicación na web de materiais multiplataforma accesibles.
· B6.2. Recursos e plataformas de formación a distancia, emprego e saúde.

· B6.3. Administración electrónica e comercio electrónico: intercambios económicos e seguridade.

· B6.4. Sincronización entre dispositivos móbiles e computadores.
	· B6.1. Desenvolver hábitos no uso de ferramentas que permitan a accesibilidade ás producións desde diversos dispositivos móbiles.
	· TICB6.1.1. Elabora materiais para a web que permiten a accesibilidade á información multiplataforma.
	· CD
· CMCCT.

· CSIEE

	
	·
	·
	· TICB6.1.2. Realiza intercambio de información en distintas plataformas nas que está rexistrado/a e que ofrecen servizos de formación, lecer, etc.
	· CD
· CMCCT.

· CCL
· CAA
· CSC

	
	·
	·
	· TICB6.1.3. Sincroniza a información entre un dispositivo móbil e outro dispositivo.
	· CD
· CMCCT.

	· a
· b
· f
· g
· h
· i
· m
· ñ
· o
	· B6.5. Redes sociais. Privacidade e seguridade persoal na interacción en redes sociais.
	· B6.2. Empregar o sentido crítico e desenvolver hábitos adecuados no uso e no intercambio da información a través de redes sociais e plataformas.
	· TICB6.2.1. Participa activamente en redes sociais con criterios de seguridade.
	· CD
· CMCCT.

· CCL
· CAA
· CSC
· CSIEE

	· f
· m
· ñ
	· B6.6. Utilización de canles de distribución de contidos multimedia para distribución de materiais propios.
	· B6.3. Publicar e relacionar mediante hiperligazóns información en canles de contidos multimedia, presentacións, imaxe, audio e vídeo.
	· TICB6.3.1. Emprega canles de distribución de contidos multimedia para aloxar materiais propios e enlazalos noutras producións.
	· CD
· CMCCT.

· CCL
· CSC

Valores Éticos

A materia de Valores Éticos ten como obxectivo básico orientar o alumnado adolescente na escolla do seu proxecto de vida persoal. A orientación de Valores Éticos permitirá que ese proxecto se vaia enchendo de xeito acorde coa racionalidade práctica. Isto supón que o proxecto, por racional, vai requirir virtudes intelectuais como o rigor, a coherencia, a honradez intelectual ou o apego á realidade. Pola dimensión práctica desa racionalidade, o proxecto requirirá que o alumnado vaia construíndo, desde a reflexión, un código ético de valores e normas que determinarán as súas decisións para guiar a súa conduta de tal xeito que realce a súa dignidade persoal e, ao mesmo tempo, permita a súa realización plena e feliz como persoas e a promoción de relacións sociais marcadas polo recoñecemento das outras persoas, o respecto cara a elas, e pola finalidade de alcanzar cotas cada vez maiores de xustiza, tanto no nivel máis próximo á persoa como no nivel global.

No plano didáctico, Valores Éticos contribúe á consecución das competencias clave. Resulta evidente que o obxectivo de alcanzar maiores competencias sociais e cívicas está na súa propia constitución como materia. Pero a reflexión ética tamén require a posta en práctica da competencia comunicación lingüística, pola necesidade de rigor e claridade na exposición das propias ideas, e da capacidade dialóxica para comprender os puntos de vista alleos e aprender deles. Tamén resulta indispensable fomentar tanto a competencia de aprender a aprender como a de sentido da iniciativa e espírito emprendedor, pois ambas inciden na necesidade de crecemento persoal, tanto na orde do exercicio dos procesos cognitivos como na do aprecio pola creatividade, o sentido crítico e o non-estancamento. Para a reflexión ética, ademais, é necesario coñecer e dialogar con pensadores/as que, coas súas teorías antropolóxicas, éticas e políticas, foron moldeando tanto a nosa cultura como os valores de respecto, non-violencia, liberdade, igualdade entre as persoas, solidariedade e pluralismo; valores que son o corazón da Declaración Universal dos Dereitos Humanos (DUDH). É desde eses valores como tamén se analiza o traballo científico e tecnolóxico, polo que tamén se traballa a competencia matemática e as competencias básicas en ciencia e tecnoloxía, non desde unha perspectiva substantiva, pero si desde a análise da actividade científico-tecnolóxica como actividade que debe ser acorde a valores éticos universais, tanto nos seus procedementos como nos resultados que dela se poidan obter. Por último, a materia préstase a desenvolver nos alumnos e nas alumnas, tanto en traballos colaborativos como en tarefas individuais, a competencia dixital, que lles permita acceder e seleccionar información, procesala e plasmar as súas creacións en produtos cunha innegable capacidade para a comunicación.

Apúntase, tamén, a oportunidade que brinda a materia para pór en práctica metodoloxías didácticas activas e contextualizadas que faciliten a participación do alumnado en traballos cooperativos, a realización de tarefas, a aprendizaxe baseada en problemas, o estudo de casos, o traballo por retos, etc., metodoloxías todas elas que lle confiren ao alumnado o papel de axente activo da súa propia formación.

Poucas materias afondan no tratamento dos elementos transversais do currículo como a de Valores Éticos, tendo algún deses elementos, como a educación cívica e constitucional, como parte nuclear, e necesitando o concurso dos outros, como a comprensión de lectura, a corrección na expresión oral e escrita, o uso de ferramentas para a comunicación audiovisual e outros elementos de TIC, ou a aposta polo emprendemento como antítese do estancamento e a pasividade. Pero, ademais, na materia abórdanse temas como o desenvolvemento sustentable, o abuso e o maltrato de persoas con discapacidade, ou o fomento da igualdade de oportunidades, porque nestes e en outros é a reflexión ética a quen ten que orientar a nosa conduta.

O currículo da materia está estruturado en seis bloques temáticos con enfoques, perspectivas e niveis de fondura diferente. Son os seguintes: "A dignidade da persoa", "A comprensión, o respecto e a igualdade nas relacións interpersoais", "A reflexión ética", "A xustiza e a política", "Os valores éticos, o dereito, a Declaración Universal dos Dereitos Humanos (DUDH) e outros tratados internacionais sobre dereitos humanos" e, por último, "Os valores éticos e a súa relación coa ciencia e a tecnoloxía". As diferenzas entre bloques e o ter en conta os diversos momentos do desenvolvemento cognitivo do alumnado nesta etapa foron os motivos determinantes de que, no currículo do primeiro ciclo, os alumnos e as alumnas de primeiro de ESO traballen o referido á personalidade e á súa constitución, a ineludibilidade dos problemas morais e a introdución á reflexión ética e política. En segundo de ESO abórdanse as achegas que, no campo da reflexión moral, fixeron os/as grandes pensadores/as e filósofos/as da historia, así como as conexións necesarias entre o campo da ética, o do dereito e o da política; conexións nas que o concepto de xustiza ocupa un papel central. En terceiro de ESO, curso final do ciclo, os temas atinxen á configuración da vida social e política, pondo como criterio ético básico dunha sociedade xusta o respecto á DUDH e os valores que a conforman, e vendo que tanto a Constitución Española como o Estatuto de Autonomía de Galicia se axustan a este criterio e o enriquecen. No cuarto curso da etapa retómanse xa, pero desde un nivel de afondamento superior, todos os temas que foron xurdindo nos cursos previos, tendo como horizonte que o alumnado, ao final da etapa, estea xa capacitado para levar a cabo o proxecto máis importantes de aqueles nos que se embarcarán: o dunha vida persoal e social digna e satisfactoria.
4º de ESO

	
	Valores éticos. 4º de ESO
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. A dignidade da persoa
	

	· a
· b
· c
· d
· h
	· B1.1. A dignidade do ser humano como valor básico no que se asenta a DUDH.

· B1.2. Atributos esenciais do ser humano na DUDH: razón, conciencia e liberdade.

· B1.3. Léxico do bloque: dignidade da persoa, fraternidade, liberdade humana, trato digno, xuízo xusto, trato inhumano ou degradante, detención arbitraria, presunción de inocencia, discriminación, violación de dereitos, etc.
	· B1.1. Interpretar e valorar a importancia da dignidade da persoa como o valor do que parte e no que se fundamenta a DUDH, subliñando os atributos inherentes á natureza humana e os dereitos inalienables e universais que derivan dela, como o punto de partida sobre o que deben xirar os valores éticos nas relacións humanas a nivel persoal, social, estatal e universal.
	· VEB1.1.1. Identifica a orixe dos dereitos inalienables e universais que establece a DUDH na dignidade do ser humano en tanto que persoa e os atributos inherentes á súa natureza.
	· CSC

	
	·
	·
	· VEB1.1.2. Identifica na DUDH os atributos esenciais do ser humano: razón, conciencia e liberdade.
	· CCL

	
	·
	·
	· VEB1.1.3. Relaciona adecuadamente os termos e as expresións seguintes, que se utilizan na DUDH: dignidade da persoa, fraternidade, liberdade humana, trato digno, xuízo xusto, trato inhumano ou degradante, detención arbitraria, presunción de inocencia, discriminación, violación de dereitos, etc.
	· CAA

	
	Bloque 2. A comprensión, o respecto e a igualdade nas relacións interpersoais
	

	· a
· b
· c
· d
· e
· g
· h
	· B2.1. Dereitos e liberdades dos individuos establecidos na DUDH que o Estado debe respectar.
	· B2.1. Explicar, baseándose na DUDH, os principios que deben rexer as relacións entre a cidadanía e o Estado, co fin de favorecer o seu cumprimento na sociedade en que viven.
	· VEB2.1.1. Comenta, segundo o establecido pola DUDH nos artigos do 12 ao 17, os dereitos do individuo que o Estado debe respectar e fomentar, nas relacións existentes entre ambos.
	· CCL

	
	
	·
	· VEB2.1.2. Explica os límites do Estado que establece a DUDH nos artigos do 18 ao 21, ao determinar as liberdades dos cidadáns e das cidadás que este debe protexer e respectar.
	· CCL

	
	
	·
	· VEB2.1.3. Elabora unha presentación con soporte informático e audiovisual que ilustre os contidos máis sobresalientes tratados no tema, e expón as súas conclusións de xeito argumentado.
	· CCL

· CD

· CSIEE

	· a
· c
· d
· g
· h
	· B2.2. Fenómeno da socialización global.

· B2.3. Perigos da socialización global á marxe dos valores éticos universais.

· B2.4. Medios de comunicación de masas e socialización global. Conflito entre liberdade de expresión outros dereitos.
	· B2.2. Explicar en que consiste a socialización global e a súa relación cos medios de comunicación masiva, valorando os seus efectos na vida e no desenvolvemento moral das persoas e da sociedade, e reflexionar acerca do papel que deben ter a ética e o Estado en relación con este tema.
	· VEB2.2.1. Describe e avalía o proceso de socialización global, mediante o que se produce a interiorización de valores, normas, costumes, etc.
	· CCEC

· CCL

	
	
	·
	· VEB2.2.2. Sinala os perigos que encerra o fenómeno da socialización global se se desenvolve á marxe dos valores éticos universais, e debate acerca da necesidade de establecer límites éticos e xurídicos neste tema.
	· CSC

	
	
	·
	· VEB2.2.3. Diserta acerca do impacto que teñen os medios de comunicación masiva na vida moral das persoas e da sociedade, expresando as súas opinións con rigor intelectual.
	· CCEC

· CCL

	
	
	·
	· VEB2.2.4. Valora a necesidade dunha regulación ética e xurídica en relación co uso de medios de comunicación masiva, respectando o dereito á información e á liberdade de expresión que posúen os cidadáns e as cidadás.
	· CCEC

· CSC

	
	Bloque 3. A reflexión ética
	

	· a
· d
· f
· h
	· B3.1. Importancia e valor da reflexión ética como defensa dos DDHH.

· B3.2. Novos campos da ética aplicada: profesional, bioética, ambiente, economía, empresa, ciencia e tecnoloxía, etc.
	· B3.1. Recoñecer que a necesidade dunha regulación ética é fundamental no mundo actual de grandes e rápidos cambios, debido á magnitude dos perigos aos que se enfronta o ser humano, polo que resulta necesaria a súa actualización e a ampliación aos novos campos de acción da persoa, co fin de garantir o cumprimento dos dereitos humanos.
	· VEB3.1.1. Xustifica racionalmente e estima a importancia da reflexión ética no século XXI, como instrumento de protección dos dereitos humanos ante o perigo que poden representar entes posuidores de grandes intereses políticos e económicos e grupos violentos, que teñen ao seu alcance armamento de grande alcance científico e tecnolóxico, capaces de pór en grande risco os dereitos fundamentais da persoa.
	· CSC

	
	
	·
	· VEB3.1.2. Sinala algúns dos novos campos aos que se aplica a ética (profesional, bioética, ambiente, economía, empresa, ciencia e tecnoloxía, etc.).
	· CMCCT

· CSIEE

	· a
· d
· g
· h
· m
	· B3.3. Proxecto de vida persoal: límites e oportunidades que ofrecen as circunstancias persoais, e valores éticos que serven como guía.
	· B3.2. Comprender e apreciar a importancia que teñen para o ser humano do século XXI as circunstancias que o rodean, salientando os límites que lle impoñen e as oportunidades que lle ofrecen para a elaboración do seu proxecto de vida, conforme os valores éticos que libremente elixe e que dan sentido á súa existencia.
	· VEB3.2.1. Describe e avalía as circunstancias que no momento actual o/a rodean, identificando as limitacións e as oportunidades que se lle formulan desde as perspectivas social, laboral, educativa, económica, familiar, afectiva, etc., co obxecto de deseñar, a partir delas, o seu proxecto de vida persoal, determinando libremente os valores éticos que deben guialo/a.
	· CSIEE

	· a
· b
· d
· h
· l
	· B3.4. Éticas formais e éticas materiais.

· B3.5. Ética kantiana: carácter formal. Autonomía da persoa como valor ético fundamental.
	· B3.3. Distinguir os principais valores éticos nos que se fundamentan as éticas formais, establecendo a súa relación coa ética kantiana e sinalando a importancia que este filósofo lle atribúe á autonomía da persoa como valor ético fundamental.
	· VEB3.3.1. Define os elementos distintivos das éticas formais e compáraos cos relativos ás éticas materiais.
	· CCL

	
	
	·
	· VEB3.3.2. Explica as características da ética kantiana (formal, universal e racional), así como a importancia da súa achega á ética universal.
	· CCL

	
	
	·
	· VEB3.3.3. Aprecia, na ética kantiana, o seu fundamento na autonomía da persoa como valor ético esencial e a súa manifestación no imperativo categórico e as súas formulacións.
	· CSC

	· b
· c
· d
· e
· g
· h
	· B3.6. Ética do discurso, de Apel e Habermas, como ética formal. Relación coa ética de Kant.
	· B3.4. Identificar a ética do discurso, de Habermas e de Apel como unha ética formal, que salienta o valor do diálogo e o consenso na comunidade, como procedemento para atopar normas éticas xustas.
	· VEB3.4.1. Identifica a ética do discurso como unha ética formal e describe en que consiste o imperativo categórico que formula, sinalando as similitudes e as diferenzas que posúe co imperativo da ética de Kant.
	· CAA

	
	
	·
	· VEB3.4.2. Utiliza a súa iniciativa persoal e emprendedora para elaborar unha presentación con soporte informático acerca das éticas formais, expresando e elaborando conclusións fundamentadas.
	· CD

· CSIEE

	
	Bloque 4. A xustiza e a política
	

	· a
· c
· d
· h
· l
	· B4.1. Democracia e xustiza.

· B4.2. Deberes cívicos como cumprimento de valores éticos e como defensa e difusión dos dereitos humanos.
	· B4.1. Concibir a democracia non só como unha forma de goberno, senón como un estilo de vida cidadá, consciente do seu deber como elemento activo da vida política, colaborando na defensa e na difusión dos dereitos humanos tanto na súa vida persoal como na social.
	· VEB4.1.1. Comprende a importancia que ten para a democracia e a xustiza, que os cidadáns e as cidadás coñezan e cumpran os seus deberes (defensa dos valores éticos e cívicos, coidado e conservación de todos os bens e servizos públicos, participación na elección de representantes políticos/as, respecto e tolerancia á pluralidade de ideas e de crenzas, acatamento das leis e das sentenzas dos tribunais de xustiza, pagamento dos impostos establecidos, etc.).
	· CSC

	· a
· c
· d
· h
· l
	· B4.3. Perigos dunha globalización sen valores éticos.

· B4.4. Promoción dos DDHH por parte dos Estados: fomento e ensino dos valores éticos.
	· B4.2. Reflexionar acerca do deber da cidadanía e dos Estados de promover o ensino e a difusión dos valores éticos como instrumentos indispensables para a defensa da dignidade e os dereitos humanos, ante o perigo que o fenómeno da globalización pode representar para a destrución do planeta e a deshumanización da persoa.
	· VEB4.2.1. Diserta e elabora conclusións, en grupo, acerca das terribles consecuencias que pode ter para o ser humano o fenómeno da globalización, se non se establece unha regulación ética e política (egoísmo, desigualdade, interdependencia, internacionalización dos conflitos armados, imposición de modelos culturais determinados por intereses económicos que promoven o consumismo e a perda de liberdade humana, etc.).
	· CAA

· CSC

	
	
	·
	· VEB4.2.2. Comenta o deber ético e político que teñen todos os estados, ante os riscos da globalización, de tomar medidas de protección dos dereitos humanos, nomeadamente a obriga de fomentar o ensino dos valores éticos e a súa vixencia, e a necesidade de respectalos en todo o mundo (deber de contribuír na construción dunha sociedade xusta e solidaria, fomentando a tolerancia, o respecto aos dereitos das demais persoas; honestidade, lealdade, pacifismo, prudencia, e mutua comprensión mediante o diálogo, a defensa e protección da natureza, etc.).
	· CSC

	
	Bloque 5. Os valores éticos, o Dereito e a Declaración Universal dos Dereitos Humanos (DUDH)
	

	· a
· d
· g
· h
	· B5.1. Dereito e leis: finalidade, características e xustificación ética.

· B5.2. Conflitos entre principios éticos individuais e principios normativos sociais.
	· B5.1. Apreciar a necesidade das leis xurídicas no Estado, para garantir o respecto aos dereitos humanos, e disertar acerca dalgúns dilemas morais nos que existe un conflito entre os deberes éticos, relativos á conciencia da persoa, e os deberes cívicos que lle impoñen as leis xurídicas.
	· VEB5.1.1. Explica a finalidade e as características das leis xurídicas dentro do Estado e a súa xustificación ética, como fundamento da súa lexitimidade e da súa obediencia.
	· CCL

	
	
	·
	· VEB5.1.2. Debate acerca da solución de problemas nos que hai un conflito entre os valores e principios éticos do individuo e os da orde civil, formulando solucións razoadas, en casos como os de desobediencia civil e obxección de conciencia.
	· CCL

· CSIEE

	· a
· b
· c
· d
· e
· g
· h
	· B5.3. Teoría da xustiza de Rawls: posición orixinal e veo de ignorancia; criterio de imparcialidade; función dos dous principios de xustiza.
	· B5.2. Disertar acerca da teoría de Rawls baseada na xustiza como equidade e como fundamento ético do dereito, e emitir un xuízo crítico acerca dela.
	· VEB5.2.1. Procura información en internet co fin de definir os principais conceptos utilizados na teoría de Rawls e establece unha relación entre eles (posición orixinal e veo de ignorancia, criterio de imparcialidade e función dos dous principios de xustiza que propón).
	· CAA

· CD

	
	
	·
	· VEB5.2.2. Realiza un xuízo crítico acerca da teoría de Rawls e explica a súa conclusión argumentada acerca dela.
	· CCL

	· a
· b
· c
· d
· e
· g
· h
	· B5.4. Os DDHH como ideais irrenunciables.

· B5.5. Deficiencias na aplicación dos DDHH referidos ao económico e ao social.

· B5.6. Organizacións que traballan pola defensa dos DDHH.
	· B5.3. Valorar a DUDH como conxunto de ideais irrenunciables, tendo presentes os problemas e as deficiencias na súa aplicación, especialmente no relativo ao ámbito económico e social, indicando a importancia das institucións e os/as voluntarios/as que traballan pola defensa dos dereitos humanos.
	· VEB5.3.1. Xustifica racionalmente a importancia dos dereitos humanos como ideais para alcanzar polas sociedades e os Estados, e recoñece os retos que aínda teñen que superar.
	· CSC

	
	
	·
	· VEB5.3.2. Sinala algunha das deficiencias no exercicio dos dereitos económicos e sociais (pobreza, e falta de acceso á educación, á saúde, ao emprego, á vivenda, etc.).
	· CSC

	
	
	·
	· VEB5.3.3. Emprende a elaboración dunha presentación, con soporte informático e audiovisual, acerca dalgunhas institucións e voluntarios/as que, en todo o mundo, traballan pola defensa e respecto dos dereitos humanos: Organización das Nacións Unidas (ONU) e os seus organismos, como FAO, Organismo Internacional de Enerxía Atómica (OIEA), Organización Mundial da Saúde (OMS), Organización das Nacións Unidas para a Educación, a Ciencia e a Cultura (UNESCO), etc., organizacións non gobernamentais como Greenpeace, UNICEF, Cruz Vermella, Media Lúa Vermella, etc., así como o Tribunal Internacional de Xustiza, o Tribunal de Xustiza da Unión Europea, etc.
	· CCEC

· CD

· CSC

	· a
· b
· d
· e
· g
· h
	· B5.7. Dereito á seguridade e a paz.

· B5.8. Compromiso coa paz e a solidariedade coas vítimas da violencia.

· B5.9. Ameazas á paz.
	· B5.4. Entender a seguridade e a paz como un dereito recoñecido na DUDH (no seu artigo 3) e como un compromiso dos españois e das españolas a nivel nacional e internacional (preámbulo da Constitución española), identificando e avaliando o perigo das novas ameazas que xurdiron nos últimos tempos.
	· VEB5.4.1. Diserta, en pequenos grupos, acerca da seguridade e a paz como un dereito fundamental das persoas, e aprecia a súa importancia para o exercicio do dereito á vida e á liberdade, elaborando e expresando as súas conclusións (artigo 3 da DUDH).
	· CCL

	
	
	·
	· VEB5.4.2. Toma conciencia do compromiso dos españois e das españolas coa paz, como unha aspiración colectiva e internacional recoñecida na Constitución española, e rexeita a violación dos dereitos humanos, amosando solidariedade coas vítimas da violencia.
	· CSC

	
	
	·
	· VEB5.4.3. Emprende a elaboración dunha presentación, con soporte audiovisual, sobre algunhas das novas ameazas para a paz e a seguridade no mundo actual (terrorismo, desastres ambientais, catástrofes naturais, mafias internacionais, pandemias, ataques cibernéticos, tráfico de armas de destrución masiva, de persoas e de órganos, etc.).
	· CD

· CSC

	· a
· d
· h
	· B5.10. As Forzas Armadas na Constitución española.

· B5.11. Misións das Forzas Armadas.
· B5.12. Conflitos armados: importancia das organizacións internacionais na súa prevención e na súa solución.
	· B5.5. Coñecer a misión atribuída na Constitución española ás Forzas Armadas e a súa relación cos compromisos que España ten cos organismos internacionais a favor da seguridade e a paz, reflexionando acerca da importancia do dereito internacional para regular e limitar o uso e as aplicación da forza e do poder.
	· VEB5.5.1. Coñece, analiza e asume como cidadán ou cidadá os compromisos internacionais realizados por España en defensa da paz e a protección dos dereitos humanos, como membro de organismos internacionais (ONU, OTAN, UE, etc.).
	· CSC

	
	
	·
	· VEB5.5.2. Explica a importancia da misión das forzas armadas (artigo 15 da lei de defensa nacional) en materia de defensa e seguridade nacional, de dereitos humanos e de promoción da paz, e a súa contribución en situacións de emerxencia e axuda humanitaria, tanto nacionais como internacionais.
	· CSC

	
	
	·
	· VEB5.5.3. Analiza as consecuencias dos conflitos armados a nivel internacional, apreciando a importancia das organizacións internacionais que promoven e vixían o cumprimento dun dereito internacional fundamentado na DUDH.
	· CSC

	
	Bloque 6. Os valores éticos e a súa relación coa ciencia e a tecnoloxía.
	

	· a
· b
· e
· f
· h
· m
	· B6.1. Validez ética dos proxectos científicos e tecnolóxicos.
	· B6.1. Identificar criterios que permitan avaliar, de xeito crítico e reflexivo, os proxectos científicos e tecnolóxicos, co fin de valorar a súa idoneidade en relación co respecto aos dereitos e valores éticos da humanidade.
	· VEB6.1.1. Utiliza información de forma selectiva para atopar algúns criterios que cumpra ter en conta para estimar a viabilidade de proxectos científicos e tecnolóxicos, considerando a idoneidade ética dos obxectivos que pretenden e a avaliación dos riscos e as consecuencias persoais, sociais e ambientais que a súa aplicación poida ter.
	· CAA

· CMCCT

· CSC

· CSIEE

	· a
· d
· f
· g
· h
	· B6.2. Códigos deontolóxicos dos axentes sociais.
	· B6.2. Estimar a necesidade de facer cumprir unha ética deontolóxica a científicos/as, tecnólogos/as e outros/as profesionais.
	· VEB6.2.1. Comprende e explica a necesidade de apoiar a creación e o uso de métodos de control, e a aplicación dunha ética deontolóxica para científicos/as e tecnólogos/as e, en xeral, para todas as profesións, fomentando a aplicación dos valores éticos no mundo laboral, financeiro e empresarial.
	· CMCCT

· CSC

· CSIEE

Anexo III. Bloque de materias de libre configuración autonómica

Lingua Galega e Literatura

O papel heurístico das linguas constitúe un reto para o sistema educativo, pois son instrumento de comunicación e de interacción social, de conservación e transmisión de coñecemento, de participación cidadá na vida social, de investigación, creación, experimentación e descuberta. E as linguas achégannos ao xeito de vida e ás formas de pensamento doutros pobos e dos seus patrimonios culturais.

A lingua apréndese non para falar, ler ou escribir sobre a lingua, senón para falar, ler e escribir sobre emocións, afectos e aventuras, sobre o mundo, como medio das relacións interpersoais e recoñecemento da alteridade, motor do noso pensamento e das nosas reflexións, e porta de acceso ao coñecemento. Neste marco, a formación lingüística no contexto escolar é un instrumento para a equidade, xa que debe facilitar os medios necesarios para comunicar no ámbito educativo e na vida profesional e social, nomeadamente en contextos formais e educativos, ademais de sensibilizar cara a usos creativos e lúdicos das linguas, e achegar ao patrimonio literario e cultural que estas propician.

O Consello de Europa, a través de sucesivos proxectos, está comprometido nunha política lingüística dirixida a protexer e desenvolver a herdanza lingüística e a diversidade cultural de Europa como fonte de enriquecemento mutuo, así como a facilitar a mobilidade persoal dos seus cidadáns e das súas cidadás, e o intercambio de ideas. O Marco Común Europeo de Referencia para as Linguas (MCER), publicado en 2001, é un documento de particular transcendencia, non só como ferramenta práctica para propiciar a reflexión sobre o ensino das linguas e a transparencia de cursos, programas e titulacións entre os estados e dentro deles, senón tamén polo recoñecemento da competencia plurilingüe e intercultural, que transcende o concepto de multilingüismo, no seu día piar dos enfoques das políticas lingüísticas máis abertas ao recoñecemento da diversidade. Hoxe, o MCER constitúe unha referencia para proxectos e documentos clave do Consello de Europa, como a "Guía para a elaboración e posta en marcha de currículos para unha educación plurilingüe e intercultural" (2010), na que se desenvolve a noción de plurilingüismo como eixe dun enfoque centrado na rede de relacións entre distintas linguas e culturas. Nesta mesma liña, enmárcanse o informe do Foro Intergobernamental Europeo "O dereito dos estudantes á calidade e á equidade en educación. O papel das competencias lingüísticas e interculturais", mantido en Xenebra en novembro 2010, e a Conferencia intergobernamental "Calidade e inclusión en educación: o papel único das linguas", mantida en Estrasburgo en setembro de 2013. En ambos os foros europeos, recoñécese a importancia da competencia lingüística e da circulación de competencias entre as linguas para lograr un maior dominio da linguaxe, clave para a inclusión social e o éxito escolar.

A educación plurilingüe e intercultural considera, con carácter xeral, a aprendizaxe de todas as linguas e culturas e, de maneira específica, os enfoques plurais transversais e integradores no seu ensino e na súa aprendizaxe. A súa finalidade é retirar barreiras artificiais entre as linguas, encerradas tradicionalmente nos sistemas escolares en compartimentos estancos, e promover o uso integral do repertorio lingüístico, discursivo, estratéxico e intercultural que posúe o alumnado e que vai adquirindo ao longo das súas diversas experiencias lingüísticas dentro e fóra do ámbito educativo. Xa que logo, o/a aprendiz plurilingüe realizará transferencias de coñecementos e experiencias lingüísticas adquiridos nunha lingua para abordar tarefas de comunicación, creación e aprendizaxe noutra lingua diferente. Esta capacidade de transferencia non só permite descubrir as regularidades dunha lingua total ou parcialmente descoñecida e relacionalas, desde o punto de vista teórico, coas regularidades observadas noutras linguas que coñece, ou identificar termos emparentados en todas as linguas, senón que, ademais, promove a tolerancia perante palabras descoñecidas, nomeadamente importante nos contextos de comprensión que necesitan a fluidez, como son a lectura extensiva e a comprensión de textos orais sen posibilidade de verificación do entendido. A competencia plurilingüe facilitará, daquela, a inferencia de significados e o desenvolvemento de competencias heurísticas eficaces para identificar os elementos esenciais e secundarios nun texto descoñecido.

Pola súa banda, mediante o diálogo intercultural póñense en xogo dispositivos de relación social esenciais, como son o recoñecemento do outro como lexítimo, o reforzamento da identidade propia no recoñecemento da identidade das demais persoas, a aceptación da diversidade persoal, social e cultural, e o respecto dos dereitos fundamentais.

No contexto escolar, a aprendizaxe das linguas está dirixida ao logro de obxectivos similares, aínda que con diferentes niveis de dominio. Por iso, un estudo integrado de todas as linguas posibilita, por unha banda, que os contidos, os procesos e as estratexias que se traballan nunha lingua sexan igualmente utilizados nas actividades lingüísticas de comprensión e produción nas demais e, por outra, que se poida focalizar, no proceso de ensino e aprendizaxe, nos elementos diferenciadores e en todos aqueles aspectos que teñen incidencia directa na capacidade de comunicarse adecuadamente. Así, o coñecemento morfolóxico ou léxico dunha lingua pode axudar á comprensión noutra lingua; as estratexias de comprensión de lectura desenvolvidas nunha lingua poden ser transferidas para a lectura noutros idiomas; o coñecemento da estrutura dos textos descritivos permitirá producilos en calquera lingua; e o coñecemento das normas que ordenan as relacións entre xeracións, sexos, clases e grupos sociais nunha lingua, informa e sensibiliza sobre a necesidade de coñecer e respectar as normas que rexen a dimensión social do uso da lingua noutra comunidade lingüística.

Por outra banda, o tratamento integrado das linguas debe considerar o punto de partida diferente de cada unha delas. Xa que logo, non se pode esquecer a situación de minorización da lingua galega, que cómpre atender e dinamizar adecuadamente. Con esa finalidade, é preciso favorecer o uso e a aprendizaxe desta lingua de xeito que se impulse a súa normalización e se venzan as dificultades da súa menor presenza e repercusión social, motivadas en moitos casos por prexuízos que é necesario desmontar e superar. O alumnado galego debe rematar a súa escolarización co nivel de usuario competente nas dúas linguas oficiais, galego e castelán, o que implica a utilización adecuada e eficaz das dúas linguas nun amplo repertorio de situacións comunicativas, propias de diferentes ámbitos, cun grao crecente de formalidade e complexidade.

Finalmente, a situación de sociedade multilingüe e plural na que vivimos solicita un enfoque metodolóxico de carácter plurilingüe que potencie o desenvolvemento comunicativo do alumnado nas linguas que adquira ao longo da súa vida, con independencia da diferenza de fins e niveis de dominio con que as utilice. E que os faga conscientes da riqueza que supón ser unha persoa plurilingüe para o desenvolvemento cognitivo e social, e o éxito escolar. Isto implica un tratamento integrado das linguas que o alumnado está a aprender nas aulas. No caso das áreas de Lingua Castelá e Literatura e de Lingua Galega e Literatura, os currículos presentan contidos similares en gran medida, e unha distribución igualmente similar en cada un dos cursos que conforman a educación secundaria obrigatoria e o bacharelato. Evidentemente, cada lingua ten as súas características propias, que requiren un tratamento e un traballo específicos, pero hai determinados aspectos do currículo que, pola afinidade ou similitude que presentan en ambas as áreas, precisan ben seren abordados de maneira parella, ben seren presentados só nunha lingua pero traballados e practicados en cada unha delas, e utilizar a mesma terminoloxía nas dúas linguas para non dificultar innecesariamente o proceso de aprendizaxe do alumnado. Por tanto, o profesorado implicado no proceso de ensino e aprendizaxe de Lingua Castelá e Literatura e de Lingua Galega e Literatura, en cada curso de ambas as etapas, deberá organizar o seu labor nun currículo integrado, que transcenda as linguas nas que un aprendiz sexa capaz de comunicarse. Isto supón recoñecer a existencia dunha competencia global para a comunicación lingüística e implica non só evitar a repetición de contidos nos aspectos comúns á aprendizaxe de calquera lingua, como son as estratexias de lectura ou o proceso de escritura, a tipoloxía textual ou a definición de termos lingüísticos; senón tamén, e especialmente, priorizar a realización de actividades comunicativas de produción e comprensión de textos orais e escritos, pois destas depende o desenvolvemento da competencia xeral en comunicación lingüística.

Ademais, nos centros docentes teñen presenza linguas estranxeiras que tamén se abordan na aula desde un enfoque comunicativo e intercultural, pois o coñecemento dos valores e as crenzas compartidas por grupos sociais doutros países resulta esencial para a comunicación nesta sociedade globalizada. Así, para o tratamento integrado de linguas é preciso que, igual que acontece non caso das dúas linguas cooficiais, haxa unha coordinación entre o profesorado destas e o de linguas estranxeiras, para evitar a repetición de contidos na liña das que se mencionaron para as linguas ambientais, e para unificar a terminoloxía. Non se pode esquecer que o achegamento do alumnado á lingua estranxeira se produce, na maior parte dos casos, partindo das linguas próximas, a materna e ambientais.

Igualmente presentes nas aulas están as linguas clásicas, o latín e o grego, cuxo estudo a nivel fonético, morfosintáctico e léxico proporciona unha sólida base para o perfeccionamento no manexo doutras linguas. Desempeñan, pois, un papel relevante como soporte lingüístico da maioría das linguas e para a comprensión do léxico culto que forma gran parte da terminoloxía científica e técnica actual nas linguas que o alumnado coñece ou estuda; sen esquecer o enriquecemento cultural que lle proporciona o coñecemento dos aspectos que se inclúen na civilización clásica, berce da Europa actual, como son, entre outros, a mitoloxía, a relixión ou as súas creacións literarias e artísticas, que tanta influencia tiveron en épocas posteriores e seguen a ter hoxe en día. Xa que logo, é esencial a incorporación das linguas clásicas ao currículo integrado das linguas, para reforzar a reflexión lingüística do noso alumnado e fortalecer o seu acceso á cultura literaria.

Resulta obvio que, para a posta en práctica destes currículos integrados e o logro dos obxectivos plurilingües e interculturais que se perseguen, o profesorado é un elemento determinante, xa que deberá potenciar unha metodoloxía adecuada para levar a cabo enfoques comunicativos e proxectos plurais e transversais, promover a reflexión metacomunicativa e metalingüística e o contraste entre linguas, ou asegurar accións coordinadas entre os departamentos lingüísticos para decidir, entre outros, desde que lingua abordar o estudo dos xéneros discursivos ou as estratexias e os procesos cognitivos que están na base das actividades lingüísticas. Todo isto coa finalidade de construír en cada centro docente a coherencia pedagóxica no ensino das linguas.

As materias cuxos currículos se desenvolven ao abeiro desta introdución, as linguas, teñen como obxectivo o desenvolvemento da competencia comunicativa do alumnado, entendida en todas as súas vertentes: pragmática, lingüística, sociolingüística e literaria. Así, achegan as ferramentas e os coñecementos necesarios para desenvolverse satisfactoria e eficazmente en calquera situación de comunicación da vida privada, social e profesional. Eses coñecementos, que articulan os procesos de comprensión e expresión oral por unha banda, e de comprensión e expresión escrita por outra, constitúen instrumentos esenciais para a aprendizaxe no ámbito educativo e, posteriormente, ao longo da vida.

A reflexión literaria, presente nun bloque de contidos nas linguas ambientais, o galego e o castelán, e nas linguas clásicas, a través da lectura, mediante a comprensión e interpretación de textos significativos favorece o coñecemento das posibilidades expresivas da lingua, desenvolve a capacidade crítica e creativa dos/das estudantes, dálles acceso á memoria, á creatividade, á imaxinación, á descuberta das outras persoas, ao coñecemento doutras épocas e culturas, e enfróntaos/as a situacións, sentimentos e emocións nunca experimentados, que enriquecen a súa visión do mundo e favorecen o coñecemento deles/as mesmos/as.

En definitiva, estas materias lingüísticas perseguen o obxectivo último de contribuír á formación de cidadáns e cidadás cunha competencia comunicativa que lles permita interactuar satisfactoriamente en todos os ámbitos que forman e van formar parte da súa vida. Isto esixe unha reflexión sobre os mecanismos de usos orais e escritos da súa propia lingua, e das outras linguas que estudan e coñecen, e a capacidade de interpretar e valorar o mundo, de formar as súas opinións, propias, claras e fundamentadas, e de gozar, a través da lectura crítica de obras literarias.

A materia de Lingua Galega e Literatura preséntase, en todos os cursos das etapas de educación secundaria obrigatoria e de bacharelato, estruturada en cinco bloques, o que non debe implicar que a actividade docente se corresponda con esta ordenación, senón que, pola contra, se deben producir múltiples conexións entre todos eles.

O bloque 1, "Comunicación oral. Escoitar e falar" atende ao uso oral da lingua, e este é obxecto de observación e de análise para recoñecer as normas que rexen o intercambio comunicativo, para observar as estratexias que usan os/as falantes para se comunicar satisfactoriamente, así como as que empregan para comprender ou para producir mensaxes orais. Non obstante, este bloque incide, sobre todo, na necesidade de que o alumnado galego teña modelos de fala adecuados e poida pór en práctica a súa lingua dentro da aula en contextos formais e informais. A realidade sociolingüística de cada centro docente determinará a atención que o profesorado deberá dedicar na aula a este bloque, para que o alumnado poida cumprir adecuadamente cos estándares de aprendizaxe descritos.

O bloque 2, "Comunicación escrita. Ler e escribir" ocúpase da comprensión e a produción escrita. O alumnado debe ser quen de entender textos de diferente complexidade e xénero, e extraer as ideas explícitas e implícitas no texto co fin de elaborar o seu propio pensamento crítico e creativo. Comprender un texto implica pór en marcha unha serie de estratexias de lectura que deben practicarse na aula e proxectarse a todas as esferas da vida e a calquera tipo de lectura: ler para obter información, para aprender a propia lingua e por pracer. Igualmente, a produción escrita significará procurar para cada situación o tipo de texto, adecuando, planificando e redactando, atendendo a aspectos diversos, e revisando a escrita final.

O bloque 3, "Funcionamento da lingua" integra contidos relacionados co código e a súa organización, e responde á necesidade de reflexión sobre a propia lingua, coa finalidade de servir de base para o seu uso correcto, afastándose da pretensión de utilizar os coñecementos lingüísticos como fin en si mesmo.

O bloque 4, "Lingua e sociedade" céntrase na necesidade de que o alumnado coñeza, explique e valore o plurilingüismo como unha situación habitual e enriquecedora para todos os individuos. Do mesmo xeito, incídese na identificación e superación dos prexuízos e na pertinencia de que o alumnado recoñeza e empregue termos sociolingüísticos precisos.

O bloque 5, "Educación literaria" asume o obxectivo de facer dos alumnos e as alumnas lectores e lectoras competentes, con implicación nun proceso de formación de lectura que continúe ao longo de toda a vida. Ademais, o alumnado achegarase á historia da literatura galega, así como ás súas obras e aos seus autores e as súas autoras máis salientables, e recoñecerá a vinculación destes produtos literarios coa historia de Galicia.

O tratamento de todos estes contidos ten que abordarse desde unha óptica competencial, valorando as relacións que cada un ten coas competencias clave, que aparecen especificadas, a partir dos estándares de aprendizaxe avaliables, neste currículo.

A avaliación terá que ser coherente coa diversidade de contidos traballados e, daquela, ter en conta os contidos abordados nos cinco bloques en que se estrutura este currículo. Do mesmo xeito, deberá ser unha avaliación competencial, que teña en conta a relación que se establece no currículo entre os estándares de aprendizaxe detallados en cada bloque, coas competencias clave.

4º de ESO

	
	Lingua Galega e Literatura. ESO. 4º Curso
	

	Obxectivos
	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe
	Competencias clave

	
	Bloque 1. Comunicación oral. Escoitar e falar.
	

	· d
· e
· h
	· B1.1. Comprensión e interpretación de textos propios dos medios de comunicación audiovisual, con especial atención aos xéneros de carácter argumentativo.
	· B1.1. Identificar a intención comunicativa implícita e explícita, o tema, a idea principal e as secundarias, a tese e os argumentos de textos propios dos medios de comunicación audiovisual.
	· LGB1.1.1. Comprende o sentido global de textos orais dos medios de comunicación audiovisuais, identifica o propósito, a tese e os argumentos de noticias debates ou declaracións, determina o tema e recoñece a intención comunicativa do/da falante.
	· CCL

	
	
	·
	· LGB1.1.2. Distingue as partes nas que se estruturan as mensaxes orais, o tema, así como a idea principal e as secundarias.
	· CCL

	
	
	·
	· LGB1.1.3. Analiza criticamente tanto a forma como o contido de noticias, debates e procedentes dos medios de comunicación e recoñece a validez dos argumentos.
	· CCL
· CAA

	· d
· e
· h
	· B1.2. Comprensión e análise de textos publicitarios dos medios de comunicación audiovisual.
	· B1.2. Comprender e analizar textos expositivos e publicitarios, diferenciar neles información, opinión e persuasión.
	· LGB1.2.1. Distingue entre opinión e persuasión en mensaxes publicitarias orais e identifica as estratexias de enfatización.
	· CCL
· CAA

	
	
	·
	· LGB1.2.2. Analiza os elementos verbais dos textos orais: no plano fónico (xogos fónicos), no plano morfosintáctico (condensación, concisión e economía) e no plano léxico-semántico (léxico connotativo, simbólico e atractivo para o receptor).
	· CCL
· CSEIEE

	
	
	·
	· LGB1.2.3. Analiza os elementos non verbais, en especial a imaxe (mensaxe icónica) e o son (diálogo, ruídos e música), en anuncios publicitarios ou outro tipo de comunicacións orais.
	· CLL
· CCEC

	· d
· e
· h
	· B1.3. Comprensión e interpretación de textos orais expositivos e argumentativos do ámbito educativo (presentacións, relatorios e intervencións en mesas redondas).
	· B1.3. Comprender e interpretar textos orais expositivos e argumentativos utilizados no ámbito educativo (presentacións, relatorios e intervencións en mesas redondas).
	· LGB1.3.1. Identifica a intención comunicativa, a tese e os argumentos dos debates, relatorios e mesas redondas do ámbito educativo e elabora un esquema ou resumo.
	· CCL
· CAA

	
	
	·
	· LGB1.3.2. Recoñece os procedementos lingüísticos para manifestarse a favor ou en contra dunha opinión ou postura.
	· CCL
· CSC

	· d
· e
· h
	· B1.4. Comprensión, interpretación e valoración de textos orais de natureza diversa.
	· B1.4. Comprender, interpretar e valorar diferentes tipos de discursos orais.
	· LGB1.4.1. Identifica a intención comunicativa, a idea principal e as secundarias, de calquera texto oral, formal ou informal, producido na variante estándar ou en calquera das variedades dialectais.
	· CCL

	· a
· c
· d
· h
	· B1.5. Desenvolvemento de habilidades de escoita activa, cunha actitude de interese, de cooperación e de respecto.
	· B1.5. Coñecer, usar e valorar a adecuación, a coherencia, a cohesión e a claridade expositiva, así como normas de cortesía nas intervencións orais propias da actividade educativa, tanto espontáneas como planificadas.
	· LGB1.5.1. Identifica os recursos que proporcionan adecuación, coherencia e cohesión ao discurso.
	· CCL

	
	
	·
	· LGB1.5.2. Coñece e aplica as normas que rexen a cortesía na comunicación oral e respecta as opinións alleas.
	· CCL
· CSC

	
	
	·
	· LGB1.5.3. Recoñece a importancia dos aspectos prosódicos (entoación, pausas, ton, timbre e volume), a linguaxe corporal adecuada (mirada e posición do corpo), así como o autocontrol das emocións ao falar en público.
	· CCL
· CSC
· CSIEE

	· h
· o
	· B1.6. Participación nas producións orais cunha fonética e prosodia correcta, valoración desta pronuncia e actitude crítica ante os prexuízos que se poidan asociar a ela.
	· B1.6. Participar oralmente cunha fonética e prosodia correcta, valorar esta pronuncia e amosar unha actitude crítica ante os prexuízos que se poidan asociar a ela.
	· LGB1.65.1. Recoñece a emisión dunha pronuncia galega correcta, identifica os erros na produción oral allea e produce discursos orais que respectan as regras prosódicas e fonéticas da lingua galega.
	· CCL
· CAA

	
	
	·
	· LGB1.6.2. Recoñece e rexeita argumentadamente os prexuízos que se poidan asociar á pronuncia propia da lingua galega.
	· CAA
· CSC

	
	·
	·
	· LGB1.6.3. Usa, se a posúe, a variante dialectal propia e asúmea como a variedade habitual do seu contexto.
	· CCL
· CCEC

	· h
· o
	· B1.7. Produción de discursos orais, en intervencións espontáneas, adecuados á situación e á intención comunicativa desexada, con coherencia, cohesión e corrección.
	· B1.7. Producir textos orais, en intervencións espontáneas, adecuadas á situación e á intención comunicativa desexada, con coherencia, cohesión e corrección.
	· LGB1.7.1. Produce textos orais, en intervencións espontáneas, adecuadas á situación e á intención comunicativa desexada, con coherencia, cohesión e corrección.
	· CLL

· CSC

	
	·
	·
	· LGB1.7.2. Participa con fluidez nas intervencións orais espontáneas respectando as regras morfosintácticas desta lingua, en especial a colocación do pronome átono, así como a fonética galega (pronuncia das sete vogais, n velar e fonema fricativo palatal xordo).
	· CCL

	
	·
	·
	· LGB1.7.3. Emprega nas intervencións orais espontáneas expresións propias do galego: infinitivo conxugado e fraseoloxía adecuada.
	· CCL

	
	·
	·
	· LGB1.7.4. Emprega nas intervencións orais espontáneas un léxico rico e variado.
	· CCL

	· a
· c
· d
· h
	· B1.8. Escoita crítica e reflexiva que permite identificar prexuízos e mensaxes discriminatorias.
	· B1.8. Manifesta una actitude crítica e reflexiva que permite identificar prexuízos e mensaxes discriminatorias.
	· LGB1.8.1. Reflexiona e ten unha postura crítica ante as mensaxes discriminatorias que proveñen dos medios de comunicación.
	· CCL
· CAA

	
	
	·
	· LGB1.8.2. Rexeita argumentadamente os usos lingüísticos que levan implícitos prexuízos ou discriminacións.
	· CCL
· CSC

	· a
· b
· e
· g
· h
· o
	· B1.9. Coñecemento e uso progresivamente autónomo das estratexias necesarias para a produción de textos orais, de técnicas para aprender a falar en público e uso das TIC.
	· B1.9. Realizar exposicións orais planificadas e claras de traballos e de informacións de actualidade, coa axuda das TIC.
	· LGB1.9.1. Planifica a produción oral, estrutura o contido, revisa os borradores e esquemas.
	· CAA
· CCL

	
	·
	·
	· LGB1.9.2. Presenta os contidos de forma clara e ordenada e con corrección gramatical.
	· CCL

	
	·
	·
	· LGB1.9.3. Utiliza o rexistro adecuado á situación comunicativa.
	· CCL

	
	·
	·
	· LGB1.9.4. Emprega axeitadamente os elementos prosódicos e (entoación e pronuncia axeitada, pausas, ton, timbre e volume), a linguaxe corporal (mirada e posición do corpo) así como o autocontrol das emocións ao falar en público.
	· CCL
· CSC
· CSIEE

	
	·
	·
	· LGB1.9.5. Emprega as TIC para documentarse bibliograficamente, revisar gramaticalmente o texto e elaborar unha presentación atractiva e innovadora.
	· CD
· CAA
· CCL

	· b
· h

	· B1.10. Aplicación dos coñecementos gramaticais á avaliación e mellora da expresión oral e recoñecemento en exposicións orais propias e alleas das dificultades expresivas
	· B1.10. Aplicar os coñecementos gramaticais á avaliación e mellora da expresión oral e recoñecer en exposicións orais propias e alleas as dificultades expresivas.
	· LGB1.10.1. Recoñece erros (incoherencias, repeticións, ambigüidades, pobreza léxica, erros fonética e entoación inadecuada) nos discursos propios e alleos para evitalos nas súas producións.
	· CCL
· CAA

	· a
· c
· d
· h
	· B1.11. Participación activa e argumentada en debates nos que se expresen opinións acerca dun tema de actualidade.
	· B1.11. Participar activa e argumentadamente en debates nos que se expresen opinións acerca dun tema de actualidade.
	· LGB1.11.1. Desenvolve argumentos de forma comprensible e convincente e comenta as contribucións das persoas interlocutoras.
	· CCL

· CAA

	
	·
	·
	· LGB1.112 Aplica as normas que rexen a cortesía na comunicación oral, respecta as quendas e as opinións alleas e emprega unha linguaxe non discriminatoria.
	· CCL
· CSC

	· a
· d
· h
· l
· ñ
	· B1.12. Participación en interaccións orais sobre temas de interese persoal ou social ou asuntos da vida cotiá, en diferentes rexistros.
	· B1.12. Participar en interaccións sobre temas de interese persoal, ou social ou asuntos da vida cotiá, nun rexistro formal, neutro ou informal.
	· LGB1.12.1. Desenvólvese con eficacia en situacións que xorden na vida diaria así como noutras de estudo ou traballo e participa en conversas informais.
	· CCL
· CSC
· CSIEE
· CCEC

	· h
· o
	· B1.13. Valoración da lingua oral como un instrumento de aprendizaxe e de relación social.
	· B2.13. Valorar a lingua oral como un instrumento útil na aprendizaxe e nas relacións sociais.
	· LGB2.13.1. Identifica e describe os valores da lingua oral como un instrumento útil na aprendizaxe, así como para relacionarse cos demais e enriquecerse como persoa.
	· CCL
· CAA
· CSC
· CSIEE

	
	Bloque 2. Comunicación escrita. Ler e escribir
	

	· b
· f
· h
	· B2.1. Uso de técnicas e estratexias que facilitan a lectura comprensiva e crítica de textos.
	· B2.1. Empregar estratexias e técnicas que faciliten a lectura comprensiva e crítica dos textos
	· LGB2.1.1. Emprega pautas e estratexias que facilitan a análise do contido (resumos, cadros, esquemas e mapas conceptuais).
	· CCL
· CAA

	
	·
	
	· LGB2.1.2. Aplica os coñecementos lingüísticos propios (gramaticais e léxicos) e recursos alleos (dicionarios e outras fontes de documentación) para solucionar problemas de comprensión.
	· CCL

	
	
	
	· LGB2.1.3. Elabora o esquema xerarquizado de ideas dun texto.
	· CCL

	
	
	
	· LGB2.1.4. Deduce información global do texto a partir de contidos explícitos e implícitos.
	· CCL

	
	
	
	· LGB2.1.5. Entende o significado de palabras propias do rexistro culto e incorpóraas ao seu discurso.
	· CCL
· CAA

	· d
· e
· h
	· B2.2. Comprensión e interpretación de textos propios da vida cotiá relacionados co ámbito laboral, administrativo e comercial.

	· B2.2. Comprender e interpretar textos escritos propios da vida cotiá pertencentes ao ámbito laboral, administrativo e comercial.
	· LGB2.2.1. Identifica a intención comunicativa, o tema e os subtemas de escritos propios da vida cotiá relacionados co ámbito laboral, administrativo e comercial.
	· CCL

	
	
	
	· LGB2 2.2. Comprende, interpreta e valora textos propios da vida cotiá pertencentes a distintos ámbitos: laboral (currículo, carta de presentación, ficha de contratación en empresas e redes sociais de procura de emprego, contrato, nómina e vida laboral), administrativo (carta administrativa e solicitude ou instancia) e comercial (carta comercial, carta de reclamación e impreso administrativo de reclamación).
	· CCL
· CSC

	· d
· e
· h
	· B2.3. Comprensión e interpretación de textos relacionados co ámbito educativo, tanto materiais de consulta (dicionarios, glosarios, enciclopedias, etc.), como libros de texto e recursos de temas especializados en internet.
	· B2.3. Comprender e interpretar textos relacionados co ámbito educativo, tanto materiais de consulta (dicionarios, glosarios, enciclopedias, etc.), como libros de texto e recursos de temas especializados en internet.
	· LGB2 3.1. Comprende textos relacionados co ámbito educativo, tanto materiais de consulta (dicionarios, glosarios, enciclopedias, etc.), como libros de texto e recursos de temas especializados en internet.
	· CCL
· CD

	
	
	
	· LGB2.3.2. Interpreta a información de mapas, gráficas, diagramas.
	· CCL

	· d
· e
· h
	· B2.4. Comprensión e interpretación de textos argumentativos.
	· B2.4. Comprender e interpretar textos argumentativos.
	· LGB2.4.1. Identifica o tema e a intención comunicativa de textos argumentativos.
	· CCL

	
	
	
	· LGB2.4.4.2. Elabora a súa propia interpretación a partir dos argumentos expresados nun texto.
	· CCL

	· d
· e
· h
	· B2.5. Comprensión e interpretación de textos xornalísticos de opinión: carta ao director, editorial, columna e artigo de opinión.
	· B2.5. Comprende e interpreta textos xornalísticos de opinión: carta ao director, editorial, columna e artigo de opinión.
	· LGB2.5.1. Diferencia os trazos característicos dos textos xornalísticos de opinión: carta ao director, editorial, columna e artigo de opinión.
	· CCL
· CSC

	
	
	
	· LGB2.5.2. Valora a intención comunicativa dun texto xornalístico e distingue entre información, opinión e persuasión.
	· CCL
· CSC

	· d
· e
· h
	· B2.6. Comprensión e interpretación das mensaxes explícitas e implícitas que transmiten os textos publicitarios dos medios de comunicación.
	· B2.6. Comprende e interpreta as mensaxes explícitas e implícitas que transmiten os textos publicitarios dos medios de comunicación.
	· LGB2.6.1. Comprende e interpreta as mensaxes explícitas e implícitas que transmiten os textos publicitarios dos medios de comunicación (anuncios).
	· CCL
· CSC

	
	
	
	· LGB2.6.2. Reflexiona e ten unha postura crítica ante as mensaxes persuasivas que proveñen dos medios de comunicación.
	· CCL
· CSC

	· c
· d
· h
	· B2.7. Lectura crítica e reflexiva que permita identificar usos lingüísticos discriminatorias.
	· B2.7. Identificar os usos lingüísticos que conteñan prexuízos ou mensaxes discriminatorias.
	· LGB2 7.1. Reflexiona sobre os usos lingüísticos que levan implícitos prexuízos ou mensaxes discriminatorias.
	· CCL
· CSC

	
	
	
	· LGB2.7.2. Detecta prexuízos e mensaxes discriminatorias implícitas nos textos de medios de comunicación con especial atención á publicidade.
	· CCL
· CSC

	· b
· e
· f
· h
	· B2.8. Uso autónomo dos recursos que ofrecen as bibliotecas e as TIC para obter información complementaria.
	· B2.8. Usar e seleccionar materiais de consulta das bibliotecas e doutras fontes de información impresa ou en formato dixital.
	· LGB2.8.1. Selecciona contidos, analiza información e extrae conclusións a partir da consulta de materiais en distintos soportes.
	· CCL
· CD
· CSC

	
	
	
	· LGB2.8.2. Sérvese dos recursos que ofrecen as bibliotecas ou as TIC para integrar os coñecementos adquiridos nos seus escritos.
	· CCL
· CD
· CAA
· CSC

	· b
· f
· h
	· B2.9. Uso de técnicas e estratexias para producir textos escritos adecuados, coherentes e ben cohesionados desde o punto de vista comunicativo (planificación, organización, redacción e revisión).
	· B2.9. Empregar estratexias e técnicas axeitadas para producir escritos adecuados, coherentes e ben cohesionados desde o punto de vista comunicativo (planificación, organización, redacción e revisión).
	· LGB2.9.1. Utiliza distintas técnicas de planificación para organizar o seu discurso (diferentes tipos de esquemas e mapas conceptuais).
	· CCL

	
	
	
	· LGB2.9.2. Utiliza o rexistro adecuado en función da tipoloxía textual e do acto comunicativo.
	· CCL

	
	
	
	· LGB2.9.3. Ordena as ideas e estrutura os contidos en unidades sintácticas consecutivas e encadeadas con conectores e outros elementos de cohesión.
	· CCL

	
	
	
	· LGB2.9.4. Coñece as regras ortográficas e as normas morfosintácticas e sérvese das ferramentas lingüísticas ao seus alcance (correctores, dicionarios e gramáticas) para aplicalas correctamente.
	· CCL
· CD

	
	
	
	· LGB2.9.5. Revisa o texto para comprobar que a organización dos contidos do texto é correcta e que non se cometen erros ortográficos, gramaticais, de formato ou de presentación.
	· CCL

	· b
· e
· f
· h
	· B2.10. Utilización das TIC para corrixir e mellorar a presentación dos escritos, para difundir os textos propios, coñecer outros alleos e intercambiar opinións.
	· B2.10. Empregar as TIC para corrixir e mellorar a presentación dos escritos, para difundir os textos propios, coñecer outros alleos e intercambiar opinións.
	· LGB2.10.1. Usa as TIC para a corrección dos textos: corrector ortográfico do procesador de textos, dicionarios en liña e outras páxinas especializadas no estudo da lingua galega.
	· CCL
· CD
· CAA

	
	
	
	· LGB2.10.2. Usa procesadores de textos para mellorar a presentación dos seus escritos, especialmente na presentación dos seus traballos educativos, atendendo a cada unha das funcionalidades de cada elemento: encabezamento e pé de páxina, numeración de páxinas, índice, esquemas etc.
	· CCL
· CD

	
	
	
	· LGB2.10.3. Usa as TIC como medio de divulgación de textos propios, de coñecemento doutros alleos e de intercambio de opinións.
	· CCL
· CD
· CSC

	· b
· e
· h
	· B2.11. Produción, en soporte impreso ou dixital, de textos propios da vida cotiá pertencentes ao ámbito laboral, administrativo e comercial.
	· B2.11. Producir, respectando as súas características formais e de contido, textos propios da vida cotiá pertencentes a distintos ámbitos tanto en formato papel como dixital: laborais, administrativos e comerciais.
	· LGB2.11.1. Produce, respectando as súas características formais e de contido, e en soporte tanto impreso como dixital, textos propios da vida cotiá pertencentes a distintos ámbitos: laboral (currículo, carta de presentación, ficha de contratación en empresas e redes sociais de procura de emprego), administrativo (carta administrativa e solicitude ou instancia) e comercial (carta comercial, carta de reclamación e impreso administrativo de reclamación).
	· CCL
· CD
· CSC

	· b
· e
· h
	· B2.12. Produción, en soporte impreso ou dixital, de cartas á dirección e columnas de opinión.
	· B2.12. Producir, en soporte impreso ou dixital, cartas á dirección e columnas de opinión.
	· LGB2.12.1. Crea, en soporte impreso ou dixital, cartas á dirección e columnas de opinión.
	· CCL
· CD
· CSC

	· b
· e
· h
	· B2.13. Composición en soporte impreso ou dixital de textos argumentativos, redactados a partir da información obtida de distintas fontes.
	· B2.13. Producir en soporte impreso ou dixital textos argumentativos, redactados a partir da información obtida de distintas fontes.
	· LGB2.13.1. Elabora, en soporte impreso ou dixital, textos argumentativos, redactados a partir da información obtida de distintas fontes.
	· CCL
· CD
· CSC

	
	
	
	· LGB2.13.2. Crea, en soporte impreso ou dixital, un texto argumentativo propio a partir dun tema dado sen documentación previa.
	· CCL
· CD

	
	
	
	· LGB2.13.3. Sintetiza a información e resume textos argumentativos sen repetir nin parafrasear o texto de partida.
	· CCL

	· d
· h
	· B2.14. Valoración da escritura como un instrumento de aprendizaxe, de relación social e enriquecemento persoal.
	· B2.14. Valorar a escritura como un instrumento moi útil na aprendizaxe, nas relacións sociais e no desenvolvemento do individuo.
	· LGB2.14.1. Identifica e describe os valores da escritura non só como una ferramenta para organizar os pensamentos senón tamén como un instrumento para relacionarse cos demais e enriquecerse como persoa.
	· CCL
· CSC
· CCEC

	
	Bloque 3. Funcionamento da lingua
	

	· b
· e
· l
	· B3.1. Recoñecemento, explicación e uso de léxico suficientemente amplo e preciso, con incorporación de fraseoloxía e de vocabulario temático.
	· B3.1. Recoñecer e explicar os valores de léxico preciso de diferentes categorías gramaticais, así como da fraseoloxía.
	· LGB3.1.1. Recoñece, explica e usa un léxico amplo e preciso de diferentes categorías gramaticais.
	· CCL
· CAA

	
	
	
	· LGB3.1.2. Recoñece, explica e usa fraseoloxía diversa da lingua galega nas súas producións orais e escritas.
	· CCL
· CAA

	· b
· e
· l
	· B3.2. Recoñecemento e uso das formas verbais da lingua galega e das perífrases.
	· B3.2. Recoñecer e usar correctamente as formas verbais e as perífrases verbais da lingua galega.
	· LGB3.2.1. Recoñece e usa correctamente as formas verbais e as perífrases verbais da lingua galega e distingue os diversos tipos.
	· CCL
· CAA

	· b
· e
· i
	· B3.3. Recoñecemento, explicación e uso dos procedementos de creación de palabras.
	· B3.3. Recoñecer e explicar os procedementos de creación de palabras, os valores dos morfemas e as súas posibilidades combinatorias para crear novos termos e identificar a súa procedencia grega ou latina.
	· LGB3.3.1. Recoñece e explica os procedementos de creación de palabras.
	· CCL
· CAA

	
	
	
	· LGB3.3.2. Crea palabras novas utilizando os procedementos de creación léxica.
	· CCL
· CAA

	
	
	
	· LGB3.3.3. Recoñece os valores de prefixos e sufixos e as súas posibilidades combinatorias para crear novas palabras.
	· CCL

	
	
	
	· LGB3.3.4. Identifica a procedencia grega ou latina de prefixos e sufixos habituais no uso da lingua galega.
	· CCL

	· a
· d
· e
	· B3.4. A fonética e a fonoloxía do galego, con especial atención a posibles interferencias (apertura das vogais de grao medio, o n velar ou a entoación).
	· B3.4. Recoñecer e usar a fonética da lingua galega.
	· LGB3.4.1. Recoñece e usa adecuadamente a fonética da lingua galega, con especial atención á entoación, ás vogais de grao medio e ao n velar.
	· CCL
· CAA

	· b
· e
· n
· l
	· B3.5. Uso eficaz dos dicionarios e doutras fontes de consulta, tanto en papel como en soporte electrónico, especialmente sobre cuestións de uso (semántico e sintáctico) e de normativa.
	· B3.5. Usar eficazmente os dicionarios e outras fontes de consulta, tanto en papel como en soporte electrónico, para resolver dúbidas, para progresar na aprendizaxe autónoma e para enriquecer o propio vocabulario.
	· LGB3.5.1. Usa eficazmente os dicionarios e outras fontes de consulta, tanto en papel como en soporte electrónico, especialmente sobre cuestións de uso (semántico e sintáctico) e de normativa, para resolver dúbidas, e para progresar na aprendizaxe autónoma e para ampliar o seu vocabulario.
	· CCL
· CD

	· b
· e
	· B3.6. Aplicación e valoración das normas ortográficas e morfolóxicas da lingua galega.
	· B3.6. Aplica e valora as normas ortográficas e morfolóxicas da lingua galega.
	· LGB3.6.1. Aplica correctamente as normas ortográficas e morfolóxicas da lingua galega nos discursos orais e escritos.
	· CCL
· CAA

	
	
	
	· LGB3.6.2. Recoñece o valor funcional e social das normas ortográficas e morfolóxicas da lingua galega.
	· CCL

	· e
	· B3.7. Análise e uso reflexivo da puntuación en relación coa cohesión sintáctica.
	· B3.7. Analizar e usar correctamente a puntuación, de acordo coa cohesión sintáctica.
	· LGB3.7.1. Analiza e usa correctamente a puntuación, de acordo coa cohesión sintáctica.
	· CCL

	· b
· e
	· B3.8. As principais regras de combinación impostas polos predicados en función dos seus argumentos; estruturas sintácticas e tipos de oración segundo a natureza do predicado.
	· B3.8. Recoñecer e usar enunciados e oracións, identificando as principais regras de combinación impostas polo verbos.
	· LGB3.8.1. Recoñece enunciados e identifica a palabra nuclear que o organiza sintáctica e semanticamente.
	· CCL
· CAA

	
	
	
	· LGB3.8.2. Recoñece a estrutura interna das oracións, identificando o verbo e os seus complementos.
	· CCL

	
	
	
	· LGB3.8.3. Respecta a orde correcta dos elementos da estrutura sintáctica galega.
	· CCL

	
	
	
	· LGB3.8.4. Clasifica oracións segundo a natureza do predicado.
	· CCL

	
	
	
	· LGB3.8.5. Usa a terminoloxía sintáctica correcta.
	· CCL

	· e
· h
	· B3.9. Recoñecemento e uso reflexivo dos nexos e conectores textuais máis comúns, en particular os de causa e consecuencia, os de condición e hipótese e os conclusivos, e mais dos mecanismos de cohesión textual.
	· B3.9. Recoñecer, explicar e usar os nexos textuais de causa, consecuencia, condición, hipótese e os conclusivos, así como os mecanismos gramaticais e léxicos de cohesión interna.
	· LGB3.9.1. Recoñece, explica e usa os nexos textuais de causa, consecuencia, condición, hipótese e os conclusivos, así como os mecanismos gramaticais e léxicos de cohesión interna.
	· CCL

· CAA

	· e
	· B3.10. Identificación da estrutura dun texto, a construción dos parágrafos e a vinculación e progresión temáticas en textos alleos e propios, e elaboración de textos de acordo con estes parámetros.
	· B3.10. Identifica adecuadamente en textos alleos e propios a estrutura, a construción e xustificación dos parágrafos, a vinculación e progresión temáticas, e elabora textos de acordo con estes parámetros.
	· LGB3.10.1. Identifica a estrutura do texto, en construcións propias e alleas.
	· CCL

	
	
	
	· LGB3.10.2. Xustifica argumentadamente a división en parágrafos de textos propios e alleos.
	· CCL
· CAA

	
	
	
	· LGB3.10.3. Identifica a progresión temática en textos propios e alleos.
	· CCL

	
	
	
	· LGB3.10.4. Elabora textos cunha estrutura apropiada, divididos en parágrafos e empregando os mecanismos de progresión temática.
	· CLL

	· a
· b
· e
	· B3.11. Identificación e explicación dos trazos que permiten diferenciar e clasificar os xéneros textuais, especialmente os argumentativos.
	· B3.11. Identificar e explicar os trazos que permiten diferenciar e clasificar os xéneros textuais, especialmente os argumentativos.
	· LG3.11.1. Identifica e describe a estrutura e os trazos lingüísticos dos diferentes xéneros textuais, especialmente nos argumentativos, e aplícaos nas producións propias.
	· CCL

	
	
	
	· LGB3.11.2. Recoñece nun texto, e emprega nas producións propias, os distintos procedementos lingüísticos para a expresión da subxectividade.
	· CCL

	· b
· e
	· B3.12. Adecuación dos textos en función do contexto, do tema e do tipo de texto.
	· B3.12. Xustifica a adecuación dos textos, en función do contexto, do tema e do xénero e elabora producións propias cunha adecuación apropiada.
	· LGB3.12.1. Xustifica a adecuación das producións en función do contexto, do tema e do xénero textual.
	· CCL
· CAA

	
	
	
	· LGB3.12.2. Elabora producións lingüísticas cunha adecuación apropiada ao contexto, ao tema e ao xénero textual.
	· CCL

	· b
· e
· h
	· B3.13. Participación en proxectos (elaboración de materiais multimedia, folletos, carteis, recensión de libros e películas, etc.) nos que se utilicen varias linguas, tanto curriculares como outras presentes no centro docente, relacionados cos elementos transversais e nos que se eviten estereotipos lingüísticos ou culturais.
	· B3.13. Participar en proxectos (elaboración de materiais multimedia, folletos, carteis, recensión de libros e películas, etc.) nos que se utilicen varias linguas, tanto curriculares como outras presentes no centro docente, relacionados cos elementos transversais e nos que se eviten estereotipos lingüísticos ou culturais.
	· LGB3.13.1. Participa en proxectos (elaboración de materiais multimedia, folletos, carteis, recensión de libros e películas, obras de teatro, etc.) nos que se utilizan varias linguas e relacionados cos elementos transversais, evita estereotipos lingüísticos ou culturais e valora as competencias que posúe como persoa plurilingüe.
	· CCL
· CAA

	· b
· e

	· B3.14. Identificación e progresiva utilización dos coñecementos sobre as linguas para desenvolver unha competencia comunicativa integrada.
	· B3.14. Reflexionar sobre o sistema e as normas de uso das linguas, mediante a comparación e transformación de textos, enunciados e palabras, e utilizar estes coñecementos para solucionar problemas de comprensión e para a produción de textos.
	· LGB3.14.1. Utiliza os coñecementos lingüísticos de ámbito contextual, textual, oracional e da palabra, desenvolvidos no curso nunha das linguas, para mellorar a comprensión e produción dos textos traballados en calquera das outras.
	· CCL
· CAA

	
	Bloque 4. Lingua e sociedade.
	

	· ñ
· o
	· B4.1. Valoración das linguas como medios de relación interpersoal e de sinal de identidade dun pobo.

· B4.2. O plurilingüismo como expresión da riqueza cultural da humanidade.

· B4.3. A lusofonía nas linguas do mundo no século XXI.
	· B4.1. Valorar as linguas como medios de relación interpersoal e de sinal de identidade dun pobo, apreciar o plurilingüismo como expresión da riqueza cultural da humanidade e coñecer e describir o papel da lusofonía nas linguas do mundo no século XXI.
	· LGB4.1.1. Valora a lingua como medio de relación interpersoal e de sinal de identidade dun pobo e argumenta fundamentadamente e cun discurso propio a súa postura.
	· CCL
· CCEC

	
	·
	·
	· LGB4.1.2. Valora o plurilingüismo inclusivo, desde a lingua propia, como expresión da riqueza cultural da humanidade e argumenta cun discurso propio a súa postura.
	· CCL

	
	·
	·
	· LGB4.1.3. Coñece os territorios que forman parte da comunidade lusófona e sabe describir a súa importancia dentro das linguas do mundo no século XXI.
	· CCL
· CSC

	
	·
	·
	· LGB4.1.4. Incorpora á súa práctica cotiá os principais recursos da rede en portugués (buscadores, enciclopedias e portais de noticias).
	· CCL
· CSC
· CD

	· ñ
· o
	· B4.4. Situación sociolingüística de Galicia. A presenza da lingua galega nos principais ámbitos e contextos sociais e privados. Tendencias de evolución.
	· B4.2. Describir e analizar a situación sociolingüística de Galicia atendendo á presenza da lingua galega nos principais ámbitos e contextos sociais e privados así como ás tendencias de evolución.
	· LGB4.2.1. Coñece e describe a lexislación estatal e autonómica básica en materia lingüística.
	· CCL
· CSC

	
	·
	·
	· LGB4.2.2. Describe acertadamente con criterios sociolingüísticos a situación galega actual.
	· CCL
· CSC

	
	·
	·
	· LGB4.2.3. Analiza gráficas de distribución de linguas tirando conclusións nas que incorpora os seus coñecementos sociolingüísticos.
	· CCL
· CSC
· CD

	
	·
	·
	· LGB4.2.4. Describe a situación sociolingüística de Galicia e emprega a terminoloxía apropiada.
	· CCL
· CSC

	
	·
	·
	· LGB4.2.5. Analiza as tendencias de evolución da lingua galega a partir da situación sociolingüística actual.
	· CCL
· CSC

	· ñ
· o
	· B4.5. Proceso de normalización. Desenvolvemento de actitudes positivas cara ao proceso de recuperación do galego, favorecendo o xurdimento de vínculos positivos cara ao seu uso. Consciencia da necesidade e das potencialidades de enriquecemento persoal e colectivo do uso normalizado da lingua galega.
	· B4.3. Identificar os elementos do proceso normalizador e adquirir vínculos positivos cara ao seu uso asumindo a importancia da contribución individual no desenvolvemento da lingua galega.
	· LGB4.3.1. Identifica os procedementos de normalización e argumenta axeitadamente a necesidade de continuar con este proceso na lingua galega.
	· CCL
· CSC

	
	·
	·
	· LGB4.3.2. Distingue normativización e normalización e explica axeitadamente cada fenómeno.
	· CCL
· CSC

	
	·
	·
	· LGB4.3.3. Analiza a súa propia práctica lingüística e valora a importancia de contribuír individual e socialmente á normalización da lingua galega.
	· CCL
· CSC

	
	·
	·
	· LGB.4.3.4. Coñece os principais axentes normalizadores en Galicia e valora a súa importancia.
	· CCL
· CSC

	· ñ
· o
	· B4.6. Evolución da lingua galega e etapas da historia social da lingua galega desde 1916 ata a actualidade. Análise e comprensión das causas e consecuencias dos feitos máis relevantes.
	· B4.4. Recoñecer os principais elementos de evolución da lingua galega, así como identificar as causas e consecuencias dos feitos máis relevantes da súa historia social, e sinalar as distintas etapas desde 1916.
	· LGB4.4.1. Recoñece os principais elementos da evolución da lingua galega desde 1916 ata a actualidade.
	· CCL

	
	·
	·
	· LGB4.4.2. Recoñece os acontecementos relevantes da historia social da lingua galega desde 1916 e elabora textos expositivos sobre as diferentes etapas.
	· CCL

· CCEC

	
	·
	·
	· LGB4.4.3. Identifica as causas dos feitos máis relevantes da historia social da lingua galega desde 1916.
	· CCL

· CCEC

	
	·
	·
	· LGB4.4.4. Identifica as consecuencias dos feitos máis relevantes da historia social da lingua galega desde 1916.
	· CCL

· CCEC

	
	·
	·
	· LGB4.4.5. Interpreta gráficos, táboas, textos e información dos medios e das TIC, relacionados coa historia social da lingua galega desde 1916.
	· CCL

· CCEC

· CD

	· ñ
· o
	· B4.7. Situación sociolingüística e legal das linguas de España.
	· B4.5. Describir a situación sociolingüística e legal das linguas de España.
	· LGB4.5.1. Describe a situación sociolingüística e legal das linguas de España e analiza criticamente textos (literarios e xornalísticos), gráficos ou documentos audiovisuais que traten sobre a situación sociolingüística do Estado español.
	· CCL
· CD

	· ñ
· o
	· B4.8. Prexuízos lingüísticos.
	· B4.6. Identificar os prexuízos lingüísticos e analizar a situación persoal en relación a eles.
	· LGB4.6.1. Sinala os prexuízos lingüísticos atribuíbles a calquera lingua e especialmente á galega e rebáteos cunha argumentación axeitada.
	· CCL
· CSC

	
	·
	·
	· LGB4.6.2. Analiza a opinión propia sobre as linguas, detecta os prexuízos, en caso de os ter, e rebáteos argumentadamente.
	· CCL
· CSC

	· ñ
· o
	· B4.9. Recoñecemento e valoración dos principais fenómenos que caracterizan as variedades xeográficas, diastráticas e diafásicas da lingua galega e da función da lingua estándar. Uso normalizado da variante dialectal propia da zona. Utilización e valoración da variante estándar da lingua en situacións de carácter formal.
	· B4.7. Recoñecer e valorar os principais fenómenos que caracterizan as variedades xeográficas, diastráticas e diafásicas da lingua galega e da función da lingua estándar.
	· LGB4.7.1. Recoñece os principais fenómenos que caracterizan as variedades xeográficas da lingua galega.
	· CCL
· CSC

	
	·
	·
	· LGB4.7.2. Recoñece os trazos da variedade estándar da lingua galega.
	· CCL

	
	·
	·
	· LGB4.7.3. Valora a lingua estándar como variedade unificadora.
	· CCL

	
	·
	·
	· LGB4.7.4. Valora as variedades xeográficas da lingua galega como símbolo de riqueza lingüística e cultural e rexeita fundamentadamente calquera prexuízo sobre a variación diatópica.
	· CCL
· CSC

	
	·
	·
	· LGB4.7.5. Recoñece as variedades diastráticas e diafásicas da lingua galega e describe o influxo da situación sociolingüística nelas.
	· CCL
· CSC

	
	Bloque 5. Educación literaria.
	

	· h
· l
	· B5.1. Identificación e comprensión dos distintos períodos e xeracións da literatura galega de 1916 ata a actualidade.
	· B5.1. Identificar e comprender os distintos períodos e xeracións da literatura galega de 1916 ata a actualidade.
	· LGLB5.1.1. Identifica os distintos períodos e xeracións da literatura galega de 1916 ata a actualidade.
	· CCL

	
	·
	·
	· LGLB5.1.2. Comprende e explica razoadamente os distintos períodos da literatura galega de 1916 ata a actualidade sinalando os seus principais trazos característicos.
	· CCL

	· h
· l
	· B5.2. Selección, lectura autónoma e comentario de obras representativas da literatura galega de 1916 ata a actualidade.
	· B5.2. Seleccionar, ler autonomamente e comentar obras representativas da literatura galega de 1916 ata a actualidade e relaciona o seu contido co contexto histórico, cultural e sociolingüístico de cada período.
	· LGLB5.2.1. Selecciona, seguindo criterios razoados, obras representativas da literatura galega de 1916 ata a actualidade para a súa lectura.
	· CCL

	
	·
	·
	· LGLB5.2.2. Le autonomamente obras ou textos representativas da literatura galega de 1916 ata a actualidade, resume o seu contido, sinala os seus trazos característicos definitorios e relaciónaos co contexto histórico, cultural e sociolingüístico do período da literatura galega correspondente.
	· CCL

	
	·
	·
	· LGB5.2.3. Comenta, de forma guiada ou libre, textos de obras da Literatura galega desde 1916 ata a actualidade, sinala os seus trazos característicos definitorios e relaciónaos co contexto histórico, cultural e sociolingüístico do período da literatura galega correspondente
	· CCL

	
	·
	·
	· LGLB5.2.4. Compara textos literarios dun mesmo período ou de diferentes períodos atendendo aos seus principais contidos, sinala os seus trazos característicos definitorios e pon todo en relación co contexto histórico, cultural e sociolingüístico do período ou períodos.
	· CCL

	· h
· l
	· B5.3. Lecturas expresivas e comprensivas, audicións e lecturas dramatizadas de textos narrativos, poéticos, teatrais e ensaísticos representativos da literatura galega de 1916 ata a actualidade.
	· B5.3. Ler expresiva e comprensivamente, facer audicións e ler dramatizadamente textos narrativos, poéticos, teatrais e ensaísticos da literatura galega de 1916 ata a actualidade.
	· LGLB5.3.1. Le expresiva, compresiva e/ou dramatizadamente textos narrativos, poéticos, teatrais e ensaísticos representativos da literatura galega de 1916 ata a actualidade.
	· CCL

	
	·
	·
	· LGLB5.3.2. Participa con proveito de audicións de textos narrativos, poéticos, teatrais e ensaísticos representativos da literatura galega de 1916 ata a actualidade e escribe/debate, argumentadamente, sobre os seus valores literarios.
	· CCL

	· b
· h
· l
	· B5.4. Elaboración de traballos individuais e/ou en grupo nos que se describan e analicen textos literarios representativos da literatura galega de 1916 ata a actualidade.
	· B5.4. Elaborar traballos individuais e/ou en grupo nos que se describan e analicen textos representativos da literatura galega de 1916 ata a actualidade.
	· LGLB5.4.1. Elabora traballos individual e/ou colectivamente nos que se describen e analizan textos representativos da literatura galega de 1916 ata a actualidade.
	· CCL

	· e
· h
· l
	· B5.5. Consulta de fontes de información variadas e de recursos das TIC para a realización de traballos e cita axeitada destes.
	· B5.5. Consultar fontes de información variadas e recursos das TIC para a realización de traballos e cita axeitada destes.
	· LGLB5.5.1. Consulta fontes de información variadas para a realización de traballos e cita axeitada destas.
	· CCL

	
	·
	·
	· LGLB5.5.2. Emprego de diferentes recursos das TIC para a realización de traballos e cita axeitada destes.
	· CCL
· CD

	· h
· l
· n
	· B5.6. Creación ou recreación de textos de intención literaria partindo das características dos traballados na aula co fin de desenvolver o gusto pola escrita e a capacidade de expresión dos sentimentos e xuízos.
	· B5.6. Crear ou recrear textos de intención literaria partindo das características dos traballados na aula co fin de desenvolver o gusto pola escrita e a capacidade de expresión dos sentimentos e xuízos.
	· LGLB5.6.1. Crea ou recrea textos de intención literaria partindo das características dos traballados na aula.
	· CCL
· CCEC

	
	·
	·
	· LGLB5.6.2. Desenvolve o gusto pola escrita como instrumento de comunicación capaz de analizar e regular os sentimentos e xuízos.
	· CCL
· CCEC

Anexo IV. Cadro de distribución horaria. Educación secundaria obrigatoria

	MATERIAS
	CURSOS

	
	1º
	2º
	3º
	4º

	
	
	
	
	Académicas
	Aplicadas

	Lingua Galega e Literatura
	4
	3
	3
	3
	3

	Lingua Castelá e Literatura
	4
	3
	3
	3
	3

	Primeira Lingua Estranxeira
	3
	3
	3
	3
	3

	Matemáticas
	5
	5
	
	
	

	Matemáticas Orientadas ás Ensinanzas Académicas
	
	
	4**
	4
	

	Matemáticas Orientadas ás Ensinanzas Aplicadas
	
	
	4**
	
	4

	Xeografía e Historia
	3
	3
	3
	3
	3

	Bioloxía e Xeoloxía
	4
	
	2
	3 **
	

	Física e Química
	
	3
	2
	3 **
	

	Educación Física
	2
	2
	2
	2
	2

	Relixión / Valores Éticos
	1
	1
	1
	1
	1

	Titoría
	1
	1
	1
	1
	1

	Segunda Lingua Estranxeira
	2
	2
	2 *
	3 *
	3 *

	Educación Plástica, Visual e Audiovisual
	2
	
	2
	3 *
	3 *

	Música
	
	2
	2
	3 *
	3 *

	Tecnoloxía
	
	3
	2
	
	3 **

	Cultura Clásica
	
	
	2 *
	3 *
	3 *

	Economía
	
	
	
	3 **
	

	Latín
	
	
	
	3 **
	

	Iniciación á Actividade Emprendedora e Empresarial
	
	
	
	
	3 **

	Ciencias Aplicadas á Actividade Profesional
	
	
	
	
	3 **

	Artes Escénicas e Danza
	
	
	
	3 *
	3 *

	Cultura Científica
	
	
	
	3 *
	3 *

	Filosofía
	
	
	
	3 *
	3 *

	Tecnoloxías da información e da comunicación
	
	
	
	3 *
	3 *

	Unha materia do bloque de troncais non cursada
	
	
	
	3 *
	3 *

	Libre configuración do centro
	1
	1
	
	
	

	TOTAIS
	32
	32
	32
	32
	32

	* Específicas de opción ** Troncal de opción
· Elixir 1 en 3º - Elixir 1 en 3º

· Elixir 2 en 4º - Elixir 2 en 4º

2

