

Departamento SOCIOLINGÜÍSTICO
PMAR 2

El profesorado de las distintas materias o ámbitos dará a conocer al alumnado los contenidos, criterios de evaluación y estándares de aprendizaje evaluables de su materia o ámbito al comienzo del curso escolar, así como los procedimientos de evaluación del aprendizaje y los criterios de calificación que vayan a aplicarse, todo ello de acuerdo con la programación didáctica de cada departamento de coordinación didáctica.

· CONTENIDOS

· CRITERIOS DE EVALUACIÓN

· ESTÁNDARES DE APRENDIZAJE

· INSTRUMENTOS Y PROCEDIMIENTOS DE EVALAUCIÓN

· CRITERIOS DE CALIFICACIÓN Y DE RECUPERACIÓN.

	PMAR II (Ámbito lingüístico)
	P
	C.CLAVE
	INST. EVALUA

	Criterios de evaluación
	Estándares de aprendizaje evaluables
	
	
	

	
	
	
	
	

	Bloque 1. Comunicación oral: escuchar y hablar
	
	
	

	1. Comprender, interpretar y valorar textos orales propios de los ámbitos personal, académico/escolar y social.
	1.1. Comprende el sentido global de textos orales propios de los ámbitos personal, escolar/académico y social, identificando la estructura, el tema, la información relevante y la intención comunicativa del hablante.
	B
	CL, CS, SI
	A4, D

	
	1.2. Anticipa ideas e infiere datos del emisor y del contenido del texto, analizando fuentes de procedencia no verbal.
	B
	 CL, AA
	A4, D

	
	1.3. Retiene información relevante y extrae informaciones concretas.
	B
	 CL, AA
	A4, D

	
	1.4. Sigue e interpreta instrucciones orales respetando su jerarquía.
	B
	 CL, AA
	A1, D

	
	1.5. Comprende el sentido global de textos de tipo publicitario, informativo y de opinión procedentes de los medios de comunicación, distinguiendo la información de la persuasión en la publicidad y la información de la opinión en los textos periodísticos, identificando las estrategias de enfatización y de expansión.
	I
	 CL, AA, CS, SI
	A1, D

	
	1.6. Identifica la idea principal y las secundarias de textos y los resume, de forma clara, recogiendo las ideas más importantes e integrándolas en oraciones que se relacionen lógica y semánticamente.
	B
	 CL, AA
	 A3

	2. Comprender, interpretar y valorar textos orales de diferente tipo.
	2.1. Comprende el sentido global de textos orales narrativos, descriptivos, instructivos, expositivos, argumentativos y dialogados, identificando la información relevante, determinando el tema y reconociendo la intención comunicativa del hablante, así como su estructura y las estrategias de cohesión textual oral.
	B
	CL, AA, CS, SI, CC
	A4, D

	
	2.2. Anticipa ideas e infiere datos del emisor y del contenido del texto analizando fuentes de procedencia no verbal.
	B
	 CL, AA
	 A4, D

	
	2.3. Retiene información relevante y extrae informaciones concretas.
	B
	 CL, AA
	A4, D

	
	2.4. Interpreta y valora aspectos concretos del contenido y de la estructura de textos narrativos, descriptivos, expositivos, argumentativos, instructivos y dialogados, emitiendo juicios razonados y relacionándolos con conceptos personales para justificar un punto de vista particular.
	I
	 CL, AA, CS, SI, CC
	 A1, D

	
	2.5. Utiliza progresivamente los instrumentos adecuados para localizar el significado de palabras o enunciados desconocidos (demanda ayuda, busca en diccionarios, recuerda el contexto en el que aparece…).
	B
	 CL, AA
	A2

	
	2.6. Identifica la idea principal y las secundarias de textos narrativos, descriptivos, instructivos, expositivos, argumentativos y dialogados y los resume, de forma clara, recogiendo las ideas más importantes e integrándolas en oraciones que se relacionen lógica y semánticamente.
	B
	CL, AA
	A3, B2

	3. Comprender el sentido global de conversaciones espontáneas, coloquios y debates.
	3.1. Escucha, observa y explica el sentido global de conversaciones espontáneas, coloquios y debates, identificando la información relevante, determinando el tema y reconociendo la intención comunicativa y la postura de cada participante, así como las diferencias formales y de contenido que regulan los intercambios comunicativos formales y los intercambios comunicativos espontáneos.
	B
	 CL, AA, CS, CC
	 A3, B2

	
	3.2. Observa y analiza las intervenciones particulares de cada participante en un debate, teniendo en cuenta el tono empleado, el lenguaje que se utiliza, el contenido y el grado de respeto hacia las personas cuando expresan su opinión.
	I
	 CL, AA, CS
	 D, A4

	
	3.3. Reconoce y asume las reglas de interacción, intervención y cortesía que regulan los debates y cualquier intercambio comunicativo oral.
	B
	 CL, AA, CS
	A4, D

	4. Valorar la importancia de la conversación en la vida social practicando actos de habla: contando, describiendo, opinando y dialogando, en situaciones comunicativas propias de la actividad escolar.
	4.1. Interviene y valora su participación en actos comunicativos orales propios de la actividad escolar.
	B
	 CL, AA, CS
	A4, D

	5. Reconocer, interpretar y evaluar progresivamente la claridad expositiva, la adecuación, coherencia y cohesión del discurso en las producciones orales propias y ajenas, así como los aspectos prosódicos y los elementos no verbales (gestos, movimientos, mirada…).
	5.1. Conoce y aplica el proceso de producción de discursos orales, valorando la claridad expositiva, la adecuación, la cohesión del discurso, así como la coherencia de los contenidos.
	B
	CL, AA, SI

	 F, E, A3

	
	5.2. Reconoce la importancia de los aspectos prosódicos del lenguaje no verbal y de la gestión de tiempos y empleo de ayudas audiovisuales en cualquier tipo de discurso.
	B
	CL, SI
	F, E

	
	5.3. Reconoce los errores de la producción oral propia y ajena a partir de la práctica habitual de la evaluación y autoevaluación, proponiendo soluciones para mejorarlas.
	I
	CL, AA, CS
	F, E

	6. Aprender a hablar en público, en situaciones formales e informales, de forma individual o en grupo.
	6.1. Realiza presentaciones orales.
	B
	 CL, CD, AA, SI, CC
	B2, F

	
	6.2. Organiza el contenido y elabora guiones previos a la intervención oral formal, seleccionando la idea central y el momento en el que va a ser presentada a su auditorio, así como las ideas secundarias y ejemplos que van a apoyar su desarrollo.
	I
	CL , AA, CS
	A1

	
	6.3. Realiza intervenciones no planificadas, dentro del aula, analizando y comparando las similitudes y diferencias entre discursos formales y discursos espontáneos.
	B
	 CL, AA
	A1

	
	6.4. Incorpora progresivamente palabras propias del nivel formal de la lengua en sus prácticas orales.
	B
	CL, CS
	A1

	
	6.5. Pronuncia con corrección y claridad, modulando y adaptando su mensaje a la finalidad de la práctica oral.
	I
	CL, AA
	B2, F

	
	6.6. Evalúa, por medio de guías, las producciones propias y ajenas, mejorando progresivamente sus prácticas discursivas.
	I
	 CL, AA, SI
	E, F

	7. Participar y valorar la intervención en debates, coloquios y conversaciones espontáneas.
	7.1. Participa activamente en debates y coloquios escolares, respetando las reglas de interacción, intervención y cortesía que los regulan, manifestando sus opiniones y respetando a los demás cuando expresan su opinión.
	B
	 CL, SI, CC, CS
	A4, F

	
	7.2. Se ciñe al tema, no divaga y atiende a las instrucciones del moderador en debates y coloquios.
	B
	CL, AA, CS
	E, F

	
	7.3. Evalúa las intervenciones propias y ajenas.
	I
	CL, CS, AA
	B2, F

	
	7.4. Respeta las normas de cortesía que deben dirigir las conversaciones orales, ajustándose al turno de palabra, respetando el espacio, gesticulando de forma adecuada, escuchando activamente a los demás y usando fórmulas de saludo y despedida.
	B
	CL, AA, CS
	E, F

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

	8.1. Dramatiza e improvisa situaciones reales o imaginarias de comunicación.
	B
	 CL, CC
	 E, F

	Bloque 2. Comunicación escrita: leer y escribir
	P
	CC
	IE

	1. Aplicar estrategias de lectura comprensiva y crítica de textos.
	1.1. Pone en práctica diferentes estrategias de lectura en función del objetivo y el tipo de texto.
	B
	 CL, AA, CC
	B1, E, C2

	
	1.2. Comprende el significado de las palabras propias de nivel formal de la lengua incorporándolas a su repertorio léxico.
	I
	CL, AA
	 B1, B2

	
	1.3. Relaciona la información explícita e implícita de un texto poniéndola en relación con el contexto.
	I
	 CL, AA
	 B1, B2, C2

	
	1.4. Deduce la idea principal de un texto y reconoce las ideas secundarias, comprendiendo las relaciones que se establecen entre ellas.
	B
	 CL, AA
	 B1, B2, C2

	
	1.5. Hace inferencias e hipótesis sobre el sentido de un enunciado o de un texto que contenga diferentes matices semánticos y se sirve de ellas para la construcción del significado global y la evaluación crítica.
	I
	 CL, CS, CM
	 B1, B2, C2, D, E

	
	1.6. Evalúa su proceso de comprensión lectora, usando diferentes instrumentos de autoevaluación.
	B
	 CL, AA, SI
	 A, E, F, C

	2. Leer, comprender, interpretar y valorar textos.
	2.1. Reconoce y expresa el tema y la intención comunicativa de textos escritos propios de los ámbitos personal, familiar, académico/escolar y social (medios de comunicación), identificando la tipología textual seleccionada, la organización del contenido, las marcas lingüísticas y el formato utilizado.
	B
	 CL, AA, CS
	 B, C

	
	2.2. Reconoce y expresa el tema y la intención comunicativa de textos narrativos, descriptivos, instructivos, expositivos, argumentativos y dialogados, identificando la tipología textual seleccionada, la organización del contenido y las marcas lingüísticas.
	B
	 CL, CS, CC
	 B, C, D, E

	
	2.3. Localiza informaciones explícitas e implícitas en un texto, relacionándolas entre sí y secuenciándolas, y deduce valoraciones implícitas.
	A
	CL, CS, CC
	 B, C, D, E, F

	
	2.4. Retiene información y reconoce la idea principal y las ideas secundarias, comprendiendo las relaciones entre ellas.
	B
	CL, CS, SI
	 B, C, D, F

	
	2.5. Entiende instrucciones escritas de cierta complejidad que le permiten desenvolverse en situaciones de la vida cotidiana y en los procesos de aprendizaje.
	B
	 CL, CS
	 B, C, D, F

	
	2.6. Interpreta, explica y deduce la información dada en diagramas, gráficas, fotografías, mapas conceptuales, esquemas…
	B
	 CL, CM, CS, AA
	 A, B, D

	3. Manifestar una actitud crítica ante la lectura de cualquier tipo de textos u obras literarias a través de una lectura reflexiva que permita identificar posturas de acuerdo o desacuerdo respetando en todo momento a las personas que expresan su opinión.
	3.1 Identifica y expresa las posturas de acuerdo y desacuerdo sobre aspectos parciales, o globales, de un texto.
	B
	CL, SI, CC
	 A, B, D

	
	3.2. Elabora sobre el significado de un texto su propia interpretación.
	B
	CL, SI
	 A, B

	
	3.3. Respeta a las personas cuando expresan su opinión.
	B
	CL, CS
	 B, D, E, F

	4. Seleccionar los conocimientos que se obtengan de las bibliotecas o de cualquier otra fuente de información impresa en papel o digital integrándolos en un proceso de aprendizaje continuo.
	4.1. Utiliza, de forma autónoma, diversas fuentes de información, integrando progresivamente los conocimientos adquiridos en sus discursos orales o escritos.
	B
	B
	 CL, AA, CD, SI

	
	4.2. Conoce y maneja habitualmente diccionarios impresos o en versión digital.
	B
	B
	 CL, AA, CD, SI

	
	4.3. Conoce el funcionamiento de bibliotecas (escolares, locales…), así como de bibliotecas digitales y es capaz de solicitar libros, vídeos… autónomamente.
	B
	B
	CL, AA, CD, SI

	5. Aplicar progresivamente las estrategias necesarias para producir textos adecuados, coherentes y cohesionados.
	5.1. Aplica técnicas diversas para planificar sus escritos: esquemas, mapas conceptuales, etc. y redacta borradores de escritura.
	B
	 CL, CM, AA, SI
	 B, D

	
	5.2. Escribe textos usando el registro adecuado, organizando las ideas con claridad, enlazando enunciados en secuencias lineales cohesionadas y coherentes y respetando las normas gramaticales y ortográficas.
	B
	CL, AA
	 B, C

	
	5.3. Revisa el texto en varias fases para aclarar problemas con el contenido (ideas, estructura y coherencia léxica) o la forma (puntuación, ortografía, tipografía, gramática, cohesión y presentación) evaluando su propia producción escrita o la de sus compañeros.
	I
	 CL, AA, SI
	 A, B, E

	
	5.4. Reescribe textos propios y ajenos, aplicando las propuestas de mejora que se deducen de la evaluación de la producción escrita y ajustándose a las normas ortográficas y gramaticales que permiten una comunicación fluida.
	B
	CL, AA, SI
	 D, F

	6. Escribir textos relacionados con los ámbitos personal, académico/escolar y social, utilizando adecuadamente las diferentes formas de elocución.
	6.1. Escribe textos propios o imitando textos modelo relacionados con los ámbitos personal y familiar, escolar/académico y social.
	B
	 CL, AA, CS
	 A, B, C

	
	6.2. Escribe textos narrativos, descriptivos, instructivos, expositivos, argumentativos y dialogados de forma personal o imitando textos modelo.
	B
	 CL, AA, CS
	 A, B, C

	
	6.3. Escribe de forma personal o imitando textos modelo textos argumentativos con diferente organización secuencial, incorporando progresivamente diferentes tipos de argumento.
	I
	CL
	 B, C

	
	6.4. Utiliza diferentes y variados organizadores textuales en las distintas formas de elocución.
	B
	CL, AA
	 B, C, D

	
	6.5. Resume textos globalizando la información e integrándola en oraciones que se relacionen lógica y semánticamente, evitando parafrasear el texto resumido y la repetición léxica.
	B
	CL, AA
	 A, B, E, F

	
	6.6. Realiza esquemas y mapas conceptuales, y explica por escrito el significado de los elementos visuales que pueden aparecer en los textos.
	I
	 CL, AA,
	 B

	7. Valorar la importancia de la escritura como herramienta de organización del pensamiento y de adquisición de los aprendizajes y como estímulo de la capacidad de razonamiento y del desarrollo personal.
	7.1. Produce textos diversos reconociendo en la escritura el instrumento que es capaz de organizar su pensamiento.
	I
	CL, AA, SI, CC
	 A, B, F

	
	7.2. Utiliza en sus escritos palabras propias del nivel formal de la lengua, incorporándolas progresivamente a su repertorio léxico y reconociendo la importancia de enriquecer su vocabulario para expresarse oralmente y por escrito con exactitud y precisión.
	B
	 CL, AA, CC
	 A, B, E, F

	
	7.3. Valora e incorpora progresivamente una actitud creativa ante la escritura.
	I
	CL, CC
	 A, D

	
	7.4. Conoce y utiliza herramientas de las Tecnologías de la Información y la Comunicación, participando, intercambiando opiniones, comentando y valorando escritos ajenos o escribiendo y dando a conocer los suyos propios.

	A
	 CL, CD, CC, CS, AA
	 B, D, E, F

	Bloque 3. Conocimiento de la lengua
	P
	CC
	IE

	1. Aplicar los conocimientos sobre la lengua y sus normas de uso para resolver problemas de comprensión de textos orales y escritos y para la composición y revisión progresivamente autónoma de los textos propios y ajenos, utilizando la terminología gramatical necesaria para la explicación de los diversos usos de la lengua.
	1.1. Conoce y distingue las categorías gramaticales y sus características flexivas.
	B
	 CL, AA
	B, C

	
	1.2. Reconoce y explica el uso de las categorías gramaticales en los textos, utilizando este conocimiento para corregir errores de concordancia en textos propios y ajenos.
	B
	 CL, AA
	 A, B

	
	1.3. Reconoce y corrige errores ortográficos y gramaticales en textos propios y ajenos, aplicando los conocimientos adquiridos para mejorar su producción de textos verbales.
	B
	 CL, AA
	A, B, C

	
	1.4. Conoce y utiliza adecuadamente las formas verbales en sus producciones orales y escritas.
	B
	CL, AA
	 A, B, C

	2. Reconocer y analizar la estructura y el proceso de formación de las palabras pertenecientes a las distintas categorías gramaticales, distinguiendo las flexivas de las no flexivas.
	2.1. Reconoce y explica los elementos constitutivos de la palabra: raíz y afijos, aplicando este conocimiento a la mejora de la comprensión de textos escritos y al enriquecimiento de su vocabulario activo.
	B
	 CL, AA
	 B, C

	
	2.2. Reconoce y explica los distintos procedimientos de formación de palabras, distinguiendo las compuestas, las derivadas, las parasintéticas, las siglas y los acrónimos.
	B
	 CL, AA
	 B, C, D

	3. Comprender el significado de las palabras en toda su extensión para reconocer y diferenciar los usos objetivos de los usos subjetivos.
	3.1. Diferencia los componentes denotativos y connotativos en el significado de las palabras dentro de un enunciado o un texto oral o escrito.
	B
	 CL, CS
	B, C, D

	4. Comprender y valorar las relaciones semánticas que se establecen entre las palabras.
	4.1. Reconoce, explica y utiliza sinónimos y antónimos de una palabra y su uso concreto en un enunciado o en un texto oral o escrito.
	B
	 CL, AA, CS
	B, C, D

	
	4.2. Reconoce, explica y utiliza las distintas relaciones semánticas que se establecen entre palabras (polisemia, homonimia, hiperonimia e hiponimia, etc.).
	I
	CL
	 B, C, D

	5. Reconocer los diferentes cambios de significado que afectan a la palabra en el texto: metáfora, metonimia, palabras tabú y eufemismos.
	5.1. Reconoce y explica el uso metafórico y metonímico de las palabras en un enunciado o en un texto oral o escrito.
	B
	CL, CS, CC
	B, C, D

	
	5.2. Reconoce y explica los fenómenos contextuales que afectan al significado global de las palabras: tabú y eufemismo.
	B
	CL, CS
	B, C

	6. Conocer, usar y valorar las normas ortográficas y gramaticales reconociendo su valor social y la necesidad de ceñirse a ellas para conseguir una comunicación eficaz.
	6.1. Conoce, usa y valora las reglas ortográficas: acento gráfico, ortografía de las letras y signos de puntuación.
	B
	 CL, AA, CC
	B, C

	7. Usar de forma efectiva los diccionarios y otras fuentes de consulta, tanto en papel como en formato digital para resolver dudas sobre el uso de la lengua y para enriquecer el propio vocabulario.
	7.1. Utiliza fuentes variadas de consulta en formatos diversos para resolver sus dudas sobre el uso de la lengua y para ampliar su vocabulario.
	A
	 CL, CD, CS, SI, CC
	 A, B

	8. Observar, reconocer y explicar los usos de los sintagmas o grupos nominales, adjetivales, verbales, preposicionales y adverbiales dentro del marco de la oración simple.
	8.1. Identifica los diferentes sintagmas o grupos de palabras en enunciados y textos, diferenciando la palabra nuclear del resto de palabras que lo forman y los mecanismos de conexión entre estas y el núcleo y explicando su funcionamiento en el marco de la oración simple.
	B
	 CL, CM, AA
	 B, C

	
	8.2. Reconoce y explica en los textos el funcionamiento sintáctico del verbo a partir de su significado, distinguiendo los sintagmas o grupos de palabras que pueden funcionar como complementos verbales argumentales y adjuntos nucleares o centrales.
	B
	 CL, CM, AA
	 B, C

	9. Reconocer, usar y explicar los elementos constitutivos de la oración simple: sujeto y predicado. Oraciones impersonales, activas y pasivas.
	9.1. Reconoce y explica en los textos los elementos constitutivos de la oración simple, diferenciando sujeto y predicado e interpretando la presencia o ausencia del sujeto como una marca de la actitud, objetiva o subjetiva, del emisor.
	B
	 CL, CM, AA
	 B, C

	
	9.2. Transforma oraciones activas en pasivas y viceversa, explicando los diferentes papeles semánticos del sujeto: agente, paciente, causa.
	B
	 CL, CM, AA
	 A, B

	
	9.3. Amplía oraciones en un texto usando diferentes sintagmas o grupos de palabras, utilizando los nexos adecuados y creando oraciones nuevas con sentido completo.
	B
	 CL, CM, AA
	 A, B

	10. Identificar los conectores textuales presentes en los textos y los principales mecanismos de referencia interna, tanto gramaticales como léxicos, reconociendo la función que realizan en la organización del contenido del discurso.
	10.1. Reconoce, usa y explica los conectores textuales (de adición, contraste y explicación) y los principales mecanismos de referencia interna, gramaticales (sustituciones pronominales) y léxicos (elipsis y sustituciones mediante sinónimos e hiperónimos), valorando su función en la organización del contenido del texto.
	I
	 CL, CC, CS
	 A, B

	11. Identificar la intención comunicativa de la persona que habla o escribe.
	11.1. Reconoce la expresión de la objetividad o subjetividad identificando las modalidades asertivas, interrogativas, exclamativas, desiderativas, dubitativas e imperativas en relación con la intención comunicativa del emisor.
	B
	CL, CS

	 A, B, F

	
	11.2. Identifica y usa en textos orales o escritos las formas lingüísticas que hacen referencia al emisor y al receptor, o audiencia: la persona gramatical, el uso de pronombres, el sujeto agente o paciente, las oraciones impersonales, etc.
	B
	CL
	 A, B

	
	11.3. Explica la diferencia significativa que implica el uso de los tiempos, aspectos y modos verbales.
	A
	CL, CS
	 A, B

	12. Interpretar de forma adecuada los discursos orales y escritos teniendo en cuenta los elementos lingüísticos, las relaciones gramaticales y léxicas, la estructura y disposición de los contenidos en función de la intención comunicativa.
	12.1. Reconoce la coherencia y adecuación de un discurso considerando e identificando mediante sus marcadores lingüísticos las diferentes intenciones comunicativas del emisor, reconociendo también la estructura y disposición de contenidos.
	I
	CL, CS
	B, C, A

	
	12.2. Identifica diferentes estructuras textuales: narración, descripción, exposición, argumentación y diálogo explicando los mecanismos lingüísticos que las diferencian y aplicando los conocimientos adquiridos en la producción y mejora de textos propios y ajenos.
	B
	 CL, AA, SI, CS, CC
	 A, B, C

	13. Conocer la realidad plurilingüe de España y la distribución geográfica de sus diferentes lenguas y dialectos, sus orígenes históricos y algunos de sus rasgos diferenciales y valorar esta realidad como fuente de enriquecimiento personal y como muestra de la riqueza de nuestro patrimonio histórico y cultural.
	13.1. Localiza en un mapa las distintas lenguas de España y explica alguna de sus características diferenciales comparando varios textos, reconociendo sus orígenes históricos y describiendo algunos de sus rasgos diferenciales.
	I
	CL, CS
	B, C, A

	
	13.2. Reconoce las variedades geográficas del castellano dentro de España.
	B
	CL, CS
	B, C, A

	
	13.3. Valora la realidad plurilingüe de España como fuente de enriquecimiento personal y como muestra de la riqueza de nuestro patrimonio histórico y cultural.
	B
	CL, CS
	B, A

	14. Conocer el origen histórico y evolución del castellano y su expansión en el mundo.
	14.1. Conoce el origen histórico del castellano y las principales etapas de su evolución hasta la actualidad.
	A
	CL, CS
	B, C, A

	Bloque 4. Educación literaria
	P
	CC
	IE

	1. Leer obras de la literatura española y universal de todos los tiempos y de la literatura juvenil, cercanas a los propios gustos y aficiones, mostrando interés por la lectura.
	1.1. Lee y comprende con un grado creciente de interés y autonomía obras literarias cercanas a sus gustos, aficiones e intereses.
	B
	CL, AA, SI, CC
	 A, D

	2. Leer y comprender obras literarias de la literatura española y universal de todos los tiempos y de la literatura juvenil, cercanas a los propios gustos y aficiones, contribuyendo a la formación de la personalidad literaria.
	2.1. Analiza y valora alguna de las obras de lectura libre, resumiendo el contenido, explicando los aspectos que más le han llamado la atención y lo que la lectura le ha aportado como experiencia personal.
	I
	CL, AA, SI, CC
	 A, B, D

	
	2.2. Desarrolla progresivamente su propio criterio estético, persiguiendo como finalidad el placer por la lectura.
	A
	CL, AA, SI, CC
	 A, B, D

	3. Reflexionar sobre la conexión entre la literatura y el resto de las artes: música, pintura, cine, etc., como expresión del sentimiento humano, analizando e interrelacionando obras (literarias, musicales, arquitectónicas…), personajes, temas, etc. de todas las épocas.
	3.1. Desarrolla progresivamente la capacidad de reflexión observando, analizando y explicando la relación existente entre diversas manifestaciones artísticas de todas las épocas (música, pintura, cine…)
	A
	CL, AA, SI, CC
	 A, B, D

	
	3.2. Reconoce y comenta la pervivencia o evolución de personajes-tipo, temas y formas a lo largo de diversos periodos histórico/literarios hasta la actualidad.
	B
	CL, AA, SI, CC
	 B, C, D

	
	3.3. Compara textos literarios y productos culturales que respondan a un mismo tópico, observando, analizando y explicando los diferentes puntos de vista según el medio, la época o la cultura y valorando y criticando lo que lee, escucha o ve.
	I
	 CL, AA, CS, SI, CC
	 B, D

	4. Cultivar el gusto y el hábito por la lectura en todas sus vertientes: como fuente de acceso al conocimiento y como instrumento de ocio y diversión que permite explorar mundos, reales o imaginarios, diferentes del propio.
	4.1. Lee textos literarios de distintas épocas y lugares, y comprende en ellos la visión del mundo que expresan.
	B
	 CL, AA, SI, CS, CC
	 A, B, D

	
	4.2. Lee textos literarios y valora en ellos la capacidad de recreación de la realidad y la capacidad imaginativa de creación de mundos de ficción.
	B
	CL, AA, SI, CS, CC
	 A, D

	
	4.3. Habla en clase de los libros y comparte sus impresiones con los compañeros.
	B
	 CL, AA, SI, CS, CC
	 D, F

	
	4.4. Trabaja en equipo determinados aspectos de las lecturas propuestas, o seleccionadas por los alumnos, investigando y experimentando de forma progresivamente autónoma.
	B
	CL, AA, CS, SI, CC
	 B

	
	4.5. Lee en voz alta, modulando, adecuando la voz, apoyándose en elementos de la comunicación no verbal y potenciando la expresividad verbal.
	B
	 CL, CS, CC
	 A

	
	4.6. Dramatiza fragmentos literarios breves, desarrollando progresivamente la expresión corporal como manifestación de sentimientos y emociones, respetando las producciones de los demás.
	I
	 CL, AA, SI, CS, CC
	 B, C1, D

	5. Comprender textos literarios representativos de la literatura de la Edad Media al Siglo de Oro reconociendo la intención del autor, relacionando su contenido y su forma con los contextos socioculturales y literarios de la época, identificando el tema, reconociendo la evolución de algunos tópicos y formas literarias y expresando esa relación con juicios personales razonados.
	5.1. Conoce algunas características propias del lenguaje literario: tópicos, recursos estilísticos, formas métricas.
	B
	 CL, CS, CC
	 B, C

	
	5.2. Conoce las principales tendencias estéticas y los autores y obras más representativas de la literatura española de la Edad Media al Siglo de Oro.
	B
	CL, AA, SI, CS, CC
	 B, C

	
	5.3. Lee y comprende una selección de textos literarios, en versión original o adaptados, y representativos de la literatura de la Edad Media al Siglo de Oro, identificando el tema, resumiendo su contenido e interpretando el lenguaje literario.
	B
	CL, AA, SI, CS, CC
	 A, B, D

	
	5.4. Expresa la relación que existe entre el contenido de la obra, la intención del autor y el contexto y la pervivencia de temas y formas, emitiendo juicios personales razonados.
	A
	CL, AA, SI, CS, CC
	 A, B, D

	6. Redactar textos personales de intención literaria siguiendo las convenciones del género, con intención lúdica y creativa.
	6.1. Redacta textos personales de intención literaria a partir de modelos dados, siguiendo las convenciones del género con intención lúdica y creativa.
	B
	CL, CD, AA, SI, CS, CC
	 B, D

	
	6.2. Desarrolla el gusto por la escritura como instrumento de comunicación capaz de analizar y regular sus propios sentimientos.
	I
	CL, AA, SI, CS, CC
	 B2, C1

	7. Consultar y citar adecuadamente fuentes de información variadas, para realizar un trabajo académico en soporte papel o digital sobre un tema del currículo de literatura, adoptando un punto de vista crítico y personal y utilizando las tecnologías de la información.
	7.1. Realiza trabajos académicos en soporte papel o digital sobre algún tema del currículo de literatura.
	B
	CL, CD, AA, SI, CS, CC
	 B2

	
	7.2. Aporta en sus trabajos escritos u orales conclusiones y puntos de vista personales y críticos sobre las obras literarias estudiadas, expresándose con rigor, claridad y coherencia.
	I
	CL, CD, AA, SI, CS, CC
	 B2

	
	7.3. Cita adecuadamente las fuentes de información consultadas para la realización de sus trabajos.
	I
	CL, CD, AA, SI, CS, CC
	 B2

	
	7.4. Utiliza recursos variados de las Tecnologías de la Información y la Comunicación para la realización de sus trabajos académicos.
	I
	CL, CD, AA, SI, CS, CC
	 B2

	PMAR II
(Ámbito social)
	P
	C.CLAVE
	INST. EVALUA

	Criterios de evaluación
	Estándares de aprendizaje evaluables
	
	
	

	Bloque 1. Contenido común: técnicas y herramientas de Geografía, Historia y Arte
	
	
	

	1. Conocer y valorar el objeto de estudio de la Geografía y la importancia de esta ciencia.
	1.1. Define el concepto de Geografía y su objeto de estudio: el espacio y la interrelación con la acción humana.
	B
	CL
	C2-A4

	
	1.2. Establece la diferencia entre Geografía Física y Geografía Humana.
	B
	CL
	A3

	
	1.3. Identifica y valora el trabajo de un geógrafo.
	B
	CL
	A3

	2. Conocer y utilizar las técnicas y herramientas propias de la Geografía e identificar y distinguir las diferentes representaciones cartográficas y sus escalas.
	2.1. Elabora gráficos de distinto tipo (lineales, de barra y de sectores) y mapas temáticos en soportes virtuales o analógicos que reflejen información de países o áreas geográficas a partir de los datos elegidos.
	I
	CD
	A4-B1

	
	2.2. Comenta y utiliza gráficos de distinto tipo (lineales, de barra y de sectores) y mapas temáticos.
	I
	AA
	B1-A2

	
	2.3. Utiliza el mapa como instrumento básico de representación del espacio y comenta e interpreta cualquier tipo de mapa temático.
	I
	AA
	B1-A4

	3. Conocer y valorar el objeto de estudio de la Historia y la importancia de esta ciencia.
	3.1. Define el objeto de estudio de la Historia.
	B
	CL
	C2

	
	3.2. Identifica, nombra y clasifica tipos de fuentes históricas
	B
	CL
	A3-C2

	
	3.3. Valora el trabajo del historiador y comprende que la historia no se puede escribir sin fuentes, ya sean restos materiales o textuales.
	I
	AA
	A3

	4. Conocer las distintas técnicas y procedimientos utilizados en Historia.
	4.1. Obtiene información concreta y relevante sobre hechos o fenómenos previamente delimitados, utilizando fuentes históricas e historiográficas.
	A
	AA
	B1-C1

	
	4.2. Entiende y comenta textos y mapas históricos adaptados a su nivel.
	B
	AA
	B1-C1

	5. Explicar las características de cada tiempo histórico y ciertos acontecimientos que han determinado cambios fundamentales en el rumbo de la historia, diferenciando períodos que facilitan su estudio e interpretación.
	5.1. Ordena hechos históricos relevantes utilizando para ello las nociones básicas de sucesión, duración y simultaneidad.
	I
	CM
	B2-C1

	
	5.2. Trabaja y entiende las distintas unidades temporales utilizadas en historia y realiza diversos tipos de ejes cronológicos.
	B
	CM
	B1-C1

	6. Analizar e interpretar obras de arte, refiriéndose a sus elementos y temática y contextualizándolas en el momento histórico y cultural al que pertenecen.
	6.1. Analiza e interpreta obras de arte, refiriéndose a sus elementos y temática y contextualizándolas en el momento histórico y cultural al que pertenecen.
	A
	CC
	A3-C1

	7. Utilizar con rigor los términos históricos, geográficos y artísticos y emplear el vocabulario específico para definir conceptos.
	7.1. Emplea la terminología propia de la materia y define los conceptos situándolos en su contexto histórico, geográfico y artístico.
	I
	CL
	C1

	8. Utilizar las Tecnologías de la Información y de la Comunicación (TIC) para obtener información y como instrumento para aprender, conocer y utilizar los conceptos y herramientas propias de la Geografía y la Historia.
	8.1. Utiliza mapas digitales para localizar puntos geográficos y solucionar problemas tanto de tipo geográfico como histórico.
	A
	CD
	A4-C1

	
	8.2. Investiga utilizando las Tecnologías de la Información y de la Comunicación sobre un tema histórico o geográfico siguiendo el método científico.
	A
	CD
	B1-B2

	9. Realizar trabajos y presentaciones a nivel individual y grupal que supongan la búsqueda, selección y organización de textos de carácter social, geográfico o histórico, mostrando habilidad para trabajar tanto individualmente como de manera colaborativa dentro de un equipo.
	9.1. Realiza trabajos y presentaciones a nivel individual y grupal que suponen la búsqueda, selección y organización de textos o herramientas de carácter geográfico, social e histórico.
	I
	CL
	B1-A4

	
	9.2. Utiliza estrategias para realizar trabajos de forma individual y en equipo, y muestra habilidades para la resolución pacífica de conflictos.
	I
	SI
	B1-B2

	10. Respetar la variedad de los diferentes grupos humanos y valorar la importancia de una convivencia pacífica y tolerante entre todos ellos sobre la base de los valores democráticos y los derechos humanos universalmente compartidos.
	10.1. Valora la importancia de una convivencia pacífica y tolerante entre los diferentes grupos humanos sobre la base de los valores democráticos y los derechos humanos universalmente compartidos.
	B
	CS
	A2-A3

	11. Conocer y utilizar estrategias para desarrollar la responsabilidad, la capacidad de esfuerzo y la constancia en el estudio.
	11.1. Aplica estrategias para desarrollar la responsabilidad, la capacidad de esfuerzo y la constancia en el estudio.
	B
	SI
	A4

	
	11.2. Presenta los trabajos de manera ordenada, clara y limpia, en soporte papel y/o digital.
	B
	CL-CD
	A4-C2

	Bloque 2. El espacio humano mundial y europeo
	P
	CC
	IE

	1. Localizar los países del mundo clasificados por continentes así como los estados europeos y sus capitales.
	1.1. Localiza en mapas los distintos países del mundo y los estados europeos con sus capitales utilizando cartografía analógica o digital.
	B
	CM
	B1

	2. Conocer y analizar los elementos que intervienen en el estudio de la población y realizar operaciones sencillas de elaboración de tasas que permitan comparar datos.
	2.1. Describe cada uno de los elementos que interviene en el estudio de la población.
	B
	CL
	C1-A4

	
	2.2. Resuelve operaciones sencillas para convertir en tasas los indicadores demográficos y permitir comparar unos países con otros.
	B
	CM
	B1-C1

	3. Conocer y contrastar las características de los países desarrollados y los países en desarrollo.
	3.1. Compara y contrasta países con diferente grado de desarrollo económico.
	B
	AA
	B1-C1

	
	3.2. Estudia los regímenes demográficos de varios países, analiza sus efectos y propone políticas demográficas adecuadas.
	B
	AA
	B1-C1

	4. Elaborar e interpretar las pirámides de población de diferentes países del mundo con el fin de contrastar su dinámica de crecimiento.
	4.1. Elabora e interpreta una pirámide de población indicando su perfil.
	I
	AA
	A3-C1

	
	4.2. Compara y contrasta pirámides de países con distinto grado de desarrollo y pirámides de países europeos.
	I
	AA
	C1-B2

	5. Comentar la información en mapas del mundo sobre la densidad de población.
	5.1. Localiza en el mapa mundial los continentes y las áreas más densamente pobladas.
	B
	CM
	B1

	
	5.2. Toma conciencia de los problemas demográficos en el mundo actual y las políticas demográficas aplicadas.
	I
	CS
	A3

	6. Analizar la población europea, en cuanto a su distribución, evolución, dinámica y políticas de población.
	6.1. Expone las características de la población europea.
	B
	CL
	C1

	
	6.2. Coteja la población europea entre países según su distribución, evolución y dinámica utilizando diferentes indicadores demográficos.
	I
	AA
	B2

	7. Comentar la información en mapas del mundo sobre los movimientos migratorios.
	7.1. Describe el impacto de las oleadas migratorias en los países de origen y en los de acogida.
	B
	CL
	C1-A4

	
	7.2. Comprueba la existencia de movimientos migratorios forzosos y la problemática sociopolítica que generan y propone soluciones.
	I
	AA
	A3-B2

	8. Conocer las características de diversos tipos de sistemas económicos.
	8.1. Describe el funcionamiento de diversos tipos de sistemas económicos con ejemplos.
	B
	CL
	C1-A4

	
	8.2. Diferencia aspectos concretos y su interrelación dentro de un sistema económico.
	B
	AA
	A3-B2

	9. Reconocer las actividades económicas que se realizan en Europa, en los tres sectores, identificando distintas políticas económicas.
	9.1. Diferencia los diversos sectores económicos europeos.
	B
	CL
	C2

	
	9.2. Elabora un organigrama con las políticas económicas que se aplican en los países miembros de la Unión Europea en materia económica.
	I
	AA
	A4-B2

	10. Constatar como el aprovechamiento agrario está condicionado por factores físicos y humanos.
	10.1. Analiza el peso de la actividad agraria en la economía mundial y en el espacio geográfico europeo y comprueba con ejemplos cómo los factores físicos y humanos condicionan en gran medida el aprovechamiento agrario de un país.
	I
	AA
	C1-A4

	11. Distinguir entre los principales tipos de agricultura, ganadería y pesca.
	11.1. Define cada tipo de agricultura y ganadería y busca ejemplos e imágenes.
	B
	CL
	A2-C2

	
	11.2. Describe y localiza en un mapa los diferentes paisajes agrarios y los caladeros del mundo y de Europa.
	B
	CL
	A4-B2

	12. Localizar los recursos agrarios y naturales en el mapa mundial y en el europeo.
	12.1. Sitúa en el mapa las principales zonas agrarias y las más importantes masas boscosas del mundo y de Europa.
	B
	CM
	A4-B1

	
	12.2. Precisa en un mapa las principales zonas exportadoras de materias primas.
	B
	CM
	A4-B1

	13. Comprender las deficiencias existentes en materia de producción de minerales y energía en el ámbito mundial y de la Unión Europea.
	13.1. Identifica en un mapa las principales zonas productoras y consumidoras de energía en el mundo y en Europa.
	B
	CM
	A4-B1

	
	13.2. Señala en un mapa las principales zonas productoras de minerales en el mundo y en Europa.
	B
	CM
	A4-B1

	
	13.3. Averigua la dependencia energética de ciertos países con respecto a fuentes de energía estratégicas y sus implicaciones.
	I
	AA
	B2

	14. Valorar la necesidad de buscar energías alternativas para conseguir el desarrollo sostenible.
	14.1. Define “desarrollo sostenible” y describe conceptos clave relacionados con él.
	B
	CL
	C2

	
	14.2. Enumera algunas energías alternativas.
	B
	CL
	A3-A4

	
	14.3. Examina las ventajas y los inconvenientes de las energías convencionales y de las energías alternativas a través de un caso concreto.
	B
	AA
	B2-C2

	15. Explicar la distribución desigual de las regiones industrializadas en el mundo.
	15.1. Describe los principales factores que explican la localización de la industria y aplica estos conocimientos al análisis de casos concretos.
	I
	CL
	C1-A4

	
	15.2. Define los conceptos de “deslocalización industrial” y “globalización” a través de ejemplos.
	I
	CL
	C2-B2

	
	15.3. Compara las características y problemática de la industria en los países desarrollados y en los países en desarrollo.
	I
	AA
	B2

	
	15.4. Localiza en un mapa a través de símbolos y leyenda adecuados, los países y las regiones más industrializados del mundo y de Europa.
	B
	CM
	A4-B2

	16. Analizar el impacto de los medios de transporte en su entorno.
	16.1. Traza sobre un mapamundi el itinerario que sigue un producto agrario y otro ganadero desde su recolección hasta su consumo en zonas lejanas y extrae conclusiones.
	B
	CM-AA
	B2

	
	16.2. Dibuja en un mapa el recorrido que sigue un producto industrial desde su diseño hasta su distribución, para constatar el proceso de deslocalización industrial y su relación con los medios de transporte.
	I
	CM
	A4

	17. Analizar los datos del peso del sector terciario de un país frente a los del sector primario y secundario. Extraer conclusiones.
	17.1. Compara y contrasta datos del sector terciario de un país frente a los del sector primario y secundario y extrae conclusiones.
	I
	AA
	A4-B2

	18. Señalar en un mapamundi las grandes áreas urbanas y realizar el comentario.
	18.1. Sitúa en el mapa del mundo las veinte ciudades más pobladas, las relaciona con el país al que pertenecen y explica su posición económica.
	I
	CM-AA
	B2

	19. Identificar el papel de grandes ciudades mundiales como dinamizadoras de la economía de sus regiones.
	19.1. Muestra el funcionamiento de los intercambios a nivel internacional utilizando mapas temáticos y gráficos en los que se refleja las líneas de intercambio.
	I
	CM
	B2-C1

	
	19.2. Realiza un gráfico con datos de la evolución del crecimiento de la población urbana en el mundo.
	B
	CM
	A3

	20. Comprender el proceso de urbanización, sus pros y contras en Europa.
	20.1. Distingue los diversos tipos de ciudades existentes en nuestro continente.
	B
	CS
	A4-B2

	
	20.2. Resume elementos que diferencien lo urbano y lo rural en Europa.
	B
	CL
	C2

	21. Analizar gráficos de barras por países donde se represente el comercio desigual y la deuda externa entre países en desarrollo y desarrollados.
	21.1. Analiza gráficos de barras por países donde se represente el comercio desigual y la deuda externa entre países en desarrollo y desarrollados.
	I
	CM-AA
	A4-B2

	
	21.2. Crea mapas conceptuales (usando recursos impresos y digitales) para explicar el funcionamiento del comercio desigual y el origen de la deuda externa entre países en desarrollo y desarrollados.
	A
	CD
	A4

	
	21.3. Indica los organismos supranacionales que agrupan las zonas comerciales y explica su funcionamiento.
	I
	CL
	C2

	
	21.4. Realiza un informe sobre las medidas para tratar de superar las situaciones de pobreza con ejemplos como el Comercio Justo y el Consumo Responsable.
	A
	AA-CS
	B2

	22. Analizar textos que reflejen un nivel de consumo contrastado en diferentes países y sacar conclusiones.
	22.1. Compara las características del consumo interior de países como Brasil y Francia, o cualquier otro ejemplo significativo.
	I
	AA
	A4-B2

	23. Relacionar áreas de conflicto bélico en el mundo con factores económicos y políticos.
	23.1. Señala áreas de conflicto bélico en el mapamundi y las relaciona con factores económicos y políticos.
	I
	CM
	C1

	24. Despertar curiosidad por conocer otros continentes desde el punto de vista del medio humano.
	24.1. Investiga sobre los continentes: África, Asia, Oceanía y América, con el fin de aunar todos los conocimientos adquiridos sobre el medio humano.
	A
	AA
	B2

	Bloque 3. Edad Media
	P
	CC
	IE

	1. Distinguir la nueva situación económica, social, política y cultural de los reinos germánicos.
	1.1. Compara las formas de vida (en diversos aspectos) del Imperio Romano con las de los reinos germánicos y los sitúa en un mapa.
	B
	AA
	A4

	
	1.2. Explica la evolución política del reino visigodo.
	B
	CL
	C2

	
	1.3. Aprecia el patrimonio artístico y cultural visigodo.
	B
	CC
	A3

	2. Caracterizar la Alta Edad Media en Europa reconociendo la dificultad de la falta de fuentes históricas en este período.
	2.1. Utiliza las fuentes históricas y entiende los límites de lo que se puede escribir sobre el pasado.
	I
	SI
	A3-B2

	
	2.2. Reflexiona sobre la ruptura o continuidad entre el mundo romano y el mundo altomedieval.
	I
	SI
	B2-C1

	3. Comprender el nacimiento, desarrollo y fin del Imperio Bizantino y sus principales características políticas, sociales, económicas y culturales.
	3.1. Expone, utilizando diversas fuentes, los acontecimientos más importantes y las características fundamentales del Imperio Bizantino incidiendo en sus relaciones con el resto de territorios europeos y mediterráneos.
	B
	CS
	B2-C1

	
	3.2. Razona el valor de la cultura y el arte bizantino.
	I
	CC
	B2-C2

	4. Considerar el Imperio Carolingio como un enlace entre el Imperio Romano y los futuros intentos de integración europea.
	4.1. Expresa brevemente los hitos y características de dicho imperio y lo ubica espacial y cronológicamente.
	B
	CL
	A4-C2

	
	4.2. Valora el Imperio Carolingio como una secuela del Imperio Romano y la corte de Aquisgrán como un referente cultural.
	A
	CS
	A3-C2

	5. Analizar el nacimiento del islam y la evolución política de los territorios musulmanes.
	5.1. Expone los orígenes del Islam, expansión y evolución a través de mapas y ejes cronológicos.
	B
	CS-AA
	A4-C2

	
	5.2. Conoce y entiende los preceptos del islam y las características de esta religión.
	I
	CS
	C2

	6. Describir los aspectos sociales, económicos, administrativos y culturales de los territorios musulmanes.
	6.1. Redacta un informe con las principales características (sociales, económicas, administrativas y culturales) de los pueblos musulmanes durante la Edad Media.
	B
	CS-AA
	B2-C2

	
	6.2. Toma conciencia de la importancia del legado científico y cultural de la civilización islámica.
	I
	CS
	A3

	7. Explicar la organización feudal y sus consecuencias.
	7.1. Caracteriza la economía y la sociedad feudal insistiendo en los vínculos de dependencia entre señores y campesinos.
	B
	CS
	A3-C1

	
	7.2. Describe la organización de un feudo.
	B
	CL
	C2

	
	7.3. Señala las limitaciones de las monarquías feudales.
	B
	CS
	C2

	8. Reflexionar sobre el concepto de cristiandad y la importancia de la Iglesia en la historia medieval.
	8.1. Entiende el concepto de cristiandad y la importancia de la Iglesia en la Edad Media.
	I
	CS
	B2-C2

	
	8.2. Explica la jerarquía eclesiástica y su importancia en el sistema feudal.
	I
	CL
	B2

	9. Conocer el nacimiento y evolución política de Al-Ándalus.
	9.1. Relata el origen de Al-Ándalus y su evolución, utilizando el comentario de mapas, textos y ejes cronológicos.
	B
	AA
	A4-B2

	10. Reconocer los rasgos administrativos, sociales, económicos y culturales de Al-Ándalus.
	10.1. Elabora un informe con las características administrativas, sociales, económicas y culturales de Al-Ándalus.
	B
	AA
	B2-C2

	
	10.2. Demuestra la importancia de Al-Ándalus en la Edad Media.
	I
	CS
	A3

	
	10.3. Evalúa la influencia de Al-Ándalus en la configuración de la cultura española.
	A
	SI
	A3

	11. Entender el proceso de las conquistas y la repoblación de los reinos cristianos en la Península Ibérica y sus relaciones con Al-Ándalus.
	11.1. Interpreta mapas y ejes cronológicos que describen el nacimiento de los primeros núcleos cristianos y los procesos de conquista y repoblación cristianas en la Península Ibérica.
	B
	AA
	B2-C2

	
	11.2. Justifica la influencia de la repoblación en la configuración territorial y administrativa de España.
	I
	SI
	A3

	
	11.3. Conoce el papel y la influencia de las Órdenes Militares durante la Edad Media en el territorio de la actual Castilla la Mancha.
	I
	CS
	C2-A4

	
	11.4. Reflexiona sobre el concepto de Reconquista.
	B
	CS
	C1-B

	12. Analizar la evolución de los reinos cristianos peninsulares, en sus aspectos socio-económicos, políticos y culturales.
	12.1. Muestra la importancia del Camino de Santiago.
	B
	CS
	C1-B2

	
	12.2. Redacta un informe sobre las características administrativas, sociales, políticas y culturales de los reinos cristianos peninsulares.
	B
	AA-CS
	C1-B2

	
	12.3. Valora la convivencia de diversas culturas en la Península Ibérica durante la Edad Media.
	I
	CS
	A3

	13. Identificar las causas y las consecuencias del Renacimiento Urbano medieval.
	13.1. Define los conceptos de burgo, burguesía, gremio, fuero, feria, rotación trienal, letra de cambio, Hansa, lonja, concejo y patriciado urbano.
	B
	CL
	B2-C2

	
	13.2. Razona, a partir de fuentes diversas, las causas y consecuencias del Renacimiento Urbano Medieval.
	B
	CS
	C2-A4

	
	13.3. Investiga sobre la vida cotidiana en la Edad Media utilizando diversas fuentes y expone los resultados a sus compañeros.
	A
	AA
	A4

	14. Señalar los cambios culturales desarrollados durante el Renacimiento Urbano medieval.
	14.1. Explica el papel y la influencia de las nuevas órdenes monásticas y las universidades.
	I
	CL
	B2-C2

	
	14.2. Señala las características de la cultura medieval.
	B
	CS
	B2-C1

	15. Exponer la evolución política de los principales reinos europeos durante el periodo pleno y bajo medieval.
	15.1. Determina el concepto de monarquía feudal y cortes medievales, diferenciando éstas de las actuales cortes democráticas.
	B
	CS
	A4-C1

	
	15.2. Elabora un mapa conceptual con las características básicas de los principales reinos europeos en esta época y los ubica en un mapa.
	I
	CM
	A4-B2

	16. Describir las relaciones internacionales durante la Plena y Baja Edad Media.
	16.1. Analiza la importancia de las Cruzadas y la Guerra de los Cien Años.
	I
	AA
	A4-C1

	
	16.2. Considera el papel y la relevancia del Papado y del Sacro Imperio Romano Germánico en las relaciones internacionales de la Edad Media.
	A
	CS
	A3-B2

	17. Comprender las funciones diversas del arte en la Edad Media.
	17.1. Describe y reconoce las características del arte Románico, Gótico e Islámico.
	B
	CC
	A4-C1

	
	17.2. Identifica visualmente conocidas obras de arte Románico, Gótico e Islámico.
	B
	CC
	A2-C2

	18. Entender la crisis bajomedieval, sus causas y consecuencias políticas, económicas y sociales.
	18.1. Comprende las causas y las consecuencias de una crisis demográfica y económica en las sociedades medievales europeas incluidos los aspectos mentales y culturales.
	B
	CS
	C2

	
	18.2. Lee y comenta textos y otro tipo de fuentes sobre la crisis medieval y su incidencia.
	I
	AA
	A4-B2

	CONTENIDOS
	CRITERIOS DE CALIFICACIÓN
	CRITERIOS DE RECUPERACIÓN

	

Primer trimestre:
-Unidad didáctica 1: 3 semanas.
-Unidad didáctica 2: 3 semanas.
-Unidad didáctica 3: 3 semanas.
-Unidad didáctica 4: 3 semanas.

Segundo trimestre:
-Unidad didáctica 5: 2 semanas y media.
-Unidad didáctica 6: 2 semanas y media.
-Unidad didáctica 7: 2 semanas y media.
-Unidad didáctica 8: 2 semanas y media.

Tercer trimestre:
-Unidad didáctica 9: 2 semanas y media.
-Unidad didáctica 10: 2 semanas y media.
-Unidad didáctica 11: 2 semanas y media.
-Unidad didáctica 12: 2 semanas y media.

	Tanto en las tablas de temporalización de la evaluación como en las tablas de calificación los estándares de aprendizaje se han estructurado en tres grupos: básicos, intermedios y avanzados,

	
BÁSICO
Ponderación
51%-59%

	INTERMEDIO
Ponderación
21%-44%
	AVANZADO
Ponderación
5%-20%

La consecución de todos los estándares de aprendizaje BÁSICOS garantizará la SUFICIENCIA en esta área curricular. Es decir, en el caso hipotético de que un alumno tuviera conseguidos todos los estándares de aprendizaje básicos, sin haber conseguido ningún estándar intermedio ni avanzado, obtendría SUFICIENTE.

Pero puesto que establecemos 4 niveles posibles de consecución del estándar de aprendizaje (2, 3, 4, o 5), en función del nivel de logro que haya conseguido el alumno, se producirá una variación en la calificación curricular que afecta a los básicos. Así existiría una horquilla entre el 5 y el 5,4 en función del nivel de logro que haya conseguido.
Se utilizan por defecto rúbricas con 5 niveles de logro de forma que se aplicará la siguiente equivalencia:

	1
	2
	3
	4
	5

	No conseguido
	
CONSEGUIDO

La no consecución de algún/os estándares de aprendizaje BÁSICOS, restará proporcionalmente puntuación de la calificación total de este bloque de estándares básicos.

La calificación de los bloques de estándares INTERMEDIOS Y AVANZADOS se calcularán en función del nivel de logro alcanzado por el alumno en los mismos y según la ponderación establecida en estos bloques.

La CALIFICACIÓN CURRICULAR TOTAL será la suma de las calificaciones obtenidas en cada bloque. Aunque esto puede variar ligeramente o podemos ejemplificarlo de la siguiente manera:
ESTÁNDARES BÁSICOS: 54% (Lo que supone 5,4 puntos de 10).ESTÁNDARES INTERMEDIOS: 36% (3,6 puntos de 10).
ESTÁNDARES AVANZADOS: 10% (1 punto de 10).

Utilizaremos la herramienta Excel de evaluación elaborada y propuesta por la Consejería de Educación ya que hace todos los cálculos explicados anteriormente de forma interna y automática.
	Aquellos alumnos que suspendan alguna evaluación, tendrán la posibilidad de presentarse a unas pruebas objetivas de recuperación de la materia impartida en cada evaluación. De manera que habrá una prueba-recuperación de la primera evaluación, otra de la segunda evaluación, y una prueba-recuperación final para quienes deban recuperar la tercera evaluación y cualquiera de las dos anteriores. Estas pruebas pueden ser escritas y orales e, incluso, incluir una parte de lectura o una tarea para realizar en casa y que deba ser entregada en una fecha fijada por el profesor. El objetivo de esta prueba es que el alumno adquiera las competencias y alcance los estándares, por lo que deben recuperarse aquellos aspectos no superados. Asimismo, si un estudiante suspende la asignatura por faltas de ortografía, podrá recuperarla a través de tareas o pruebas que demuestren que el alumno mejora en ese apartado.

Recuperación para los alumnos de PMAR 2 con la asignatura LC y CCSS pendiente del curso anterior.
a) Realización de los ejercicios y tareas que propongan los profesores del Departamento en cada uno de los tres trimestres del curso sobre el conocimiento de la Lengua y Literatura y CCSS (25%); b) Lectura de un libro (25%); c) Realización de pruebas escritas (50%). Se convocarán al menos tres (uno por trimestre), en fechas que se procurará no coincidan con las de las evaluaciones ordinarias.
En ningún caso se considerará aprobada el área pendiente si cualquiera de las tres actividades resulta desatendida o no realizada.
PRUEBA EXTRAORDINARIA
Los alumnos que, al finalizar el proceso de evaluación continua, hayan obtenido calificación insuficiente en alguna materia o ámbito de cada uno de los cursos, podrán presentarse a una prueba extraordinaria.
El modelo previsto en esta prueba será el siguiente:
· Competencias orales y escritas: Elaboración de un texto 20%, (estándares básicos)
· Conocimiento de la lengua y CCSS: 50 % (estándares básicos)
· [bookmark: _GoBack]Educación literaria: comentario de un texto literario 10 % (estándares básicos).
· Una pregunta teórica sobre literatura 20% (estándares básicos).

	INSTRUMENTOS DE EVALUACIÓN

	A. TÉCNICAS DE OBSERVACIÓN

	A1 REGISTRO ANECDÓTICO
	A3 DIARIOS DE CLASE

	Se utilizan fichas para observar acontecimientos no previsibles, se recogen los hechos más sobresalientes del desarrollo de una acción.
	Recogen el trabajo desarrollado en la clase. Los aspectos más destacados del trabajo realizado así como cualquier incidencia que haya ocurrido en el desarrollo de la misma.

	B. REVISIÓN DE TAREAS DEL ALUMNO

	B1 ANÁLISIS DEL CUADERNO DE CLASE
	B2 ANÁLISIS DE PRODUCCIONES

	El cuaderno sirve, de un lado para recoger los aspectos teóricos más importantes que el profesor expone durante la clase y por otro para recoger el trabajo realizado en casa. Llevar a cabo sus apuntes con los contenidos trabajados en clase y los que aporta el libro de texto. Al menos una vez en cada u.d. se revisa el cuaderno y se advierte al alumno de las carencias del mismo.
	Desarrollo de trabajos de investigación y prácticas de laboratorio. Obtener producciones propias en las que se reflejen los conocimientos adquiridos y el desarrollo y expresión personal. Las producciones propias son mucho más que un instrumento de evaluación, son fundamentalmente una instrumento de aprendizaje y de desarrollo personal.

	C. PRUEBAS ESPECÍFICAS

	C1 PRUEBAS DE COMPOSICIÓN Y/O EXPOSICIÓN
	C2 PRUEBAS OBJETIVAS

	Los alumnos organizan, seleccionan, expresan y exponen las ideas esenciales de los temas tratados o investigados.
	Pruebas breves en su enunciado en las que la respuesta se demanda por medio de distintos tipos de preguntas (respuesta corta, texto incompleto, opción múltiple, verdadero o falso, etc.)

	D. AUTOEVALUACIÓN permite reflexionar a los alumnos sobre su propio aprendizaje

