
PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 1

I- PRIMEIRO CURSO ESO: CIENCIAS SOCIAIS, XEOGRAFÍA E HISTORIA.
1.1 Contribución da materia as competencias básicas .
As dúas materias básicas que se imparten no 1º Curso de ESO, Xeografía e
Historia, teñen a particularidade de engadir ó carácter instructivo propio de
cada materia, o carácter contextualizador, axudando a centrar información den-
tro dunha perspectiva social global.
En primeiro lugar as materias de Ciencias Sociais, Xeografía e Historia xogan
un papel moi importante no desenvolvemento da Competencia de
comunicación lingüística , e neste sentido hai que recordar que estas
materias son tradicionalmente cualificadas como “de letras”, e polo tanto están
directamente relacionadas con un correcto ler e escribir, e que ademais a
lingua é o principal instrumento para organizar o pensamento, para aprender e
para explicar. Co discurso é posible describir, narrar, disertar e argumentar, etc.
Pero, por outra banda, as propias materias de Xeografía e Historia teñen a súa
propia linguaxe técnica, con termos e expresións que lle son específicos –
relevo, chaira, precipitación, civilización, aristocracia, sistema feudal, etc., por
exemplo-, e que é preciso utilizar para aplicar os principios de pertinencia e
precisión. Por iso o profesorado prestará especial atención ó uso correcto e
preciso, tanto dunha linguaxe apropiada, como duns termos técnicos
elementais propios dos nosos saberes, con fin de que a linguaxe oral e escrita
cumpra o seu papel de “instrumento de comunicación oral e escrita, de
representación, interpretación e comprensión da realidade, de construcción e
comunicación do coñecemento...”, e se converta en ferramenta de comprensión
e representación da realidade.
Buscamos, en definitiva, tamén nas nosas disciplinas, que o alumno se
achegue ó dominio das habilidades de ler e escribir diferentes tipos de textos
cada vez máis complexos e que resultan fundamentais como elementos de
información social e histórica. Trátase de ser capaces de expoñer clara e
sistematicamente as ideas, argumentando con rigor e precisión.
Na Competencia no coñecemento e a interacción co mundo físico as
contribucións das materias de Ciencias Sociais, Xeografía e Historia son
relevantes e permiten relacións interdisciplinares e incluso de
complementariedade coas materias das Ciencias Naturais. Neste sentido
cumpre recordar que a Xeografía –e as súas diferentes ramas- ten por obxecto
o estudio das interrelacións entre home e medio físico no que se desenvolve.
Por esas razóns os contidos de orde xeográfica permitirán “a comprensión de
sucesos, a predicción de consecuencias e a actividade dirixida á mellora e
preservación das condicións de vida propia, das demais persoas e do resto dos
seres vivos”.
Así os contidos e métodos da Xeografía permitirán a adecuada percepción do
espacio físico en que se desenvolven a vida e a actividade humana, tanto a
grande escala, como no contorno inmediato, e as interactuacións entre home e
espacio derivadas dos asentamentos humanos, actividades económicas e as
modificacións introducidas polo home e as paisaxes resultantes.
En definitiva, interactuar co mundo físico, tanto no que ten de espacio natural
como na medida en que o transforma a acción humana, é un aspecto esencial
no coñecemento social, en canto permite comprender mellor o que sucede, as
consecuencias dun proceso determinado e as condicións de vida de homes e
mulleres, que son os suxeitos dos asuntos sociais.
Contribúese á adquisición desta competencia na medida en que se asegure

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 2

que a dimensión espacial impregna a aprendizaxe dos contidos xeográficos,
adquirindo particular importancia o desenvolvemento de procedementos de
orientación, localización, observación e interpretación de espacios, paisaxes e
a súa representación cartográfica.
A área de Ciencias Sociais resulta tamén fundamental para o desenvolvemento
da Competencia social e cidadá , posto que facilita as relacións dentro dun
modelo de sociedade cada vez máis plural, e así mesmo a comprensión da
realidade social.
É ben coñecido o papel que as Ciencias Sociais xogaron na conformación das
identidades sociais e territoriais. Na medida en que constrúen as categorías de
tempo e espacio social permiten a construcción de tempo e espacio persoal no
alumnado. Pero, para que estas categorías se traduzan no desenvolvemento
dunha competencia social democrática e posibiliten unha interacción
responsable co medio, teñen que incorporar a visión de que o mundo en que
vivimos é froito das decisións que tomaron os nosos antepasados máis ou
menos libremente. Esta visión permitiralle ao alumnado adquirir a conciencia de
que o futuro está condicionado polas nosas decisións e actuacións, e adoptar,
polo tanto, unha posición comprometida e responsable ante este.
A Competencia cultural e artística supón apreciar, comprender e valorar as
diferentes manifestacións culturais e artísticas materiais e inmateriais, utilizalas
para o enriquecemento persoal e estímalas como elementos do patrimonio
cultural de que dispoñemos e que resulta necesario preservar.
A contribución da área concrétase facilitando a selección e coñecemento de
obras de arte relevantes, ben polo seu significado na caracterización de estilos
e artistas.
No mundo actual é innegable a importancia que ten a Competencia no
tratamento da información e competencia dixital para a comprensión dos
fenómenos sociais e históricos. Poder contar con certas habilidades para
buscar, obter, procesar e comunicar a información e transformala en
coñecemento. As TIC resultan imprescindibles na sociedade da información en
que vivimos, aumentan as posibilidades de comunicación e axilizan os
intercambios, mesmo poden propiciar formas de traballo cooperativo que
abarquen espacios físicos e sociais cada vez máis amplos, que son
precisamente os que interesa coñecer desde esta área.
En todo caso, debe insistirse en que a información é preciso saber utilízala, xa
que por si mesma non produce unha forma axeitada de coñecemento. Por iso,
é necesario comprendela e integrala nos esquemas previos de coñecemento e,
así mesmo, capacitarse para a transmisión desta información do xeito máis
eficaz posible.
A Competencia para aprender a aprender supón iniciarse na aprendizaxe e
continuala dun xeito autónomo. Do que se trata é de ter ferramentas que
faciliten a aprendizaxe e de atopar repostas que se correspondan cun
coñecemento racional, asumindo que poden ser diversas e que é posible
atopalas desde distintas perspectivas metodolóxicas.
Para asumir esta competencia é preciso tamén coñecer o que se sabe e o que
queda por aprender, orientando os procesos de aprendizaxe ata as nosas
capacidades. Noutras palabras, trátase de coñecer as propias potencialidades
e as propias carencias.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 3

1.2 Obxectivos didácticos xerais da materia
1.2.1 Desenvolver a capacidade crítica e a creatividade dos alumnos mediante
o fomento do procesamento autónomo da información, evitando as meras
repeticións de coñecementos elaborados previamente.
1.2.2 Fomentar a capacidade de relacionar, de ir alén dunha simple
acumulación memorística de información: relaciona-la multicausalmente,
sintetizala, selecciona-la, reelabora-la, comprender os problemas
estructuralmente e non de forma illada, é dicir, como realidades orgánicas
interdependentes, algo así como "ecosistemas históricos" (como os
ecosistemas nas Ciencias Naturais). Se buscará que se interprete a evolución
das civilizacións como un proceso de cambio globalizador, que afecta a tódalas
facetas da vida humana -económicas, sociais, culturais, políticas, etc. -, e que
se desenvolve diacrónicamente en diferentes lugares do planeta.
1.2.3 Utilizar as diferentes formas de medición cronolóxica e contrastar a
distinta utilidade das mesmas (as cronoloxías na Xeoloxía, as diferentes formas
de medir o tempo na Prehistoria, na Idade Moderna, na actualidade, etc.). A
representación gráfica das formas de medición.
1.2.4 Obter, comprender e relacionar información verbal, escrita, gráfica,
icónica, estatística e cartográfica procedente de fontes diversas, incluídas as
que corresponden ao contorno físico e social, aos medios de comunicación e
as tecnoloxías da información. Aprender a trátala de xeito autónomo e crítico
de acordo co fin perseguido, e comunícala aos demais de maneira organizada
e intelixible.
Para eso será necesario instruír ós alumnos nas destrezas metodolóxicas
básicas para poder abordar a realización das prácticas con mapas, gráficos,
táboas estatísticas, fotografías, diapositivas, e demais documentos propios da
Xeografía, que complementen os coñecementos teóricos impartidos na aula.
1.2.5 Fomentar o desenrolo da capacidade de expresión: insistiremos no
aprendizaxe e na utilización sistemática dun vocabulario histórico e xeográfico
básico e dun aparato conceptual -propios da linguaxe dos historiadores e dos
xeógrafos- que permita unha expresión rigorosa das ideas, e que se
incorporará correctamente a comunicacións escritas, orais e mesmo a
conversas espontáneas, e insistiremos tamén na importancia da lectura na
consecución deste obxectivo. Neste sentido poñeremos especial empeño en
evitar algo, desafortunadamente tan frecuente, como que os alumnos entendan
pero logo non sexan capaces de expresar o que saben, de dar saída a esa
comprensión previa.
1.2.6 Fomentar o desenvolvemento dunha serie de valores humanos: respecto
como necesidade para a convivencia, apertura ó diálogo e ó intercambio, a
cooperación e o apoio mutuo -a pesar de estar inmersos nunha sociedade que
valora tanto a competitividade-, a curiosidade e o interese polo saber para ser
mais libres, etc.
1.2.7 Identificar os procesos e mecanismos básicos que rexen a realidade
social e as interrelacións entre os feitos políticos, económicos, sociais e
culturais, utilizando este coñecemento para comprender o pasado e as
sociedades actuais; asumir que estas son o resultado de longos procesos de
cambio e dunha pluralidade de causas, e, o papel que xogan nelas os homes e
as mulleres e, así mesmo, analizar os problemas máis relevantes que se
deducen dese estudio.
1.2.8 Fomentar e planificar a realización de actividades en equipo, ponderando

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 4

as distintas aportacións dos compoñentes do grupo, inducindo a os seus
membros a establecer normas de funcionamento, apoiando con nosos
consellos o traballo en común, e tamén respectando as normas e acordos de
grupo.
1.2.9 Promover o sentimento de pertenza á comunidade galega, e ás outras
entidades políticas, sociais e culturais nas que se integra, e comprender a
singularidade do patrimonio natural, histórico, cultural e lingüístico galego,
participando activamente na súa conservación e mellora.
1.2.10 Identificar, localizar e analizar, a diferentes escalas, as características do
medio físico e as interaccións que os grupos sociais establecen con el na
utilización do espacio e dos seus recursos, valorando as consecuencias de tipo
económico, social, político e ambiental destas.
1.2.11 Identificar, localizar e comprender as características básicas da
diversidade xeográfica do mundo, das grandes áreas xeoeconómicas e os
trazos físicos e humanos de Europa, España e Galicia.
1.2 12 Identificar e localizar no tempo e no espacio os procesos e
acontecementos máis relevantes na historia do mundo, de Europa, de España
e de Galicia, identificando as súas causas e consecuencia, para adquirir unha
perspectiva global da evolución da humanidade, e para conseguir ser capaces
de elaborar unha interpretación dinámica desta que permita comprender a
pluralidade de comunidades en que se distribúen os seres humanos e, de xeito
particular, a propia.
1.2.13 Comprender e identificar as novas necesidades sociais que se
produciron a partir da revolución industrial e a maneira en que inflúen na
organización das paisaxes rurais e urbanas.
1.2.14 Coñecer os elementos técnicos básicos das manifestacións artísticas
dentro da súa realidade socio-cultural, para aprender así a valorar o patrimonio
natural, histórico, cultural e artístico, asumindo a responsabilidade que supón a
súa conservación e apreciándoo como recurso para o enriquecemento
individual e colectivo.
1.2.15 Procurar a comprensión da realidade social galega actual como unha
realidade dinámica e cambiante que se constrúe continuamente en contacto
con outras sociedades e culturas. Asumir a necesidade de ordenación do
territorio desde criterios sustentables, respectando o patrimonio natural e
construído e recollendo, así mesmo, o panorama futuro que pode ofrecerse tras
a análise destes presupostos.
1.3 Contidos e Temporalización.
 Contidos comúns ás tres avaliacións
* Lectura e interpretación de imaxes e mapas de diferentes escalas e
características. Percepción da realidade xeográfica mediante a observación
directa ou indirecta. Interpretación de gráficos e elaboración destes a partir de
datos.
* Obtención de información de fontes diversas (iconográficas, arqueolóxicas,
escritas, proporcionadas polas tecnoloxías da información, etc.) e elaboración
escrita da información obtida.
* Localización no tempo e no espacio dos períodos, culturas e civilizacións e
acontecementos históricos. Representación gráfica de secuencias temporais.
* Identificación de causas e consecuencias dos feitos históricos e dos procesos
de evolución e cambio relacionándoos cos factores que os orixinaron.
* Coñecemento dos elementos básicos que caracterizan as manifestacións

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 5

artísticas máis relevantes, contextualizándoas na súa época. Valoración da
herdanza cultural e do patrimonio artístico, particularmente o propio, como
riqueza que hai que preservar e colaborar na súa conservación.
* Realización de debates sobre temas de actualidade que poidan ter referentes
na antigüidade ou nos contidos xeográficos.
* Elaboración de traballos de campo sobre a realidade xeográfica máis próxima
e/ ou o patrimonio arqueolóxico do contorno.

Contidos específicos por avaliación. (Previsión á que procuraremos
axustarnos o máis posible)
1ª Avaliación Os contidos desenvolveranse desde o mes de Setembro a
Decembro e abarcarán os seguintes temas de Xeografía:
UNIDADE 1:
A Terra
- Astros. Agrupación de astros: galaxias, sistema solar.
- O planeta Terra: tamaño e forma
- Movementos de rotación e translación. Consecuencias: os fusos horarios
- Equinoccios e solsticios, tempo de insolación.
* Estructura interna da Terra.Tectónica de placas. Axentes naturais da
formación do relevo: erosión. Cambios bruscos no relevo: volcáns e terremotos.
A representación da Terra. Aplicación de técnicas de orientación e
localización xeográfica.
- A esfera terrestre e os distintos tipos de proxeccións cartográficas.
- As coordenadas xeográficas, necesidade e utilidade.
- Escala e tipos de escala.
- Lenda dos mapas. O mapa topográfico.
UNIDADE 2:
Principais formas de relevo de América
 O relevo de África, Asia, Europa, España e Galicia introducirase nas unidades
posteriores, tratando un continente ó mesmo tempo que se estudia cada unha
das seguintes unidades.
UNIDADE 3:
Ríos e mares
- A hidrosfera. Composición.
- A auga doce: os ríos e lagos; augas subterráneas; o ciclo da auga.
- O problema da auga doce. Aproveitamento.
- A dinámica oceánica. Recursos de mares e océanos.
 Xeografía física de África

2ª Avaliación Os contidos desenvolveranse desde Xaneiro a Marzo , período
no que se concluirán os temas de Xeografía e se iniciarán os de Historia.
UNIDADE 4:
Tempo e clima
- Definición de tempo e clima. Diferenciar o contexto en que se debe usar cada
un.
- A atmosfera, capas e composición.
- Principais elementos do clima e factores que inflúen.
Climas e paisaxes
- Zonas climáticas da Terra.
- Principais climas de cada zona climática.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 6

- Características, fauna e flora.
Xeografía física de Asia
UNIDADE 5:
A prehistoria
- Os primeiros seres humanos.
- O Paleolítico: a caza e a recolección.
- O Neolítico: a producción de alimentos.
- A Idade dos Metais
Xeografía física de España
UNIDADE 6:
As primeiras civilizacións ó lado dos grandes ríos: Mesopotamia e Exipto.
- Primeiros imperios, organización social, orixe e tipo de escritura.
- O poder político, a relixión e a arte: templos e tumbas.
- Os grupos sociais non privilexiados.
Repaso da xeografía física de América, África e Asi a.
UNIDADE 7:
O mundo grego
- O nacemento do mundo grego. Territorio distinto, trazos comúns.
- As polis gregas. Organización política. Evolución cara a democracia. A
democracia ateniense.
- O esplendor de Atenas e a súa decadencia.
A cultura clásica grega
- Pensamento racional, filosofía e teatro.
- Relixión, oráculos e deporte.
- Arquitectura e escultura. Obras literarias.
- Comentar mitoloxía.
Xeografía física de Europa

3ª Avaliación: . Os contidos desenvolveranse entre o mes de Marzo e Xuño , e
abarcarán os seguintes temas de Historia:
UNIDADE 8:
Roma. O Imperio Romano.
- Orixes. Monarquía, República. As Guerra Púnicas: loita pola supremacía.
- Institucións políticas durante a República. Loita de clases.
- Crise da República.
- Roma conquista o Mediterráneo: O Imperio. Organización política e clases
sociais.
- A guerra como forma de conquista e carreira política dos patricios.
Economía e riqueza durante o Imperio.
- Desenvolvemento agrícola. Relacións comerciais. Man de obra escrava.
- Desenvolvemento das obras públicas.Urbanismo. Luxo nas clases altas.
- Crise do Imperio no século III. Ser cidadán romano xa non é un privilexio.
Relixión romana politeísta
- Deuses, heroes.. Culto privado e culto público. Auspicios, agoiros, oráculos e
pitonisas, superstición.
A expansión do cristianismo polo imperio.
- Intransixencia, persecución, tolerancia, e imposición da relixión cristiá.
Cultura romana
- Arte: arquitectura, escultura, pintura e mosaico.
- Lingua e literatura: discursos políticos, obras de Historia e Xeografía, fábulas,

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 7

comedias, tratados de agricultura.
- As leis: O dereito romano: lexislación para todo. Dereito público e privado;
para cidadáns e non cidadáns: herdanzas, contratos de compravenda,
adopcións, liberación de escravos...
UNIDADE 9:
Hispania romana
- Invasións e colonizacións de fenicios, gregos e cartaxineses.
- Os pobos prerromanos: iberos e celtas
- A conquista romana de Hispania
- Hispania romana. O legado de Roma.

1.4 Contidos, Competencias Básicas e Criterios para avalialas por
Unidade Didáctica en 1º de ESO.

 XEOGRAFIA
UNIDADE 1
CONTIDOS:
A Terra. A representación da Terra

COMPETENCIAS BÁSICAS
Comunicación lingüística
- Definir conceptos básicos da unidade.
- Seleccionar a palabra adecuada para completar unha definición.
Tratamento da información e competencia dixital
- Establecer comparacións e diferencias, observando unha táboa de datos,
entre os distintos planetas do sistema solar.
- Obter información de mapas con distintas proxeccións.
Competencia matemática
- Obter datos dunha gráfica sobre os planetas.
- Calcular a diferencia horaria entre lugares da Terra.
- Localizar puntos da Terra dadas as coordenadas xeográficas e viceversa.
- Reforzar conceptos matemáticos e xeométricos necesarios como: unidades
de lonxitude, concepto de proporción, diámetro, ángulo, esfera...
 - Resolución de problemas de escala, calculando distancias reais.
Aprender a aprender
- Buscar estratexias para non confundir conceptos con definición semellante
como latitude e lonxitude.
- Completar mapas conceptuais.
Coñecemento e interacción co mundo físico
- Comprender a importancia das zonas horarias para as transaccións
comerciais e o transporte.
- Valorar a utilidade e necesidade das coordenadas xeográficas para a
navegación marítima e aérea, así como para a localización por GPS.

CRITERIOS DE AVALIACIÓN
- Coñece os astros do sistema solar.
- Diferencia entre movemento de rotación e translación.
- Calcula a hora observando un mapa de fusos horarios.
- Identifica a proxección máis adecuada para representar un continente.
- Define cada unha das coordenadas.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 8

- Distingue escala gráfica e numérica.
- Calcula distancias reais con mapas de diferentes escalas.

UNIDADE 2
CONTIDOS:
As formas da Terra
Principais formas de relevo de América

COMPETENCIAS BÁSICAS
Comunicación lingüística
- Saber expresar con corrección o vocabulario específico do tema.
- Saber completar un mapa conceptual do tema.
- Discernir entre varias definicións a adecuada para unha forma de relevo dada.
- Expoñer por escrito os conceptos aprendidos.
Competencia matemática
- Localizar puntos da xeografía de América, dadas as súas coordenadas.
- Calcular distancias reais no mapa de América, coa escala gráfica ou coa
numérica.
- Extraer dun gráfico de sectores a información pertinente sobre o tamaño dos
continentes e océanos e comprobar os datos con operacións matemáticas.
Aprender a aprender
- Explicar as estratexias que se seguiron para aprender o relevo de América,
para que sirvan de referencia nos estudios dos outros continentes e territorios.
Autonomía e iniciativa persoal
- Buscar información sobre algún terremoto ou maremoto con consecuencias
graves para a poboación e de gran impacto nos medios de comunicación no
pasado recente ou na actualidade de producirse. Citar as fontes ou axuda.
Competencia social e cidadá
- Valorar a necesidade da nosa cooperación ante catástrofes como os
terremotos ou maremotos de grande magnitude, polas enormes carencias que
provocan na poboación afectada.
- Valorar a importancia das asociacións ecoloxistas e da participación cidadá,
como contrapunto ós intereses económicos ante o gran impacto
medioambiental de certas infraestructuras.
- Recoñecer o gran labor dos medios comunicación e dos compoñentes de
ONGs e de outros organismos que prestan axuda in situ.
Competencia cultural e artística
- Comentar as fotografías do relevo que se atopan no texto, valorando a súa
calidade artística, o enfoque, desde onde foron tomadas e se representan
adecuadamente o que se pretende.
- Debuxar un volcán e poñerlle nome ás súas partes, e unha paisaxe que
amose efectos dos terremotos.
- Calcar con precisión e colorear os mapas de relevo.

CRITERIOS DE AVALIACIÓN
- Coñece a evolución da forma de continentes e océanos e a súa relación coa
teoría da deriva continental.
- Identifica a relación entre a teoría da tectónica de placas e as áreas máis
inestables da Terra,
zonas sísmicas e de vulcanismo activo.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 9

- Identifica ós seres humanos como grandes transformadores da paisaxe en
pouco tempo.
- Sitúa no mapa de América as principais cadeas montañosas, chairas,
depresións, cuncas,
grandes lagos, ríos e accidentes costeiros. A medida que se vaia avanzando no
estudio das restantes unidades, farase o mesmo con África, Asia, Oceanía,
Europa, España e Galicia.
- Sabe o vocabulario relativo ó relevo que se trata no tema.

UNIDADE 3
CONTIDOS:
Ríos e mares
Xeografía física de África

COMPETENCIAS BÁSICAS
Comunicación lingüística
- Adquirir o vocabulario adecuado sobre o tema.
Competencia matemática
- Explicar diversos gráficos sobre a auga: porcentaxe de auga salgada e doce,
evolución do consumo de auga doce e irregularidade das precipitacións nos
últimos anos.
- Problemas de escala sobre o mapa de Asia e tamén actividades con
coordenadas.
Aprender a aprender
- Completar un mapa conceptual sobre o tema.
- Obter información de mapas e gráficas sobre a desigual distribución das
precipitacións en España e sacar conclusións.
- Aprender que o estudio non é unha actividade de lecer, senón un traballo.
Competencia social e cidadá
- Recoñecer como imprescindibles os traballos con menor recoñecemento
social: reparación de sumidoiros, traballo en depuradoras de augas.
- Valorar as campañas publicitarias sobre aforro de auga como unha maneira
de concienciar á sociedade para facer un bo uso dos recursos.
- Coñecer algúns organismos encargados da regulación do uso da auga como
acordos internacionais sobre os ríos, confederacións hidrográficas dos ríos, as
quendas de rega ...
Traballaranse as mesmas competencias no referente a África física que no
tema de América.

CRITERIOS DE AVALIACIÓN
- Coñece o ciclo da auga e sabe explicalo por escrito e verbalmente.
- Identifica e sabe definir o vocabulario referente á auga.
- Explica o problema da auga doce no mundo.
- Identifica España con un país con escasos recursos hídricos.
- Asocia o clima da Galicia costeira coa corrente do Golfo.
- Entende que axentes provocan os distintos movementos das augas do mar e
pode definilos.
- Coñece que tratamentos necesita a auga doce para o consumo humano e
como se “recicla” unha vez usada.
- Identifica o mar como unha gran fonte de riqueza e sabe que proveito se lle

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 10

quita na nosa bisbarra.
- Respecto a África física, os mesmos criterios que para América.

UNIDADE 4
CONTIDOS:
Tempo e clima
Climas e paisaxes
Xeografía física de Asia

COMPETENCIAS BÁSICAS
Aprender a aprender
- Empezar a traballar a técnica de resume, a fondo. Primeiro con axuda, por
medio de preguntas que lles faciliten saber que é o importante que hai que
aprender, ata que aprendan a facelo de forma autónoma.
- Iniciar a elaboración dun mapa conceptual sobre o clima.
Comunicación lingüística
- Exposición verbal sobre un tema proposto.
- Extraer dun texto a información que se pide de forma resumida e con
elaboración propia.
- Memorizar algúns termos específicos.
Competencia matemática
- Elaborar climogramas e extraer información deles.
- Interpretar climogramas e intentar identificar o clima ó que pertencen.
Tratamento da información e competencia dixital
- Buscar mapas do tempo en xornais ou na internet e comentalos.
- Estudiar a xeografía física de Asia con mapas flash interactivos na rede.
- Elaborar traballos individuais sobre un clima concreto.

CRITERIOS DE AVALIACIÓN
- Identifica troposfera, capa de ozono.
- Coñece cales son os principais elementos do clima e os factores que os
modifican.
-Interpreta mapas climáticos con isóbaras, isohietas e isotermas.
- Interpreta un mapa do tempo; identificar os símbolos e facer prediccións tendo
en conta todos os elementos do clima.
- Redacta textos explicando preguntas relativas ó tema.
- Identifica os principais aparellos: pluviómetro, barómetro, termómetro,
cataventos, anemómetro.
- Relaciona o aprendido sobre as correntes mariñas co clima dunha zona.
- Identifica ventos constantes e ventos estacionais con especial referencia ós
monzóns.
- Recoñece que entendemos por cambio climático, entende que a Terra ten
sufrido cambios climáticos desde a súa orixe e que temos que facer o posible
por non empeorar as nosas condicións de vida.
- Sitúa nun mapamundi as zonas climáticas, e en cada zona climática os climas
que lle corresponden.
- Asocia precipitacións e temperatura con flora e fauna dun lugar.
- Coñece os climas que hai en Europa, España e Galicia.
- Fai unha aproximación ó tipo de clima dun lugar tendo en conta a forma de
ocupación humana, o tipo de vivenda, a vestimenta; sacar conclusións pola

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 11

vexetación natural ou polos cultivos.

HISTORIA
UNIDADE 5
CONTIDOS:
A Prehistoria
Xeografía física de España

COMPETENCIAS BÁSICAS
Competencia lingüística
- Aprender vocabulario específico.
- Elaborar textos sobre distintos aspectos da vida na Prehistoria.
- Elaborar un mapa conceptual coas etapas da Prehistoria
Competencia matemática
- Coñecer as agrupacións de anos en idade, era, milenio, século...
- Recordar a numeración romana.
Competencia social e cidadá
- Investigar formas de vida de sociedades prehistóricas na actualidade.
- Recoñecer os problemas que teñen esas sociedades e como reivindican os
seus dereitos.
- Comprender as formas de organización social máis pequenas, tribo, grupo,
poboado, etc.
Competencia cultural e artística
- Valorar a diversidade de estructuras sociais e o enriquecemento cultural que
supón.
- Entender a arte prehistórica como unha forma de transmisión de
coñecemento e como unha manifestación artística.
- Facer útiles ou arte prehistórico.
Coñecemento e interacción co mundo físico
- Darse conta de que é preciso actualizar os nosos coñecementos
constantemente debido a que se producen descubrimentos que nos permiten
avanzar na reconstrucción do pasado.
- Investigar as ciencias que teñen que ver coa investigación prehistórica.
- Visitar un xacemento arqueolóxico e un centro de interpretación prehistórico.

CRITERIOS DE AVALIACIÓN
- Obtén información dun mapa histórico sobre a orixe e expansión humana.
- Interpreta un eixe cronolóxico da Historia da Humanidade.
- Explica os principais homínidos e as fases da evolución.
- Coñece a medida do tempo como unha necesidade en Historia.
- Identifica as principais formas de vida do Paleolítico e o tipo de útiles e
instrumentos.
- Diferencia as características da vida nómade e da vida sedentaria e relaciona
esta coa producción de alimentos e cos inicios da especialización no traballo.
- Aprecia o gran desenvolvemento tecnolóxico que foi acadando a humanidade,
gracias á facultade de aprender e transmitir o coñecemento.
- Comprende a necesidade de estructuras sociais básicas e a súa ampliación
cara outras organizacións máis complexas: poboados, cidades...
- Recoñece o comercio como unha forma de explotación dos recursos e de
desenvolvemento económico, pero tamén de diferencias sociais.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 12

- Obtén información de fontes escritas e gráficas.
- Coñece que a arte vai unida ó ser humano e as primeiras manifestacións
artísticas.
- Identifica os restos prehistóricos como fonte de riqueza pola atracción
turística.
- Analiza os problemas para reconstruír feitos e formas de vida pola falla de
documentación escrita.

UNIDADE 6
CONTIDOS:
As primeiras civilizacións ó lado dos grandes ríos: Mesopotamia e Exipto.
Repaso da xeografía física de América, África e Asia.

COMPETENCIAS BÁSICAS
Competencia lingüística
- Adquirir vocabulario específico da unidade.
- Elaborar textos de maior extensión coas informacións recibidas.
Competencia matemática
- Traballar con eixes cronolóxicos os milenios e os séculos.
Competencia dixital
- Investigar na rede sobre as medidas de capacidade, peso e lonxitude dos
exipcios.
- Investigar sobre o cálculo matemático en Exipto e sobre os coñecementos de
xeometría.
- Buscar información sobre a escravitude.
Autonomía e iniciativa persoal
- Intercambiar información de xogos interactivos que coñezan sobre Exipto ou
Mesopotamia.
- Suxerir propostas sobre posibles actividade a realizar
Competencia social e cidadá
- Comentar algúns apartados do Código de Hammurabi e facer unha valoración
tendo en conta o sistema legal vixente no noso país.
- Entender que en cada sociedade e en cada tempo histórico son distintos os
usos e costumes e que non debemos xulgalos desde a nosa perspectiva.
Coñecemento e interacción co mundo físico
- Situar as primeiras civilizacións nun mapa histórico e identificar os Estados
que actualmente se asentan neses territorios.
- Entender que as relacións entre civilizacións eran naquel momento moi
difíciles por a dificultade de idioma e de medios de comunicación.

CRITERIOS DE AVALIACIÓN
- Localiza as rexións onde se situaron as primeiras civilización históricas.
- Extrae información dun eixo cronolóxico coas civilizacións exipcia e
mesopotámica.
- Comprende que estas civilización son coetáneas, pero distintas en moitos
aspectos.
- Compara a organización social nestas culturas.
- Coñece por que se fixo necesaria a escritura nesta civilizacións.
- Entende a razón de que os escribas fosen privilexiados.
- Explica a relación entre a relixión e o poder político.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 13

- Relaciona o medio físico coa forma de vida.
- Comprende as difíciles condicións de vida dos grupos sociais non
privilexiados.
- Coñece os avances técnicos que se produciron e como influíu neles o
comercio.
- Identifica aspectos da relixión en Mesopotamia e en Exipto.
- Pode argumentar sobre a importancia da relixión en Exipto.
- Diferencia as principais características da pintura, escultura e gravado destas
civilizacións.

UNIDADE 7
CONTIDOS:
O mundo grego
A cultura clásica grega
Xeografía física de Europa

COMPETENCIAS BÁSICAS
Competencia lingüística
- Buscar no diccionario de galego palabras cuxo significado coñezas que
deriven do grego.
- Iniciarse no comentario de textos históricos.
- Sintetizar o tema da relixión grega relacionándoo co poder político e coas
diferencias dos filósofos.
- Discernir prefixos e sufixos de orixe grega e comprobar como con eles se
poden formar moitos palabras cuxo significado se pode deducir.
Aprender a aprender
- Manexar un diccionario buscando só a información que nos interesa, neste
caso a etimoloxía.
- Relacionar o aprendido en Xeografía no tocante o relevo, riqueza dos mares e
clima coas coa
expansión do mundo grego mediante a fundación de colonias.
Competencia matemática e dixital
- Busca información empregando as TICS sobre os pesos e medidas das
armas ofensivas e defensivas que levaba un hoplita.
- Buscar información sobre matemáticos gregos e sobre os principios ou
teoremas que descubriron, verás como te sorprendes.
Coñecemento e interacción co mundo físico
- Investigar cantos filósofos gregos se estudian agora en bacharelato e
aprender algo sobre as súas ideas.
- Buscar títulos de libros que teñan no seu título o nome dalgún filósofo grego
da antigüidade.
- Buscar fotografías dunhas pistas de atletismo e compáraas coas dun estadio
grego.
Cultural e artística
- Comparar un templo grego cun templo exipcio e con un templo de
Mesopotamia e establecer as diferencias en canto a tamaño e elementos
empregados.
- Observar a gran calidade da perspectiva e o profundo coñecemento da
anatomía humana a partir das esculturas gregas, incluso na época arcaica.
Competencia social e cidadá

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 14

- Valorar a forma de vida vosa coa dos nenos en Grecia, en Esparta.
- Valorar a liberdade da que gozamos na nosa democracia comparándoa coa
democracia grega
- Valorar as migracións actuais por motivos económicos, comparándoa coa
grega.
- Realizar un traballo en equipo sobre a mitoloxía grega.

CRITERIOS DE AVALIACIÓN
- Compara eixes cronolóxicos das primeiras civilizacións coa grega.
- Identifica sobre que territorios actuais se asentou a civilización grega e en
que territorios fundou colonias.
- Coñece de que maneira condiciona o medio físico as actividades das
persoas: colonizacións e migracións.
- Explica que eran as polis gregas e cales eran as diferencias coa organización
política dunha cidade exipcia ou de Mesopotamia.
- Define conceptos básicos do tema.
- Razoa a importancia dos portos gregos.
- Comprende e argumenta por que se fala da democracia ateniense e
compáraa coa nosa.
- Identifica as guerras que mantiveron as polis contra os invasores, as causas
de que se xeneralizasen, consecuencias que se derivaron e últimas
consecuencias da súa alta belicosidade.
- Coñece como se produciu a expansión da cultura grega cara Asia e quen foi o
personaxe que a propiciou e por que non transmitiu a súa cultura, senón a
grega.
- Recoñece a evolución da arte grega no tocante á escultura e a súa influencia
na cultura occidental.
- Relata algunha historia sobre mitoloxía grega moi coñecida e nomea algún
deus/a ou semideus/a.
- Coñece os oráculos e di se na actualidade na nosa cultura se seguen
empregando e baixo que formas.
- Elabora un eixe cronolóxico sobre a cultura grega e sitúa nel os períodos que
se indiquen.
- Coñece a forma de vida dos escravos, das mulleres e dos estranxeiros.
- Practica comentario de textos históricos.
- Traballa en equipo buscando información sobre o labirinto, a tea de Penélope,
o fío de Ariadna, os ciclopes, o cabalo de Troia, o talón de Aquiles...
UNIDADE 8
CONTIDOS:
Roma. O Imperio Romano.
Economía e riqueza durante o Imperio.
Relixión romana politeísta
A expansión do cristianismo polo imperio.
Cultura romana
Ruptura do imperio e invasións xermánicas.

COMPETENCIAS BÁSICAS
Comunicación lingüística
- Definir conceptos do tema usando vocabulario específico.
- Comentario de textos históricos.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 15

- Expoñer verbalmente argumentos.
Competencia matemática
- Entender os conceptos antes e despois de Cristo e ordenar datas e feitos.
- Recoñecer a necesidade de uso da escala para a elaboración de maquetas.
Aprender a aprender
- Practicar a técnica de mapa conceptual máis complexo.
- Obter información das fotografías e debuxos, mediante observación detallada.
- Comentar textos e mapas históricos como fonte de aprendizaxe de conceptos.
- Sintetizar información baseándose en dous textos.
- Confrontar textos históricos da mesma época con distinto punto de vista e tirar
conclusións.
- Observar mapas de fluxos e aprender a interpretalos.
Coñecemento e interacción co mundo físico
- Coñecer mostras de enxeñería e arte romana e identificar o seu
emprazamento.
- Coñecer que ríos serviron de fronteira do Imperio.
- Comparar un mapa do Imperio con un mapa de Europa actual e identificar
países.
Competencia social e cidadá
- Valorar a paz e a liberdade e o benestar.
- Entender que, aínda que temos moitos dereitos, tamén temos deberes.
- Recoñecer as asociacións pacíficas e o diálogo como un medio de conseguir
obxectivos comúns.
Tratamento da información e competencia dixital
- Extraer información de documentais e maquetas.
- Buscar en internet información sobre os tipos de vivenda en Roma, sobre a
vestimenta, a alimentación, etc. e elaborala para expoñela en equipo.

CRITERIOS DE AVALIACIÓN
- Localiza nun mapa temático os territorios onde xurdiu a civilización romana e
que países actuais formaron parte so seu imperio.
- Sitúa Cartago
- Coñece as principais formas de goberno de Roma e as principais institución e
cargos políticos.
- Saca conclusións sobre causas e consecuencias dos feitos históricos.
- Elabora textos secuenciados sobre urbanismo e enxeñería, e loita de clases.
- Comenta textos históricos, fontes primarias, e elixe a resposta correcta cando
hai varias opcións.
- Identifica as características económicas e políticas dunha época de esplendor
e dunha crise.
- Pode argumentar baseándose en determinados aspectos da vida política.
- Analiza a influencia que ten o pobo conquistador sobre os pobos dominados e
razoa as causas.
- Coñece a evolución da relixión pública en Roma e as formas supersticiosas
da relixión.
- Recoñece o dereito romano como un gran logro e fonte na que se inspiraron
as leis europeas.
- Compara a escultura grega da época clásica e helenística co escultura
romana.
- Distingue mitoloxía de feito histórico.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 16

- Entende as vantaxes que supón as vías de comunicación para o control
político, desenvolvemento económico e difusión das ideas.
- Emprega o vocabulario específico do tema nos textos que elabora.
- Recoñece que a mentalidade social cambia pero hai elementos que
permanecen.
- É capaz de resumir sen axuda.
- Traballo en equipo sobre un aspecto que lles interese da vida en Roma.

UNIDADE 9
CONTIDOS:
Hispania romana

COMPETENCIAS BÁSICAS
Autonomía e iniciativa persoal
- Elaborar e comentar textos históricos de forma máis autónoma.
- Interpretar un plano e plantexar problemas e cuestións relativas á escala.
Coñecemento e interacción co mundo físico
- Analizar a importancia das vías de comunicación para o desenvolvemento
económico e social.
- Coñecer as principais pegadas arquitectónicas romanas en España e Galicia
en particular.
Tratamento da información
- Buscar información en internet sobre Lucus Augusta e as súas murallas.
Competencia matemática
- Interpretar e elaborar eixes cronolóxicos.
- Interpretar o plano dunha cidade romana a escala.
Competencia lingüística
- Manexar con soltura o diccionario para buscar a etimoloxía latina de algunhas
palabras.
- Resumir e expoñer verbalmente e por escrito aspectos do tema.
- Enriquecer o vocabulario activo.”

CRITERIOS DE AVALIACIÓN
- Define vocabulario específico do tema e emprégao nos textos que elabora.
- Interpreta mapas históricos.
- Fai comentarios de texto sobre fontes primarias escritas.
- Extrae información de debuxos, fotografías e diversos documentos.
- Coñece a influencia da cultura grega e romana na España actual.
- Identifica os principais monumentos da Península.
- Analiza as vías de comunicación e abastecemento de auga das cidades que
fundou Roma.
- Coñece que moitos dos restos da romanización son unha fonte de riqueza
económica e cultural e sabe cales son Patrimonio da Humanidade.

1.5 Criterios globais de avaliación.
Na avaliación o alumnado deberá amosar:
1) Si selecciona, comprende e asimila conceptos e procesos propios das
materias de Xeografía e Historia, e si os utilizan de xeito coherente e
adecuado.
2) Si aplica as técnicas e métodos de traballo axeitados para estudiar materiais

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 17

propios das nosas disciplinas, como documentos, restos históricos, edificios
(pazos, igrexas, mosteiros, etc..), fotografías, diapositivas, mapas topográficos
e temáticos, ou a propia paisaxe do entorno, coa finalidade de obter
información, interpreta-la e avalia-la.
3) Si expresa correctamente e de forma precisa as ideas e conceptos obtidos
no proceso de aprendizaxe, utilizando a terminoloxía axeitada.
4) Si manifesta capacidade (creatividade) para relacionar, sintetizar,
seleccionar e reelaborar a información e comprender problemas e procesos de
forma estructural.

A avaliación realizarase a dous niveis: traballo individual e traballo de grupo.
Na avaliación do traballo individual teranse en conta aspectos como a
capacidade de descrición, de relación e de análise dos problemas históricos -
sociais, económicos, políticos, etc.-, a comprensión e expresión dos mesmos
tanto de forma oral como escrita, os conceptos e expresións específicos da
historia e o desenvolvemento de actitudes de cara á materia. En Xeografía se
procederá de forma similar valorando estas mesmas capacidades pero
referidas agora a elementos e procesos da xeografía, comprensión e expresión
dos mesmos tanto de forma oral como escrita, conceptos específicos das
disciplinas xeográficas e actitudes positivas cara á materia.
Na avaliación do traballo en grupo se valorará tanto o funcionamento do
pequeno grupo como os aportes individuais de cada alumno e alumna no
mesmo, como a participación e o rigor nos debates e nas postas en común.

E ademais teranse tamén en conta como criterios de avaliación os
mencionados no epígrafe correspondente do citado Decreto 133/2007. Son os
seguintes:
“1.4.1 Localizar lugares ou espacios nun mapa utilizando datos de coordenadas
xeográficas e obter información sobre o espacio representado a partir da lenda
e da simboloxía. Elaborar mapas sinxelos iniciándose no emprego de recursos
informáticos.
Trátase de comprobar se o alumnado é capaz de identificar as liñas básicas da
orientación xeográfica e situar lugares no mapa mediante a lonxitude e a
latitude. Así mesmo, permite avaliar se sabe descodificar información
simbólica, e interprétala para describir o contido da información expresada nun
mapa.
1.4.2 Localizar nun mapa os elementos básicos que configuran o medio físico
mundial, de España e de Galicia, caracterizando os trazos que predominan nun
espacio concreto.
Trátase de avaliar que o alumno coñece o mapa físico do mundo nos seus
trazos básicos e en particular de Galicia e España, que é quen de localizar
espacialmente os seus elementos e de salientar aqueles que predominan en
cada territorio.
1.4.3 Comparar os trazos físicos máis destacados (relevo, clima, augas e
elementos bioxeográficos) que configuran os grandes medios naturais do
planeta, con especial referencia a Galicia, localizándoos no espacio
representado e analizando exemplos das paisaxes que resultan da actividade
humana.
Trátase de avaliar que se é capaz de recoñecer e localizar no espacio os
principais medios naturais do mundo, de caracterízalos e distinguilos en función

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 18

da interacción dos trazos físicos predominantes para conformar paisaxes
xeográficas diferenciadas, véndoas en relación coas formas de vida que
posibilitan.
1.4.4 Interpretar a paisaxe do seu contorno, identificando os seus trazos
característicos e relacionando elementos físicos, recursos e formas de
asentamento rurais ou urbanos.
Trátase de avaliar a capacidade de transferir os coñecementos adquiridos de
cara á análise e interpretación dun espacio concreto e próximo, e comprender
as interaccións que nel se producen, como a especificidade da paisaxe rural
galega, as formas tradicionais de consunción e asentamento ou as áreas
urbanas.
1.4.5 Identificar e explicar exemplos de riscos e de impactos que a acción
humana ten sobre o medio, analizando as súas causas e efectos, e
proporcionando medidas e conductas para prevelos e limítalos, facendo unha
especial referencia ao ámbito galego.
Trátase de avaliar se o alumnado coñece os principais problemas ambientais
da actualidade, se os relaciona coas súas causas e os seus posibles efectos,
así como se é capaz de expoñer accións que poden contribuír á súa mellora, a
través da ciencia, da tecnoloxía, do consumo responsable, etc.
1.4.6 Utilizar as convencións e unidades cronolóxicas e as nocións de
evolución e cambio, aplicándoas a feitos e procesos referidos á prehistoria e
historia antiga do mundo, da Península Ibérica e de Galicia.
Tratase de avaliar se os alumnos usan como referencia temporal na
localización de feitos e procesos históricos a periodización e datación correcta,
e se teñen capacidade para identificar, en procesos referidos as sociedades na
Prehistoria e na Antigüidade, elementos de permanencia e de cambio. Deberán
quedar claras as diferencias entre tempo cronolóxico e histórico.
1.4.7 Identificar e expoñer os cambios que supuxo a revolución neolítica na
evolución da humanidade e valorar a súa importancia e as súas consecuencias
ao compáralos cos elementos que conformaron as sociedades cazadoras e
recolectoras.
Trátase de comprobar que se identifican os elementos básicos que
conformaron as principais sociedades depredadoras e os cambios que
acompañaron a revolución neolítica, constatando as consecuencias que esta
ten na evolución da humanidade. Valorarase a importancia cultural da arte
rupestre e do megalitismo atlántico.
1.4.8 Diferenciar os trazos que caracterizan algunha das primeiras civilizacións
urbanas e a civilización grega, identificando os elementos orixinais desta última
e valorando aspectos relevantes da súa contribución á civilización occidental.
Trátase de comprobar que se é capaz de localizar no tempo e no espacio as
civilizacións de Exipto e/ou Mesopotamia e de Grecia, e caracterizar os
elementos básicos que as conformaron -escravismo, patriarcado...- e as
diferencias existentes na súa organización
política -teocracia e democracia-. Así mesmo, de verificar se os alumnos son
capaces de recoñecer os elementos relevantes da contribución de Grecia á
civilización occidental.
1.4.9 Comprender os trazos característicos da cultura castrexa, a área
xeográfica en que se desenvolveu e a súa particular forma de ocupación do
territorio.
Trátase de avaliar a capacidade para percibir a influenza do pasado no

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 19

asentamento, comparando o espacio ocupado polos castrexos e os límites
actuais de Galicia, sen esquecer unha análise dos elementos sociais e
artísticos máis elementais desta cultura. Parase fincapé nas relacións coas
culturas urbanas mediterráneas e atlánticas.
1.4.10 Caracterizar os trazos da organización política, económica e social da
civilización romana na súa época de expansión, valorando a transcendencia da
romanización na Hispania e na Gallaecia e a pervivencia do seu legado.
Preténdese comprobar se o alumnado coñece a herdanza da civilización
romana, con especial atención á organización político-administrativa, social,
económica e cultural, e identifica, no patrimonio artístico e noutros trazos
actuais, o legado desa civilización no noso país. Así mesmo, procuraranse
desenvolver algunhas ideas sobre o significado do cristianismo e os novos
asentamentos que se producen no mundo tardorromano: suevo e visigodo.
1.4.11 Realizar unha lectura comprensiva de fontes de información e comunicar
a información obtida de forma correcta por escrito.
Con este criterio trátase de avaliar que se len de forma comprensiva diferentes
fontes de información tanto arqueolóxicas como escritas, obtendo as ideas prin-
cipais que conteñen e relacionándoas con outras para formar esquemas
explicativos, sendo capaz de comunícalas utilizando correctamente a expresión
escrita”.

1.6 Contidos mínimos esixibles.
A Terra
- Astros e galaxias. O sistema solar.
- Tamaño e forma da Terra.
- Movementos de rotación e translación. Solsticios e equinoccios.
- Estructura interna da Terra.
- A formación do relevo: a teoría da Tectónica de placas.
 - A erosión. Cambios bruscos no relevo: volcáns e terremotos.
A representación da Terra. Orientación e localizaci ón xeográfica.
- A esfera terrestre e os distintos tipos de proxeccións cartográficas.
- As coordenadas xeográficas. A Escala. Lenda dos mapas. O mapa
topográfico.
Ríos e mares
- A hidrosfera. Composición.
- Mares e océanos.
- Ríos, lagos e augas subterráneas.
- O ciclo da auga. O problema da auga doce. Aproveitamento.
Tempo e clima
- Definición de tempo e clima.
- A atmosfera, capas e composición.
- Principais factores e elementos do clima.
Climas e paisaxes
- Zonas climáticas da Terra.
- Principais climas. Características, fauna e flora.
A Xeografía Física e Política de Europa, América, Á frica, Asia e Oceanía:
relevo, ríos, lagos, países, capitais, etc.
A Xeografía Física e Administrativa de España: rele vo, ríos, lagos,
comunidades autónomas, provincias e capitais autonó micas.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 20

A Prehistoria
- Os primeiros seres humanos.
- O Paleolítico: a caza e a recolección.
- O Neolítico: a producción de alimentos.
- A Idade dos Metais
Mesopotamia e Exipto.
- Primeiros imperios, organización social.
- O poder político, a relixión e a arte: templos e tumbas.
- Os grupos sociais.
Grecia
- O nacemento do mundo grego. Os trazos comúns.
- As polis gregas. Organización política. Evolución cara a democracia. A
democracia ateniense.
- O esplendor e decadencia de Atenas.
- Pensamento racional, filosofía e teatro.
- Relixión, oráculos e deporte.
- Arquitectura e escultura.
Roma
- As orixes. Monarquía, República. As Guerra Púnicas.
- Institucións políticas durante a República.
- Crise da República.
- A conquista do Mediterráneo: O Imperio. Organización política e clases
sociais.
- Agricultura e comercio. Man de obra escrava.
- As obras públicas e o urbanismo.
- Crise do Imperio no século III.
- Deuses e heroes. Culto privado e culto público.
- A expansión do cristianismo polo imperio: da persecución á imposición da
relixión cristiá.
- Arte: arquitectura, escultura, pintura e mosaico.
- Lingua e literatura latinas.
- O dereito romano público e privado.
Hispania romana
- Invasións e colonizacións de fenicios, gregos e cartaxineses.
- Os pobos prerromanos: iberos e celtas
- A conquista romana de Hispania
- Hispania romana. O legado de Roma.

1.7 Criterios de cualificación
Os criterios de cualificación que se están a aplicar polos profesores deste
Departamento nas materias de Ciencias Sociais Xeografía e Historia de 1º de
ESO son os seguintes:
1) Os contidos conceptuais e o rigor na expresión conceptual avalíanse
mediante exames convencionais, e computan un 70% nas notas das tres
avaliacións e da nota final.
2) Os contidos procedimentais avalíanse tendo en conta o traballo individual de
cada alumno coa revisión periódica dos cadernos e coa valoración dos
pequenos traballos de grupo, tendo en conta o “saber facer “ e computan un
15% nas notas das tres avaliacións e da nota final.
3) Os contidos actitudinais se avalían mediante intervencións dos alumnos nas

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 21

tarefas de clase, etc. no día a día na aula, e computan un 15% nas notas das
tres avaliacións e na nota final.

1.8 Procedementos e instrumentos de avaliación
As actividades, procedementos ou instrumentos de avaliación, dentro desta
planificación serán:
1.8.1 Observación na aula: nos permitirá comprobar o ritmo de adquisición de
contidos conceptuais, de técnicas e metodoloxía de indagación, e de actitudes
do alumnado, como o interese pola materia ou actitudes sociais relevantes
como a convivencia, tolerancia, solidariedade, etc.
1.8.2 Traballos de clase individuais e de grupo.
1.8.3 As probas: controles e exames. Ateranse sempre a contidos
desenvolvidos na clase mediante explicación do profesor ou exposición de
traballos e debates protagonizados polos alumnos. Orientaranse os exames
non como unha repetición de conceptos ou ideas expostas previamente na
aula, senón cara a unha demostración de comprensión dos contidos, das
capacidades de interrelación multicausal, de capacidades de sínteses,
capacidades de expresións, razoamento con exemplificacións que concreten
eses coñecementos, etc.
1.8.4 As probas serán fundamentalmente escritas. En cada avaliación faránse
probas parciais que servirán para facer a media da avaliación. Non se farán
medias con notas inferiores a 3. Haberá recuperación dos temas pendentes a
final de curso.

1.9 Programa de reforzo para a recuperación das mat erias pendentes.
Neste Centro non están contemplados nos horarios dos profesores ningunha
actividade destinada a este fin, a pesar de que sería posible porque así o
permite a carga lectiva da maior parte do profesorado deste Departamento.
Por este motivo, o profesorado vese obrigado a limitarse a elaborar materiais e
demais contidos mínimos esixibles, que son os que despois servirán de base
para a súa avaliación nos correspondentes exames de pendentes, que teñen
sempre unha parte teórica e outra parte de traballos prácticos.

1.10 Alumnos con materias pendentes: contidos esixi bles, actividades de
avaliación e criterios para superar as materias pen dentes pola avaliación
continua.
É obvio que en primeiro de ESO non pode haber alumnos con materias
pendentes que requiran de actividades e criterios de avaliación.

1.11 Metodoloxías e estratexias didácticas.
1.11.1 Estratexias expositivas: nas exposicións explicativas dos diferentes
aspectos a estudiar, o profesorado intentará impulsar a participación do alumno
fronte á simple recepción pasiva dos contidos impartidos na aula. Promoverá o
diálogo constante e interactivo entre os propios alumnos e entre estes e o
profesor. Fomentará as preguntas aclaratorias e a participación procurando
erradicar temores, medos (ao ridículo por exemplo), receos, etc.
1.11.2 Estratexias referenciais: O profesor terá unha relación constante coa
realidade inmediata. Nas materias de Historia aproveitará a existencia de
restos arqueolóxicos de diversas épocas, vivendas, mosteiros, igrexas, ou
outros edificios significativos da historia comarcal e local, etc., para posibilitar

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 22

unha memorización mais comprensiva e aprendizaxes mais significativos. Nas
materias de Xeografía as referencias poden ser: os caracteres mais
destacados da xeografía local, paisaxes agrarios existentes na bisbarra,
características urbanas mais destacables da vila, a xeografía industrial da
Pobra do Caramiñal que presenta unhas facetas moi definidas, etc..-. Trátase,
tanto en Historia como en Xeografía, de partir das realidades mais concretas e
inmediatas para chegar ó estudio das mais xerais e universais, e se outorgará
un destacado papel ás actividades prácticas.
1.11.3 Estratexias de indagación para a asimilación de contidos procedimentais
e hábitos, técnicas e métodos de traballo e estudio: pequenos traballos de
síntese mais que de investigación (con bibliografía variada), comentarios de
textos que mais tarde se exporán conxuntamente, comentarios de mapas
históricos e gráficos, traballos sobre mapas topográficos e planos catastrais
locais, consulta da prensa diaria para a selección de novas relacionadas cos
contidos da materia (aspectos ecolóxicos, arqueolóxicos ou museísticos, etc.),
xogos de localización como a Busca do Tesouro (a partir de coordenadas
cartográficas e con planos a gran escala), clasificación dos tipos de industria
existentes na localidade con exemplos concretos,
1.11.4 Estratexias de intercambio e debate: para a consecución de criterios e
personalidade propios, para asimilación crítica dunha serie de valores e
actitudes. Fomento de debates, comentario de filmes, pequenas
dramatizacións, xogos de simulación, saídas ao entorno mais próximo, etc..
1.11.5 Darase prioridade a unha metodoloxía globalizadora de tódolos
aspectos que caracterizan cada civilización -económicos, sociais, culturais e
políticos fronte a unha visión excesivamente especializada e marcada polos
acontecementos.

1.12 Materiais e recursos didácticos.
Libro de Texto: 1º ESO: Xeografía e Historia 1º Ciclo. Editorial Vicens Vives.
Diapositivas:
*PÉREZ ALBERTI, A.: A Xeografía en imaxe. Edit. Xunta de Galicia.
*PÉREZ ALBERTI, A.: O relevo da costa. Editorial Bahía.
* Diapositivas de Ciencias Sociais. Editorial Áncora
Mapas Murais da Editorial VICENS VIVES:
* Antigas Civilizacións
* O Imperio Exipcio
* Grecia e Roma
* Mapamundi Físico e Político
* Mapas Continentais Físicos e Políticos de: Europa, Asia, África, América e
Oceanía.
* Globos terráqueos.
* Textos históricos seleccionados do libro de texto oficial e os das editoriais
Vicens Vives e Oxford.
* Plano topográfico 1:25.000 de Pobra do Caramiñal.
* Diapositivas:
- “Geografía”, Edit. Hiares.
- Historia Universal del Arte y de la cultura. Editorial Hiares.
- Historia del Arte Español. Editorial Hiares
* Enderezos de Internet:
- www.go.to/imperioromano

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 23

1.13 Programación de temas transversais

* Desenvolvemento do tema “A muller na Historia”. Trátase en tódolos temas
de Historia deste 1º Ciclo de ESO (grupos de 1º e 2º), en cada tema referido ás
diferentes civilizacións: Prehistoria, Antigas civilizacións do Próximo Oriente, da
Época Clásica e dos pobos xermánicos.
Tamén se incide nesta transversalidade en certos capítulos da Xeografía, a
estructura laboral (a muller no mundo do traballo), as migracións, os problemas
do déficit de natalidade, o aumento da natalidade coa aporte dos inmigrantes
no mundo occidental, a diferencia de salarios, etc.
* A pobreza e as desigualdades sociais no mundo, esperanza de vida,
escolarización, etc., mediante estatísticas e debates.
* As ONGs e as asociacións: o papel destas organizacións tendo en conta a
actualidade: noticias dos medios de comunicación.
* O respecto entre iguais, a necesidade de normas para que funcionen as
sociedades.

1.14 Medidas de atención á diversidade

No presente curso , no nivel de 1ºESO haberá 8 Adapatación Curriculares, que
se realizarán en colaboración co Departamento de Orientación.

1.15 Actividades complementarias e extraescolares p revistas.

* Visita didáctica ó Centro de interpretación arqueolóxica do Barbanza no
concello de Boiro.

1.16 Tratamento do fomento da lectura e das TICs.

En canto ó tratamento do fomento da lectura, o Departamento, colaborará co
equipo de bilioteca en topas aquelas actividades que este propoña.
En canto ó tratamento das TICs, o departamento adquiriu dous mini-
ordenadores portátiles xunto cunha unidade exterior de DVD co fin de
aproveitar o proxecto de posta en marcha de canóns fixos nas aulas.
Por outra parte, participarase no proxecto Abalar.

