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

II- SEGUNDO CURSO DE ESO: CIENCIAS SOCIAIS, XEOGRAF ÍA E
HISTORIA.

2.1 Contribución da materia as competencias básicas .
As dúas materias básicas que se imparten no 2º 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 cun 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, co 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

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

mulleres, que son os suxeitos dos asuntos sociais.
Contribúese á adquisición desta competencia na medida en que se asegure
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 estimalas 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 utilizala, 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 respostas 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

2.2 Obxectivos didácticos xerais e actitudinais das materias.
2.1.1 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.
2.1.2 Fomentar a capacidade de relacionar, de ir alén dunha simple
acumulación memorística de información: relacionala multicausalmente,
sintetizala, seleccionala, reelaborala, 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 e ideolóxicas,
e que se desenrola diacrónicamente en diferentes lugares do planeta.
2.1.3 Utilizar as diferentes formas de medición cronolóxica e contrastar a
distinta utilidade das mesmas (as cronoloxías nas Ciencias Xeomorfolóxicas,
as diferentes formas de medir o tempo na Prehistoria, na Idade Moderna, na
actualidade, etc.). A representación gráfica das formas de medición.
2.1.4 Dotar ós alumnos das destrezas técnicas imprescindibles para poder
abordar comentarios de textos (a un nivel moi elemental), manexo de mapas,
gráficos, diapositivas, e dicir, dos documentos propios da Historia.
2.1.5 Fomentar o desenvolvemento 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.
2.1.6 Que se comprenda que a Historia, como ciencia social, en absoluto
significa un conxunto de lembranzas do pasado, senón, sobre de todo, unha
posibilidade de comprendernos como comunidade social desde as nosas orixes
de proxectarnos no futuro. En definitiva, que se interprete como algo vivo, que
forma parte da nosa vida cotiá, e que sirve para enraizarnos con mais firmeza
no noso medio sociocultural.
2.1.7 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.
2.1.8 Tratar de inculcar a idea de que os espacios -rexións- xeográficos son o
resultado de variados condicionantes permanentemente interrelacinados que
impón a Natureza, pero sobre todo, son fundamentalmente creacións de
diversas sociedades portadoras de técnicas, tradicións, organizacións sociais,
políticas, culturais, etc., propias, de aí a importancia das capacidades de
relacionar.
2.1.9 Dotar ós alumnos das destrezas metodolóxicas básicas para poder
abordar a realización das prácticas oportunas a partir de mapas, gráficos,
táboas estatísticas, fotografías, diapositivas, e demais documentos propios da

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

Xeografía, que complementen os coñecementos teóricos impartidos na aula.
2.1.10 Fomentar e planificar a realización de actividades en equipo,
ponderando as distintas aportacións dos compoñentes do grupo, inducindo a
os seus membros a establecer normas de funcionamento, apoiando cos nosos
consellos o traballo en común, e tamén respectando as normas e acordos de
grupo.

2.3 Contidos e Temporalización.
Temporalización da 1ª Avaliación : se desenvolverá entre os meses de
Setembro e Decembro e abarcará os contidos seguintes de Xeografía:
Tema 13 “Os habitantes do Planeta”
Contidos:

– A distribución da poboación.
– Estudio da densidade mundial con axuda dun mapa e datos cuantitativos.
– A evolución da poboación nos países ricos.
– A evolución da poboación nos países pobres.
– A desaceleración do crecemento da poboación.
– A dinámica da poboación nos países ricos.
– A dinámica da poboación nos países pobres.
– O crecemento natural ou vexetativo.
– A taxa de natalidade.
– A taxa de mortalidade.
– O saldo migratorio e as súas consecuencias.
– As migracións na actualidade.
– Interpretación dunha pirámide de poboación.
– A poboación activa e a poboación non activa.
– Os sectores productivos e a desigualdade entre os países.
– O problema do paro.

Tema 14 “A Poboación de España e de Galicia”
Contidos:

– O modelo de transición demográfico español.
– Interpretación de pirámides de poboación.
– A esperanza de vida da poboación española.
– As taxas de natalidade e fecundidade da poboación española.
– A taxa de mortalidade da poboación española.
– O crecemento vexetativo de España.
– Distribución da poboación no territorio español.
– O poboamento rural e urbano en España.
– A poboación e o traballo en España.
– Recoñecemento dos lugares de destino da emigración española desde a

segunda metade do século XIX e identificación das súas causas.
– Estudio das razóns da inmigración estranxeira en España, clasificación

pola súa orixe e composición así como valoración do fenómeno.
– A distribución da poboación en Galicia.

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

– A evolución demográfica de Galicia ao longo do século XX.
– A inmigración en Galicia.
– As minorías étnicas en Galicia.

Tema 15 “A Cidade e o Urbano”
Contidos:

– O concepto de cidade.
– As funcións urbanas: función político-militar, función comercial e

financeira, función industrial, función cultural-artística e función
residencial.

– A morfoloxía urbana: o casco antigo, o ensanche e os barrios periféricos.
– As etapas do crecemento de urbanización: a cidade preindustrial, a

cidade industrial e a cidade postindustrial.
– As características das grandes cidades no mundo actual.
– A xerarquía urbana: metrópoles globais, metrópoles mundiais, metrópoles

nacionais e centros rexionais e comarcais.
– A cidade como un ecosistema humano.
– A xerarquía das cidades españolas: metrópoles nacionais, metrópoles

rexionais, metrópoles subrexionais, centros subrexionais e capitais
comarcais.

– Os eixes do sistema urbano español.
– As cidades de Galicia.
– Identificación do crecemento urbano a través da análise de planos

urbanos.
– Identificación do tipo de plano urbano que se corresponde coas diversas

modalidades da morfoloxía urbana.
– Observación e análise dun mapamundi que mostra as aglomeracións

urbanas do planeta.

Tema 16 “As Sociedades Humanas”
Contidos:

– A organización da sociedade humana.
– A evolución da sociedade humana: as sociedades tradicionais, as

sociedades modernas e as sociedades postmodernas.
– A sociedade europea.
– Observación e análise da esperanza de vida nos países da Unión

Europea.
– Estudio do Índice do Desenvolvemento Humano dos países europeos.
– A sociedade española e a galega.
– Explicación do nivel de benestar social de Galicia e comparación do

Índice de Benestar social co resto de comunidades autónomas.
– A inmigración mundial.
– A cultura e a diversidade cultural.
– Recoñecemento da diversidade social e rexeitamento da discriminación

por razón por etnia, relixión, sexualidade, estética, idade ou nivel
económico.

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

– Valoración da diversidade lingüística en Europa.
– Comparación da esperanza de vida dos países da Unión Europea.

Temporización da 2ª Avaliación : se desenvolverá entre os meses de Xaneiro
e Marzo e abarcará os contidos seguintes de Historia:
 Introdución: “As invasións bárbaras”
A modo de contextualización e introdución aos tempos medievais faremos unha
moi breve referencia ao tema indicado, en atención a que non puido ser
abordado no curso precedente. Parécenos unha referencia fundamental e
obrigada para facer comprensible ao alumnado o cambio de estructuras
sociais, económicas e políticas que supuxeron a caída do Imperio Romano e a
chegada de novos poboadores a Europa cos seus aportes culturais.
-A irrupción violenta dos xermanos no Imperio Romano como elemento
acelerador da súa caída.
-Os pobos xermanos e o seu asentamento nos territorios do Imperio.
-O proceso de ruralización.
-Os suevos e os visigodos na Península Ibérica.
Tema 1 “O Islám e Al-Andalus”
As orixes do Islam.

– Características da relixión e as sociedades islámicas.
– Descrición dos elementos e lugares propios da sociedade e a relixión

islámica.
– A expansión do Islam.
– Análise e interpretación de mapas e información cartográfica.
– Caracterización da sociedade islámica a partir da análise de diferentes

pinturas.
– A conquista musulmana da Península e a formación de Al-Andalus.
– Lectura e interpretación de textos históricos da civilización andalusí.
– O califato de Córdoba e os reinos de taifas.
– As actividades económicas e a organización social en Al-Andalus.
– Explicación da vida palaciana e urbana en Al-Andalus a partir da

observación e interpretación de debuxos.
– A cultura e a arte islámicas en Al-Andalus.
– Identificación dos principais restos de época andalusí existentes na

Península Ibérica.
– Interese por coñecer e preservar o patrimonio cultural de época andalusí.
– Elaboración dun mapa conceptual sobre o Islam e Al-Andalus.
– Investigación sobre o mundo islámico na actualidade.

Tema 2 “A Europa Feudal”
– As orixes do feudalismo.
– A sociedade feudal.
– O rei e os seus vasalos. A nobreza guerreira.
– Os castelos medievais.
– Os campesiños no mundo feudal.
– A Igrexa cristiá: os cregos.

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

– As cruzadas.
– Os mosteiros medievais.
– A arquitectura románica.
– A pintura e a escultura románicas.
– Análise do contexto histórico que propiciou a aparición do feudalismo: a

fragmentación do Imperio carolinxio.
Tema 3 “A Cidade Medieval”

– A recuperación da vida urbana.
– Análise da evolución demográfica desde o ano 500 ata o 1.300.
– Descrición das innovacións técnicas introducidas a partir do século XI.
– Comentario das cidades medievais.
– A artesanía e os gremios.
– O comercio: feiras, mercados e as grandes rutas comerciais.
– Identificación dos grandes centros mercantís europeos da Idade Media.
– A sociedade urbana.
– Descrición dunha casa-obradoiro e unha casa da burguesía.
– O apoio da burguesía ao poder real.
– As Cortes e os Parlamentos.
– A crise da Baixa Idade Media (séculos XIV e XV).
– A arquitectura gótica.
– A escultura e a pintura góticas.
– Lectura e interpretación de fontes primarias.

Tema 4 “Formación e Expansión dos reinos peninsular es”.

– A orixe dos reinos cantábricos: o reino de Asturias, o reino de León e a
formación do reino de Castela.

– Os primeiros condados e os reinos pirenaicos.
– A expansión territorial dos séculos XI e XII.
– A repoboación dos territorios conquistados.
– O Camiño de Santiago.
– A interacción cultural entre cristiáns, musulmáns e xudeus.
– As comunidades xudeas.
– Os mozárabes e os mudéxares.
– O Románico na Península Ibérica.

Tema 5 “Os grandes reinos peninsulares”
– A consolidación dos reinos hispánicos.
– A Reconquista dos reinos de Castela, Portugal e a Coroa de Aragón

durante o século XIII.
– A Repoboación.
– As institucións de goberno: a Monarquía, as Cortes e os Municipios.
– A economía do reino de Castela: a gandería, as rutas da la e o Honrado

Concello da Mesta.
– O poder da nobreza no reino de Castela.

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

– A economía e as rutas comerciais da Coroa de Aragón.
– As conquistas militares da Coroa de Aragón.
– A sociedade da Coroa de Aragón.
– A crise económica e social durante a Baixa Idade Media.
– Os enfrontamentos nobiliarios na Coroa de Castela.
– Os conflictos sociais na Coroa de Aragón.
– O Gótico na Península Ibérica: arquitectura, escultura e pintura.

Tema 6 “Galicia na Idade Media”

– A invasión musulmana.
– A integración no reino astur-leonés.
– A independencia e posterior unión de Galicia con León.
– A arte mozárabe.
– A feudalización de Galicia.
– Galicia: señores e campesiños.
– Os mosteiros galegos.
– As actividades económicas nos séculos XII e XIII.
– O Camiño de Santiago.
– Os conflictos sociais en Galicia ao final da Idade Media.
– A arte románica en Galicia.
– A arte gótica en Galicia.

Temporización da 3ª Avaliación : se desenvolverá entre os meses de Abril e
Xuño e abarcará os contidos seguintes:
Tema 7 “Renacemento e Reforma”

– O Humanismo.
– Explicación da novidade introducida pola imprenta de Gutenberg e a súa

contribución á difusión do Humanismo.
– A Reforma relixiosa.
– Localización nun mapa da difusión da Reforma.
– Comparación da doutrina, o culto e a organización dos católicos,

luteranos, calvinistas e anglicanos.
– Exposición das razóns para o restablecemento da Inquisición española en

relación coa loita contra os protestantes.
– Enumeración das medidas disciplinarias adoptadas no Concilio de Trento.
– A difusión da Contrarreforma.
– Os cortesáns e os mecenas.
– A concepción da arte do Renacemento.
– O Quattrocento.
– O Cinquecento.
– A difusión do Renacemento en Flandres, Alemaña e Francia.
– Observación e análise das obras do Renacemento italiano.

Tema 8 “A Monarquía Autoritaria: Os Reis Católicos”

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

– A Europa do século XV: o crecemento demográfico e económico, o
ascenso da burguesía e o fortalecemento da monarquía.

– Explicación da influencia dos banqueiros na Europa do século XV.
– A unión de Castela e Aragón coa monarquía dos Reis Católicos.
– A expansión territorial baixo os Reis Católicos.
– A política exterior dos Reis Católicos.
– A articulación da nova monarquía.
– Identificación das institucións de goberno da Monarquía.
– A organización económica e social.
– A solución ao conflicto de Remensa.
– O Humanismo español.
– A arquitectura do Renacemento español: plateresco, clasicista e

herreriano.
– A escultura e a pintura renacentistas en España.
– Lectura, comentario e interpretación de textos históricos.
– Observación e análise de obras representativas do Renacemento

español.
– Estudio das composicións pictóricas de O Greco.

Tema 9 “Os Grandes Descubrimentos Xeográficos”
– Os obxectivos das grandes viaxes.
– As expedicións portuguesas.
– O progreso da navegación.
– O proxecto de Colón.
– As catro viaxes colombianas.
– A repartición entre España e Portugal: o Tratado de Tordesillas.
– Exposición dos coñecementos achegados polas grandes expedicións do

século XVI.
– Os pobos precolombianos: os maias, os aztecas e os incas.
– A conquista do Imperio americano.
– A organización dos territorios conquistados.
– A explotación dos recursos americanos.
– O comercio americano.
– A sociedade colonial: españois, amerindios, crioulos e poboación negra.

Tema 10 “O Imperio dos Austria”
– A herdanza imperial herdada por Carlos V.
– A revolta das Comunidades e as Xermanías.
– Os conflictos exteriores durante o reinado de Carlos V.
– O goberno de Filipe II.
– Explicación da política de Filipe II para a defensa da ortodoxia católica: as

leis en defensa do catolicismo, a Inquisición e a persecución dos
mouriscos.

– Descrición do armamento e vestiario dos tercios.
– A política exterior de Filipe II.

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

– A economía no século XVI.
– A demografía no século XVI.
– A sociedade no século XVI.
– A vida cotiá na época dos Austria.
– Filipe III: o goberno dos validos.
– Filipe IV: a fin da hexemonía en Europa.
– Análise dun mapa coas perdas territoriais impostas pola Paz de Westfalia.
– Carlos II: o solpor da Monarquía dos Austria.
– A crise demográfica e económica do século XVII.
– Os problemas sociais do século XVII.

Tema 11 “O Século do Barroco”
– A evolución demográfica e a sociedade europea do século XVII.
– A economía de Europa no século XVII: o comercio internacional, as

manufacturas estatais e o sistema económico do mercantilismo.
– Localización das rutas comerciais europeas do século XVII.
– Os cambios políticos e relixiosos da Europa do absolutismo.
– Análise do mapa político de Europa tras a Paz de Westfalia.
– As características da monarquía absoluta.
– Descrición da política de Luís XIV como paradigma de monarca absoluto.
– Definición do concepto Barroco e análise do novo movemento cultural:

estética, relixión e poder político.
– Descrición do Pazo de Versalles.
– A arquitectura, a escultura e a pintura barroca.
– O Barroco español.
– - A filosofía e a ciencia no século XVII.

Tema 12 “Galicia na Idade Moderna”
– Os conflictos de finais da Idade Media.
– A guerra con Portugal (1640-1668).
– Galicia e os descubrimentos.
– As institucións de goberno da Monarquía Hispánica en Galicia durante os

séculos XVI e XVII.
– A Xunta: unha institución propia de Galicia.
– O voto galego nas Cortes.
– A crise demográfica do século XVI en Galicia.
– A economía de Galicia nos séculos XVI e XVII.
– A estructura social de Galicia durante os séculos XVI e XVII.
– A orixinalidade do Barroco galego.
– Outros edificios barrocos: as igrexas, os mosteiros e os pazos.
– O Barroco compostelán.

2.4 Contidos, Competencias Básicas e Criterios para avalialas por
unidade didáctica.
Tema 1 “O Islám e Al-Andalus”

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

Competencias básicas
Competencia social e cidadá:

– Garántese a través de todos os contidos que se desenvolven ao longo do
tema.

Coñecemento e interacción co mundo físico:
– Recoñecer xeograficamente o lugar de orixe do Islam e os territorios polos

que se expandiu con posterioridade. (Páx. 5, Investiga; Páx. 9, Observa o
mapa; Páx 19, Act. 3)

– Identificar espacios nos que se desenvolve a vida cotiá dunha sociedade
histórica. (Páx. 7, Descobre; Páx. 13, Observa o debuxo; Páx. 15,
Observa a cidade).

– Localizar xeograficamente a conquista musulmana da Península e as
divisións administrativas en Al-Andalus. (Páx. 11, Observa o mapa; Páx.
12 O califato de Córdoba... e Os principais reinos...)

Competencia cultural e artística:
– Apreciar o valor estético das fontes primarias e a información que nos

permite coñecer as raíces culturais das sociedades. (Páx. 4, Act. 1, Páx.
8, Act. 1).

– Caracterizar unha obra de arte e os elementos que a compoñen
relacionándoa co seu contexto cultural. (Páx. 7, Descobre; Páx. 13,
Observa o debuxo; Páx. 17, Acts. 1 e 2)

Tratamento da información e competencia dixital
– Interpretar mapas, gráficos e fontes primarias. (Páx. 5, Investiga, Páx. 9,

Observa o mapa; Páx. 10, A derrota do... e Pactos de...; Páx. 11, Observa o
mapa; Páx 19 , Act. 3).

– Buscar información en Internet ou outras fontes de información para
ampliar os contidos. (Páx. 4, Zon@web; Páx. 15, Act. 2)

Competencia en comunicación lingüística
– Elaborar textos de diversa tipoloxía co vocabulario axeitado. (Páx. 7, Act.

2; Páx. 11, Act. 4; Páx. 15, Acts. 1 a 4; Páx. 17, Acts. 1 e 2; Páx. 18,
Sintetiza)

Competencia matemática
– Situar cronoloxicamente o proceso de expansión do Islam no mundo e na

Península Ibérica. (Páx. 19, Act. 3)
Competencia para aprender a aprender

– Analizar, sintetizar e relacionar as principais ideas. (Páx. 5, Acts. 1 a 3;
Páx. 7, Acts. 3 e 4; Páx. 9, Acts. 4 a 6; Páx. 13, Acts. 3 e 4; Páx. 15, Acts.
3 e 4; Páx. 17, Acts. 1 e 2, Páx. 18, Act. 1 e Sintetiza)

Autonomía e iniciativa persoal
– Realizar pequenas investigacións, reflexionar sobre unha cultura diferente

á propia e argumentar os puntos de vista persoais. (Páx. 7, Acts. 1 e 2;
Páx 18, Act. 2).

Obxectivos didácticos:

– Describir as principais características do Islam e a súa influencia na
organización social das sociedades islámicas.

– Coñecer os lugares sagrados do Islam e as súas principais
manifestacións culturais.

– Explicar o proceso de expansión do Islam no mundo e en Al-Andalus.

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

– Caracterizar a sociedade e as diferentes formas de goberno existentes en
Al-Andalus ao longo dos séculos.

– Valorar a riqueza da cultura islámica en Al-Andalus e recoñecer a
importancia da herdanza musulmana na nosa cultura e patrimonio.

– Coñecer os monumentos de época andalusí que se conservan no noso
territorio.

– Resolver as cuestións formuladas a partir da información obtida en
debuxos, mapas e textos históricos.

Criterios de avaliación:

– Verificar que definen algúns dos conceptos básicos da relixión islámica.
– Constatar que explican a influencia da relixión na organización social,

económica e política da sociedade islámica.
– Observar se completan oracións con información sobre a expansión do

Islam.
– Ver se identifican a veracidade ou falsidade de afirmacións sobre a

conquista de Hispania e o período dos Emiratos.
– Comprobar que relacionan períodos históricos de Al-Andalus con sucesos

e personaxes históricos.
– Asegurarse de que caracterizan a economía e a sociedade andalusí a

partir da lectura dun texto.
– Ver si describen as características xerais máis relevantes da arte islámica

Tema 2 “A Europa Feudal”
Competencias básicas:
Competencia social e cidadá:

– Garántese a través de todos os contidos que se desenvolven ao longo do
tema.

Coñecemento e interacción co mundo físico
– Recoñecer os edificios e os espacios máis característicos nos que se

desenvolveu a vida dos homes e mulleres da Idade Media.
– Identificar a extensión territorial do Imperio carolinxio e a procedencia dos

pobos invasores con axuda dun mapa de Europa.
– Identificar o percorrido das cruzadas mediante o recoñecemento das

cidades polas que transitaba.
Competencia cultural e artística

– Observar, valorar e analizar de maneira técnica a arquitectura, a pintura e
a escultura románica.

– Explicar cerimonias que conforman a cultura política da Idade Media.
Tratamento da información e competencia dixital

– Interpretar mapas, gráficos e fontes primarias.
– Obter información, seleccionar a máis axeitada e expoñela por escrito.

Competencia en comunicación lingüística
– Elaborar textos de diversa tipoloxía utilizando o vocabulario adecuado.

Competencia matemática
– Coñecer o desenvolvemento das cruzadas con axuda das referencias

cronolóxicas da lenda dun mapa e percibir a escala na que está
representado.

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

Competencia para aprender a aprender
– Analizar, sintetizar e relacionar as principais ideas.
– Buscar explicacións multicausais aos problemas formulados.

Autonomía e iniciativa persoal
– Planificar pequenas investigacións.
– Comparar os obxectivos previstos cos acadados e extraer conclusións.

Obxectivos didácticos:

– Identificar os factores que propiciaron a aparición e o desenvolvemento do
feudalismo tras a morte de Carlomagno.

– Entender os pactos de fidelidade e vasalaxe dos distintos grupos sociais
que integraban o sistema feudal.

– Explicar a composición dos estamentos da sociedade medieval.
– Comprender as funcións da monarquía feudal e da Curia Rexia.
– Coñecer os trazos distintivos do estamento nobiliario, a súa dedicación á

guerra e o armamento que utilizaba.
– Describir como era un castelo medieval e como vivían os seus habitantes,

facendo especial fincapé nas actividades que realizaba o señor do
castelo.

– Saber como vivían os campesiños durante a Idade Media, e que tipo de
relacións mantiñan cos señores feudais.

– Recoñecer a importancia da Igrexa e os mosteiros na Idade Media.
– Analizar a arquitectura, a pintura e a escultura románica

Criterios de avaliación:

– Ver se son quen de identificar os factores que propiciaron a aparición do
feudalismo tras a morte de Carlomagno.

– Constatar que explican satisfactoriamente as funcións da monarquía
feudal e da Curia Rexia durante a Idade Media.

– Confirmar que saben explicar en que consistían os pactos de fidelidade e
de vasalaxe e que coñecen o ritual que acompañaba a cerimonia de
armar a un cabaleiro.

– Observar se recoñecen a composición e as formas de vida dos distintos
estamentos da sociedade medieval: nobres, eclesiásticos e campesiños.

– Coñecer as condicións de traballo dos campesiños da Idade Media;
explicar o funcionamento dun feudo e o sistema de rotación dos cultivos.

– Comprobar que describen os edificios característicos da sociedade
medieval: un castelo, unha vivenda campesiña, un mosteiro medieval e
unha igrexa.

– Ver se explican a organización da Igrexa e a súa relevancia na vida
política e social.

– Constatar que analizan obras da arquitectura, pintura e escultura
románicas.

Tema 3 “A Cidade Medieval”
Competencias básicas:
Competencia social e cidadá:

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

- Garántese a través de todos os contidos que se desenvolven ao longo do
tema.

Coñecemento e interacción co mundo físico
- Perfeccionar o coñecemento da xeografía física de Europa a través do
estudio de mapas históricos.
- Coñecer a distribución dos elementos máis significativos da cidade
medieval.
- Recoñecer a xeografía política da Europa occidental na Idade Media e
comparala coa actual.

Competencia cultural e artística
– Observar, valorar e analizar de maneira técnica a arquitectura, a pintura e

a escultura gótica.
Tratamento da información e competencia dixital

- Comprender os datos ofrecidos en diversos soportes: mapas, táboas e
gráficos.
-Buscar información, procesala e expoñer a que se considere máis
relevante.

Competencia en comunicación lingüística
- Elaborar textos das diversas variantes do discurso utilizando o vocabulario
preciso.
- Ler e comprender o significado de textos da Idade Media.

Competencia matemática
- Comparar os datos numéricos presentados nunha táboa que comprende
unha evolución cronolóxica.
- Explicar a evolución dun valor representado nun gráfico.

Competencia para aprender a aprender
- Expor os principais contidos estudiados.
- Desenvolver estratexias para organizar e memorizar a información.

Autonomía e iniciativa persoal
- Planificar pequenas investigacións.
- Idear unha conclusión persoal e expor unha xustificación.

Obxectivos didácticos:

– Coñecer as razóns da revitalización ou a orixe da cidade medieval.
– Recoñecer os grandes centros mercantís e as rutas comerciais da Idade

Media.
– Coñecer a composición e o funcionamento dos gremios na cidade

medieval.
– Entender a función do obradoiro medieval a partir da observación dunha

casa-obradoiro dun mestre artesán.
– Identificar aos grupos sociais que habitaban a cidade medieval.
– Explicar o aumento do poder real co apoio da burguesía.
– Identificar os principais espacios da cidade medieval.
– Analizar as revoltas e os conflictos urbanos que tiñan lugar na cidade

medieval.
– Describir tecnicamente unha catedral gótica indicando os seus elementos

característicos.

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

– Comentar obras representativas da pintura gótica e recoñecer as
características da escultura gótica.

Criterios de avaliación:

– Comprobar que saben explicar as orixes ou a revitalización da cidade
medieval.

– Verificar que recoñecen o xurdimento da primeira gran ruta comercial
mediterránea e dos principais centros mercantís europeos.

– Pescudar se saben analizar a organización e as funcións dos artesáns, os
obradoiros e os gremios nas cidades da Idade Media.

– Confirmar que coñecen os diferentes grupos sociais que habitaban a
cidade medieval: burguesía, clero urbano, artesáns, comerciantes,
mendigos, etc.

– Ver se saben explicar as estratexias que seguiron os monarcas para afianzar
o poder real.

– Constatar que explican as revoltas campesiñas e urbanas da Baixa Idade
Media.

– Observar se analizan correctamente as obras representativas da
arquitectura, a escultura e a pintura gótica.

Tema 4 “Formación e Expansión dos reinos peninsulares”.
Competencias básicas:
Competencia social e cidadá:

- Garántese a través de todos os contidos que se desenvolven ao longo do
tema.

Coñecemento e interacción co mundo físico
- Recoñecer o espacio xeográfico e a organización territorial dos reinos
cristiáns.
- Identificar os recursos materiais utilizados na Idade Media para mellorar a
explotación económica dos campos.
- Detallar as localidades polas que transcorre o Camiño de Santiago.

Competencia cultural e artística
- Valorar positivamente a interrelación cultural entre as diversas culturas e
relixións.
– Observar e analizar obras representativas do Románico.

Tratamento da información e competencia dixital
- Comprender os datos ofrecidos en soportes de diversa natureza: mapas,
unha árbore xenealóxica e ilustracións.
- Obter información a través das tecnoloxías da comunicación.

Competencia en comunicación lingüística
- Redactar textos que cumpran as regras ortográficas e sexan claros.
- Ampliar o vocabulario mediante a definición dalgúns termos.

Competencia matemática
– Utilizar os números romanos como criterio de expresión dos séculos.

Competencia para aprender a aprender
- Sintetizar os principais contidos e establecer as relacións entre eles.
- Desenvolver estratexias para organizar e memorizar a información co fin
de facilitar a súa asimilación e estudio.

Autonomía e iniciativa persoal

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

- Xustificar unha afirmación individualmente e de forma razoada.
- Planificar a busca de información.

Obxectivos didácticos:

– Identificar a evolución das fronteiras entre o mundo cristián e musulmán
na Península Ibérica nos inicios do século X.

– Coñecer a creación e a evolución do primeiro reino independente
aparecido dentro do dominio islámico: o reino de Asturias.

– Expor o desenvolvemento do reino de León e do reino de Castela.
– Recoñecer a función da Marca Hispánica.
– Coñecer a creación e a evolución do reino de Navarra, o condado de

Aragón e os condados cataláns.
– Expor a ofensiva dos reinos cristiáns entre os séculos XI e XII e a

reacción islámica coa entrada dos almorábides e almohades.
– Comprender o que eran as repoboacións, como se realizaron e

evolucionaron.
– Coñecer a base da economía dos reinos cristiáns.
– Entender a importancia do Camiño de Santiago na Idade Media como un

medio de intercambio cultural e económico.
– Analizar a arte románica da Península Ibérica.
– Recoñecer a achega cultural e artística que realizaron na Península

diversas comunidades: cristiáns, xudeus e musulmáns.

Criterios de avaliación:

– Confirmar que entenden a evolución do reino de Asturias, o
desenvolvemento do reino de León, as orixes do reino de Castela e a
constitución da Marca Hispánica.

– Observar se saben explicar os trazos xerais da evolución de Navarra,
Aragón e os condados cataláns.

– Ver se recoñecen as ofensivas dos reinos cristiáns entre os séculos XI e
XII, así como a reacción dos monarcas islámicos.

– Verificar que coñecen as actividades económicas dos primeiros reinos
cristiáns.

– Comprobar que coñecen como se produciu a repoboación e diferencian
as repoboacións libres das municipais e as monásticas.

– Valorar se comprenden a importancia do Camiño de Santiago na Idade
Media tanto na revitalización da economía como na penetración de ideas.

– Comprobar que identifican as comunidades que conviviron na Península.
– Ver se saben caracterizar a arte románica.

Tema 5 “Os grandes reinos peninsulares”
Competencias básicas:
Competencia social e cidadá:

– Garántese a través de todos os contidos que se desenvolven ao longo do
tema.

Coñecemento e interacción co mundo físico

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

- Identificar as rutas comerciais e a organización territorial da Península
Ibérica.
- Localizar as cidades que conformaban a expansión comercial e política de
Castela e a Coroa de Aragón no Atlántico e o Mediterráneo.

Competencia cultural e artística
– Valorar as obras artísticas como fonte de coñecemento histórico.
– Observar e describir de xeito técnico obras representativas do Gótico

español.
Tratamento da información e competencia dixital

- Entender o contido expresado en mapas, eixes cronolóxicos e esquemas.
- Obter información en recursos alternativos ao libro e expor os resultados.

Competencia en comunicación lingüística
- Ler e comprender fontes primarias.
- Elaborar redaccións nas diversas modalidades do discurso expresándose
coa terminoloxía estudiada.

Competencia matemática
- Establecer unha cronoloxía dos acontecementos utilizando a linguaxe
matemática.
- Comparar valores segundo un criterio cronolóxico e territorial.

Competencia para aprender a aprender
- Sintetizar as principais ideas e expoñelas por escrito.
- Obter información e organizala de xeito que se facilite a súa memorización

Autonomía e iniciativa persoal
- Idear a procura de información para resolver cuestións que requiren unha
reflexión individual así como unha xustificación razoada.
- Realizar actividades individuais en que se revise o feito e se compare cos
obxectivos formulados.

Obxectivos didácticos:

– Coñecer a evolución e a consolidación dos reinos hispánicos.
– Localizar nun mapa o desenvolvemento da Reconquista dos reinos de

Castela, Portugal e a Coroa de Aragón no século XIII.
– Describir a forma en que se levou a cabo a repoboación dos territorios

conquistados polos reinos cristiáns, e comparar o trato que se lle deu á
poboación islamizada.

– Explicar a organización do poder e as institucións de goberno dos reinos
de Castela, Navarra e a Coroa de Aragón.

– Analizar a producción agrícola, o comercio da Coroa de Castela e a súa
expansión territorial polo Atlántico.

– Coñecer a expansión comercial da Coroa de Aragón polo Mediterráneo,
así como as súas conquistas militares na zona.

– Analizar as consecuencias da crise económica, social e política que tivo
lugar na Baixa Idade Media.

– Coñecer as principais características da arte gótica peninsular.

Criterios de avaliación:

– Pescudar se coñecen a consolidación dos reinos hispánicos.

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

– Verificar que localizan nun mapa as principais etapas da Reconquista nos
séculos XII e XIII, e explican o distinto proceso de repoboación en Castela
e Aragón.

– Ver se determinan satisfactoriamente as institucións de goberno dos
reinos peninsulares e establecen as súas diferencias políticas.

– Constatar que explican adecuadamente o proceso de expansión política e
económica da Coroa de Aragón e da Coroa de Castela.

– Avaliar se son quen de caracterizar a crise da Baixa Idade Media.
– Comprobar que recoñecen obras e artistas do Gótico na Península

Ibérica.
– Descubrir se interpretan correctamente as fontes históricas traballadas,

así como os debuxos, mapas, textos e eixes cronolóxicos do tema.

Tema 6 “Galicia na Idade Media”
Competencias básicas:
Competencia social e cidadá:

– Garántese a través de todos os contidos que se desenvolven ao longo do
tema.

Coñecemento e interacción co mundo físico
- Identificar as localidades e as comunidades actuais por onde transcorre o
Camiño de Santiago.
- Explicar o desenvolvemento urbano en Galicia na Idade Media e identificar
as localidades.

Competencia cultural e artística
– Identificar os elementos decorativos dos mosteiros galegos.
– Observar e analizar obras representativas do románico e gótico en

Galicia.
Tratamento da información e competencia dixital

- Comprender os datos presentados en documentos cartográficos.
- Recuperar información, analizala e extraer conclusións.

Competencia en comunicación lingüística
- Redactar textos descritivos e explicativos servíndose do vocabulario
axeitado.
- Perfeccionar a comprensión lectora de textos da Idade Media.

Competencia matemática
– Expresar a orde cronolóxica de acontecementos mediante o uso de

números romanos para identificar os séculos.
Competencia para aprender a aprender

- Sintetizar as principais ideas expostas no tema e relacionalas entre si.
- Recolla, clasificación e análise da información obtida por diversos medios.

Autonomía e iniciativa persoal
– Planificar a realización dun traballo individual, comparar os obxectivos

previstos cos alcanzados e tirar conclusións.

Obxectivos didácticos:

– Detallar a chegada dos musulmáns e as razóns da súa breve presencia
en Galicia.

– Explicar a anexión de Galicia ao reino astur-leonés.

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

– Especificar o que é a arte mozárabe e recoñecer as súas principais
manifestacións en Galicia.

– Desenvolver a evolución política de Galicia ao longo do século X e XI.
– Explicar en que consistiu a feudalización de Castela.
– Comprender a organización social da Galicia feudal.
– Detallar as actividades económicas desenvolvidas durante os séculos XII

ao XIII.
– Coñecer o Camiño de Santiago, as razóns da peregrinación e a súa

relevancia para o intercambio comercial e intelectual.
– Recoñecer a crise dos séculos XIV e XV.
– Identificar os conflictos sociais de Galicia a finais da Idade Media e expor

as causas destes enfrontamentos.
– Expor os trazos da arte románica en Galicia.
– Describir as principais mostras de arte gótica en Galicia.

Criterios de avaliación:

– Asegurarse de que explican a chegada dos musulmáns aos territorios
galegos.

– Ver se coñecen como se produciu a anexión de Galicia ao reino astur-
leonés e as consecuencias que diso se derivaron.

– Verificar que identifican a evolución política de Galicia desde os séculos X
ao XIII.

– Avaliar se explican correctamente en que consistiu a feudalización de
Galicia e a relacionan cos grupos sociais da Idade Media.

– Comprobar que detallan as principais actividades económicas en Galicia
nos séculos XII e XIII.

– Confirmar que valoran a contribución do Camiño de Santiago á economía
e cultura de Galicia.

– Constatar que recoñecen os conflictos sociais do final da Idade Media en
Galicia.

– Pescudar se analizan correctamente o Románico e mais o Gótico en
Galicia.

Tema 7 “Renacemento e Reforma”
Competencias básicas:
Competencia social e cidadá:

– Garántese a través de todos os contidos que se desenvolven ao longo do
tema.

Coñecemento e interacción co mundo físico
- Percibir e localizar o espacio físico no que se difundiu a Reforma.
- Describir os edificios representativos do Renacemento.

Competencia cultural e artística
– Entender o cambio na mentalidade artística e cultural achegados polo

Humanismo e o Renacemento.
– Observar e estudiar as obras artísticas do Quattrocento e o Cinquecento.

Tratamento da información e competencia dixital

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

- Comprender os datos que se presentan en diversos formatos: mapas,
táboas e pinturas.
- Buscar información en fontes alternativas ao libro, seleccionala e expoñela.

Competencia en comunicación lingüística
- Ler e comentar fragmentos de textos literarios.
- Definir algúns vocábulos específicos da materia para ampliar o vocabulario
tanto no seu uso académico como habitual.

Competencia matemática
– Aplicar o recoñecemento de formas xeométricas para entender o principio

da perspectiva utilizado na arte renacentista.
Competencia para aprender a aprender

– Recompilar e analizar información destacando os principais contidos
estudiados co fin de facilitar o estudio.

Autonomía e iniciativa persoal
- Expoñer unha hipótese sobre o significado de obras artísticas e xustificala.
- Planificar a busca de información.

Obxectivos didácticos:

– Comprender as orixes, as principais características e a evolución do
pensamento humanista.

– Explicar a importancia da invención da imprenta de Gutenberg na difusión
do Humanismo así como a contribución das academias e as
universidades.

– Entender as causas da reforma eclesiástica protestante.
– Expoñer os principios básicos nos que se fundamenta a Reforma

luterana.
– Diferenciar os principais aspectos das diferentes doutrinas reformistas.
– Analizar a reacción da Igrexa católica e o proceso de Contrarreforma

relixiosa.
– Recoñecer a concepción da arte renacentista.
– Comentar obras artísticas representativas do Quattrocento e o

Cinquecento.
– Identificar obras significativas do Renacemento en Flandres, Alemaña e

Francia.
– Aprender a utilizar con precisión o vocabulario introducido neste tema.

Criterios de avaliación:

– Pescudar se coñecen as características máis importantes do pensamento
humanista.

– Comprobar que recoñecen as causas que desencadearon a Reforma
eclesiástica protestante e a súa posterior difusión .

– Confirmar que coñecen as diferencias entre as doutrinas reformistas.
– Ver se analizan axeitadamente a reacción da Igrexa católica fronte á

Reforma.
– Constatar que recoñecen a inspiración clásica da arte renacentista e que

identifican a algúns dos seus máis destacados representantes.

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

– Verificar que recoñecen e analizan algunhas obras representativas do
Quattrocento e do Cinquecento.

– Comprobar que identifican as obras renacentistas de Flandres, Alemaña e
Francia.

Tema 8 “A Monarquía Autoritaria: Os Reis Católicos”
Competencias básicas:
Competencia social e cidadá:

– Garántese a través de todos os contidos que se desenvolven ao longo do
tema.

Coñecemento e interacción co mundo físico
- Entender a interacción entre as actividades humanas e o medio físico a
través do comentario da importancia dos portos.
- Coñecer o ámbito xeográfico polo que se estendeu a monarquía dos Reis
Católicos.

Competencia cultural e artística
– Establecer as peculiaridades do humanismo español.
– Observar e analizar obras artísticas do Renacemento representativas do

patrimonio artístico e cultural español.
Tratamento da información e competencia dixital

- Obter datos e procesalos así como entender a información disposta nun
organigrama.
- Acceder a recursos educativos a través de Internet.

Competencia en comunicación lingüística
- Redactar textos de diversa tipoloxía.
- Ler e comprender textos de diversa tipoloxía.

Competencia matemática
– Recoñecer a cronoloxía duns acontecementos con axuda das datas e

relacionalos coa súa situación espacial.
Competencia para aprender a aprender

- Aplicar razoamentos de distintos tipos.
- Buscar explicacións complexas que comprendan máis dunha causa.

Autonomía e iniciativa persoal
- Analizar obras artísticas e xustificar de maneira razoada as respostas.
- Planificar a busca de información.

Obxectivos didácticos:

– Analizar as transformacións demográficas, económicas e sociais que
tiveron lugar en Europa no século XV.

– Saber como se articulou a unificación política da Península Ibérica
durante o reinado dos Reis Católicos.

– Recoñecer a expansión territorial e a política exterior dos Reis Católicos.
– Describir as institucións da Monarquía autoritaria en Castela e

relacionalas co afianzamento do poder real.
– Explicar como se produciu a uniformidade relixiosa.
– Coñecer a organización económica e social durante o reinado dos Reis

Católicos.
– Identificar os principais humanistas españois e valorar a súa contribución

á cultura española.

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

– Diferenciar os estilos arquitectónicos da arquitectura do Renacemento
español.

– Utilizar correctamente o vocabulario específico para este período
histórico.

– Interpretar criticamente a información contida en textos e mapas
históricos.

Criterios de avaliación:

– Pescudar se coñecen as transformacións demográficas, económicas e
sociais que tiveron lugar en Europa durante o século XV.

– Verificar que saben explicar como se articulou a unificación política da
Península Ibérica durante o reinado dos Reis Católicos.

– Ver se coñecen como se organizou a monarquía autoritaria dos Reis
Católicos.

– Pescudar se explican as bases da economía de Castela e a Coroa de
Aragón.

– Constatar que diferencian os grupos sociais en época dos Reis Católicos.
– Comprobar que identifican e analizan correctamente as obras

representativas do Renacemento español.

Tema 9 “Os Grandes Descubrimentos Xeográficos”
Competencias básicas:
Competencia social e cidadá:

– Garántese a través de todos os contidos que se desenvolven ao longo do
tema.

Coñecemento e interacción co mundo físico
- Identificar as rutas que percorreron as diversas expedicións dos séculos XV
e XVI e reflexionar sobre os coñecementos xeográficos nesta época.
- Localizar con axuda dun atlas os estados actuais nos que se
desenvolveron as civilizacións precolombianas.

Competencia cultural e artística
– Describir mostras artísticas da civilización precolombiana.

Tratamento da información e competencia dixital
- Obter información coa consulta en fontes alternativas ao libro, utilizando se
é o caso as novas tecnoloxías, e seleccionar a máis pertinente.
- Analizar a información presentada en atlas históricos comprendendo os
códigos establecidos na lenda.

Competencia en comunicación lingüística
- Ler, comprender e expoñer de maneira clara e ordenada as principais
ideas dun texto coetáneo aos grandes descubrimentos.
- Redactar textos explicativos e descritivos utilizando o vocabulario
específico.

Competencia matemática
– Comprender a evolución temporal dos acontecementos estudiados

mediante a sinalización das referencias cronolóxicas.
Competencia para aprender a aprender

- Sintetizar os principais contidos e relacionalos entre si.
- Exercitar a busca de información como un recurso necesario para ampliar
os coñecementos adquiridos.

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

Autonomía e iniciativa persoal
- Tomar decisións entre diversas alternativas tras unha reflexión razoada.
- Planificar a busca de información sopesando o recurso máis conveniente
segundo a natureza da investigación.

Obxectivos didácticos:

– Expoñer os obxectivos das grandes viaxes.
– Identificar as expedicións portuguesas.
– Recoñecer os descubrimentos científicos e técnicos que permitiron as

grandes expedicións.
– Explicar como se produciu o descubrimento do continente americano.
– Detallar os erros sobre os que se asentou o proxecto de Colón.
– Coñecer a traxectoria da primeira volta ao mundo, datala e identificar aos

seus protagonistas.
– Identificar e localizar nun mapa as civilizacións precolombianas.
– Entender as grandes expedicións do Imperio americano e relacionalas

cos principais conquistadores.
– Especificar as institucións nas que se organizou o Imperio americano.
– Detallar o modo en que se explotaron os recursos da América española.
– Coñecer as principais características da sociedade colonial.
– Analizar criticamente a información contida en textos e mapas históricos.

Criterios de avaliación:

– Constatar que expoñen os obxectivos das grandes viaxes marítimas.
– Verificar que explican correctamente como se produciu o descubrimento

do novo continente.
– Ver se recoñecen o traxecto da primeira volta ao mundo.
– Constatar que identifican as principais civilizacións precolombianas e as

sitúan no seu ámbito xeográfico.
– Pescudar se desenvolven como se produciu a conquista de México e

Perú.
– Comprobar que comprenden a organización institucional do Imperio

americano.
– Confirmar que coñecen como se explotaba a man de obra indíxena e

identifican os recursos que se extraían da América española.
– Ver se identifican os grupos que constituían a sociedade colonial.

Tema 10 “O Imperio dos Austria”
Competencias básicas:
Competencia social e cidadá:

– Garántese a través de todos os contidos que se desenvolven ao longo do
tema.

Coñecemento e interacción co mundo físico
- Recoñecer a extensión territorial europea do Imperio de Carlos V.
- Identificar os cambios no mapa europeo tras a Paz de Westfalia.

Competencia cultural e artística

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 24

– Recoñecer e apreciar as manifestacións artísticas e culturais que se
celebraban na época dos Austria.

– Comentar obras pictóricas representativas da historia da arte española e
universal.

Tratamento da información e competencia dixital
- Obter e comprender os contidos presentados en diversos formatos e
seleccionar os que se consideren máis interesantes.
- Coñecer o significado de información presentada en mapas, gráficos,
esquemas, debuxos e táboas.

Competencia en comunicación lingüística
- Entender o significado dunha serie de textos de diversa tipoloxía.
- Redactar textos explicativos e descritivos co vocabulario estudiado.

Competencia matemática
– Comparar cantidades expresadas en números absolutos e porcentaxes.

Competencia para aprender a aprender
- Elaborar resumos cos contidos máis relevantes do tema.
- Obter información e organizala de maneira que se facilite a súa
memorización.

Autonomía e iniciativa persoal
- Desenvolver iniciativas de planificación na busca de información.
- Realizar actividades individuais que requiren analizar, actuar e revisar o
feito.

Obxectivos didácticos:

– Expoñer os conflictos internos e externos do reinado de Carlos V.
– Identificar os territorios que conformaban o Imperio europeo de Carlos V.
– Coñecer os órganos de goberno e as institucións da monarquía dos

Austria.
– Especificar as razóns que explican a política interior e exterior de Filipe II.
– Recoñecer as principais actividades económicas desenvolvidas no século

XVI.
– Diferenciar os grupos da sociedade hispánica do século XVI.
– Entender como era a vida cotiá na época dos Austria.
– Explicar en que consistía o goberno dos validos.
– Comprender as razóns tanto exteriores como interiores que explican a fin

da hexemonía de España en Europa.
– Detallar as razóns que explican a crise social e económica do século XVII.

Criterios de avaliación:

– Pescudar se coñecen a extensión do Imperio europeo de Carlos V e
especifican os conflictos internos e exteriores aos que fixo fronte.

– Verificar que especifican o sistema de goberno establecido por Filipe II.
– Ver se recoñecen as repercusións da chegada de ouro e prata

americanos e as actividades económicas na España do século XVI.
– Constatar que identifican os grupos da sociedade hispánica no século

XVI.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 25

– Avaliar se explican as causas do declive do Imperio dos Austria
acontecido no século XVII.

– Comprobar que comprenden as razóns da crise social e económica do
século XVII.

– Confirmar que se expresan utilizando de maneira axeitada o vocabulario
específico.

Tema 11 “O Século do Barroco”
Competencias básicas:
Competencia social e cidadá:

– Garántese a través de todos os contidos que se desenvolven ao longo do
tema.

Coñecemento e interacción co mundo físico
– Recoñecer os cambios no mapa político europeo no século XVII.
– Identificar a relación comercial dos principais centros comerciais e

industriais europeos co resto do mundo.
Competencia cultural e artística

– Coñecer as principais características estéticas da arte barroca e as
peculiaridades nacionais que presenta.

– Observar e analizar obras representativas do Barroco.
Tratamento da información e competencia dixital

– Interpretar información ofrecida en mapas, debuxos e esquemas.
– Analizar formalmente a información dunha obra artística.

Competencia en comunicación lingüística
– Elaborar descricións utilizando a terminoloxía exposta na explicación.
– Comprender textos do século XVII que incorporan o vocabulario político

da época.
Competencia matemática

– Observar e comentar a representación gráfica de diversos valores
expostos nun eixe cronolóxico.

Competencia para aprender a aprender
– Sintetizar as principais ideas expostas no tema e relacionalas entre si co

fin de alcanzar unha comprensión global dos contidos traballados.
– Recolla, clasificación e análise da información obtida por diversos medios.

Autonomía e iniciativa persoal
– Extraer conclusións a través da observación directa dos obxectos de

estudio.
– Expresar a opinión persoal sobre unha obra artística apreciando o seu

valor estético.
Obxectivos didácticos:

– Analizar a evolución demográfica europea ao longo do século XVII.
– Explicar as características da economía e a sociedade do século XVII.
– Identificar os aspectos máis significativos da Europa do absolutismo.
– Comprender os principios da monarquía absoluta e como se organiza o

poder.
– Coñecer os novos valores estéticos introducidos polo Barroco.
– Explicar o contexto político e relixioso en que se inscribe o Barroco.
– Analizar o Pazo de Versalles.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 26

– Especificar as características da escultura e a arquitectura barrocas.
– Describir os elementos comúns da pintura barroca e as singularidades da

escola italiana e as variantes flamenga e holandesa.
– Expor as características da arquitectura e a escultura do Barroco español.
– Identificar os pintores máis representativos do Século de Ouro da pintura

española con especial atención á obra de Diego Velázquez.
– Recoñecer a importancia da revolución científica e a filosofía do século

XVII.

Criterios de avaliación:

– Pescudar se explican as características da economía e a sociedade do
século XVII.

– Ver se recoñecen os cambios políticos e relixiosos que se produciron no
século XVII.

– Verificar que coñecen as bases sobre as que se asentaba a monarquía
absoluta e identifican a organización do goberno absoluto.

– Avaliar se enumeran os novos valores estéticos do Barroco.
– Comprobar que coñecen as características xerais da escultura e a

arquitectura barrocas, e se identifican os seus artistas máis importantes.
– Confirmar que recoñecen os aspectos máis destacados da pintura

barroca e as súas variantes italiana, flamenga e holandesa.
– Constatar que caracterizan a arquitectura e a escultura barroca española.
– Pescudar se analizan correctamente pinturas de Diego de Velázquez.

Tema 12 “Galicia na Idade Moderna”
Competencias básicas:
Competencia social e cidadá:

– Garántese a través de todos os contidos que se desenvolven ao longo do
tema.

Coñecemento e interacción co mundo físico
- Recoñecer sobre un mapa a distribución administrativa do espacio galego
durante a Idade Moderna.
- Perfeccionar o coñecemento da paisaxe urbana de Galicia a través do
estudio de edificios significativos do Barroco.

Competencia cultural e artística
– Recoñecer as características específicas do Barroco en Galicia.
– Identificar artistas así como observar e describir de xeito técnico as obras

máis salientadas do Barroco en Galicia.
Tratamento da información e competencia dixital

- Recompilar información e organizala nun esquema de xeito que quede
clasificada e se facilite a súa rápida consulta.
- Buscar información en fontes alternativas ao libro, procesala e expor os
resultados obtidos.

Competencia en comunicación lingüística
- Comprender textos de diversa natureza destacando as súas principais
ideas.
- Elaborar textos de diversa tipoloxía respectando as normas ortográficas e
facendo uso do vocabulario específico estudiado no tema.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 27

Competencia matemática
– Estudiar a evolución dun valor entre dúas datas para chegar a

conclusións cuantitativas aplicadas ás ciencias sociais.
Competencia para aprender a aprender

- Recuperar a información, clasificala nun esquema para facilitar a súa
análise indicando as relacións entre os contidos estudiados.
- Sintetizar os contidos máis relevantes para facilitar a súa asimilación.

Autonomía e iniciativa persoal
- Analizar os contidos e revisar as respostas individuais.
- Razoar de xeito convincente un argumento.

Obxectivos didácticos:

– Expor os conflictos acontecidos en Galicia durante os séculos XIV e XV, e
mais as razóns destes enfrontamentos.

– Destacar as vantaxes que para Galicia supuxo a unión de España e
Portugal.

– Coñecer as repercusións que para Galicia significou a guerra con
Portugal.

– Identificar as institucións de goberno creadas polos Reis Católicos para
gobernar Galicia e especificar as funcións de cada unha delas.

– Explicar o sistema de voto nas Cortes.
– Coñecer as provincias en que foi dividida Galicia nos comezos da Idade

Moderna.
– Detectar o declive demográfico de Galicia no século XVI, a súa incidencia

por cidades e expor as causas que explican esta crise.
– Detallar as principais actividades comerciais e industriais que se

desenvolven en Galicia durante os séculos XVI e XVII.
– Valorar a achega á agricultura da introducción do millo e da pataca.
– Identificar a estructura social de Galicia nos séculos XVI e XVII, e razoar

as diferencias entre os privilexiados e mais o resto da sociedade.
– Especificar as peculiaridades do Barroco en Galicia.
– Enumerar e analizar obras barrocas de Galicia e, sobre todo, de

Compostela.

Criterios de avaliación:

– Confirmar que coñecen as repercusións para Galicia da guerra entre
España e Portugal (1640-1668).

– Valorar se identifican as institucións creadas polos Reis Católicos para
levar a cabo a súa política centralizadora e a función da Xunta na Idade
Moderna.

– Pescudar se explican as razóns do descenso demográfico do século XVI
en Galicia.

– Constatar que especifican a estructura social de Galicia na Idade
Moderna.

– Observar se expoñen correctamente as peculiaridades do Barroco galego.
– Comprobar que identifican obras representativas do Barroco en Galicia.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 28

– Ver se clasifican os principais artistas do Barroco compostelán segundo a
xeración á que corresponden.

Tema 13 “Os habitantes do Planeta”
Competencias básicas:
Competencia social e cidadá:

– Garántese a través de todos os contidos que se desenvolven ao longo do
tema.

Coñecemento e interacción co mundo físico
- Percibir o espacio mundial a través da observación do mapa do mundo e
diferenciar os países segundo as súas características demográficas.
- Relacionar as actividades económicas coas condicións do medio.

Competencia cultural e artística
– Estimar a riqueza e diversidade cultural achegada polos inmigrantes nas

sociedades de acollida.
Tratamento da información e competencia dixital

- Analizar datos presentados en diversos formatos: mapas, táboas, gráficos e
pirámides de poboación.
- Obter información, seleccionala e expoñela.

Competencia en comunicación lingüística
- Definir conceptos específicos dos factores demográficos.
- Redactar textos de diversa tipoloxía utilizando o vocabulario axeitado.

Competencia matemática
- Coñecer o modo de calcular os factores demográficos e comparar valores
expresados tanto en porcentaxes como en números absolutos.
- Interpretar a representación gráfica de valores expresados en porcentaxes.

Competencia para aprender a aprender
- Sintetizar e relacionar os principais contidos estudiados.
- Buscar información e organizala para facilitar o seu estudio e
memorización.

Autonomía e iniciativa persoal
- Idear a xustificación razoada a unha aseveración.
- Realizar un debate cos compañeiros.

Obxectivos didácticos:

– Coñecer os distintos factores que condicionan a distribución da poboación
na superficie da Terra.

– Definir o concepto de densidade de poboación.
– Detallar a evolución da poboación mundial.
– Recoñecer as causas da desigual dinámica da poboación nos países

ricos e nos países pobres.
– Entender os conceptos de taxa de natalidade, taxa de fecundidade e taxa

de mortalidade e saber como se calculan.
– Analizar as consecuencias que xeran os movementos migratorios nos

territorios cun saldo migratorio negativo ou positivo.
– Identificar os principais fluxos migratorios a escala planetaria.
– Interpretar unha pirámide de poboación.
– Saber como se reparte a poboación mundial segundo a actividade

económica.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 29

– Participar en discusións e debates cunha actitude constructiva, crítica e
tolerante.

Criterios de avaliación:

– Pescudar se coñecen os factores da distribución da poboación no mundo.
– Verificar que diferencian a evolución da poboación nos países ricos e

pobres.
– Ver se son quen de interpretar unha pirámide de poboación.
– Constatar que utilizan correctamente os factores demográficos ao

referirse á dinámica da poboación mundial.
– Pescudar se identifican os fluxos migratorios na actualidade.
– Comprobar que recoñecen as características da poboación e o traballo en

relación co grao de desenvolvemento dun país.
– Confirmar que comprenden o problema do paro

Tema 14 “A Poboación de España e de Galicia”
Competencias básicas:
Competencia social e cidadá:

– Garántese a través de todos os contidos que se desenvolven ao longo do
tema.

Coñecemento e interacción co mundo físico
– Identificar a distribución demográfica na xeografía española e galega.
– Recoñecer os focos de emisión e recepción dos movementos migratorios

tanto interiores como exteriores.
Competencia cultural e artística

– Estimar a achega do fenómeno migratorio á diversidade cultural da
sociedade española e galega.

Tratamento da información e competencia dixital
– Interpretar información ofrecida en diversos formatos: gráficos, mapas e

pirámides de poboación.
– Obter información a través da consulta das tecnoloxías da información.

Competencia en comunicación lingüística
– Definir o significado de determinados conceptos demográficos.
– Elaborar textos de diversa tipoloxía expresándose coa terminoloxía propia

do estudio demográfico.
Competencia matemática

– Tirar conclusións cuantitativas do estudio dunha representación gráfica
que mostra a evolución dun valor durante un período de tempo
determinado.

– Comparar cantidades expresadas en porcentaxes.
Competencia para aprender a aprender

– Sintetizar e relacionar os conceptos estudiados.
– Recuperar os datos ofrecidos na explicación e organizalos co fin de

facilitar a súa comprensión e asimilación.
Autonomía e iniciativa persoal

– Expresar e defender de maneira razoada a opinión sobre contidos
estudiados.

– Realizar clasificacións nas que se exerciten a toma de decisións para
seleccionar entre diversas alternativas dunha maneira xustificada.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 30

Obxectivos didácticos:

– Localizar a distribución da poboación española e galega no territorio.
– Definir as características da poboación española: os índices de natalidade

e fecundidade, a esperanza de vida e a taxa de mortalidade.
– Analizar a procedencia da poboación inmigrante de Galicia e de España.
– Valorar a achega económica e cultural da inmigración.
– Diferenciar o poboamento rural e o poboamento urbano en España.
– Clasificar a poboación activa en España por sectores económicos.
– Valorar a incorporación da muller ao mundo laboral en España.
– Explicar as causas da emigración no pasado e identificar os lugares de

destino.
– Expor a evolución demográfica galega no século XX.
– Valorar a achega das minorías étnicas de Galicia.

Criterios de avaliación:

– Pescudar se establecen as características do modelo de transición
demográfica en España e indican a cronoloxía desta evolución.

– Verificar que recoñecen as características da poboación española.
– Ver se identifican a distribución demográfica tanto en España como en

Galicia.
– Comprobar que saben elaborar e interpretar adecuadamente unha

pirámide de poboación e que identifican as características da poboación
dunha sociedade a través do modelo de pirámide correspondente.

– Constatar que coñecen as diferencias entre o poboamento rural e urbano
en España.

– Avaliar se saben a distribución da poboación activa de España por
sectores económicos e comentan a evolución do paro.

– Comprobar que coñecen a emigración histórica dos españois e lles
prestan especial atención á dos galegos.

– Asegurarse de que distinguen os grupos de inmigrantes que encontramos
en España e Galicia en función da súa orixe e composición.

Tema 15 “A Cidade e o Urbano”
Competencias básicas:
Competencia social e cidadá:

– Garántese a través de todos os contidos que se desenvolven ao longo do
tema.

Coñecemento e interacción co mundo físico
- Diferenciar a morfoloxía urbana e relacionala coas actividades económicas.
- Establecer a xerarquía de cidades do mundo, España e Galicia.

Competencia cultural e artística
– Apreciar a función cultural dos centros urbanos.

Tratamento da información e competencia dixital
- Coñecer os diferentes tipos de planos urbanos que representan a morfoloxía
urbana.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 31

- Comprender o significado de mapas mediante a aplicación dunha
diversidade de códigos sinalados na lenda.

Competencia en comunicación lingüística
- Definir vocábulos e expresións propias do urbanismo.
- Comprender as explicacións e elaborar redaccións utilizando a
terminoloxía propia da materia.

Competencia matemática
- Realizar cálculos e deducir conclusións sobre eles.
- Comparar valores expresados en números enteiros e porcentaxes.

Competencia para aprender a aprender
- Sintetizar os contidos traballados.
- Predicir efectos dos fenómenos sociais.

Autonomía e iniciativa persoal
- Reflexión e xustificar determinadas aseveracións.
- Indagar sobre o contorno inmediato.

Obxectivos didácticos:

– Coñecer os factores que definen a cidade.
– Establecer as distintas funcións urbanas.
– Recoñecer a utilidade do plano urbano para caracterizar as diversas

morfoloxías urbanas.
– Diferenciar as etapas do crecemento urbano ao longo do tempo.
– Comprender as características das grandes cidades do mundo.
– Establecer os catro niveis básicos da xerarquía urbana.
– Entender a cidade como un ecosistema humano.
– Expor a estructura do sistema urbano español.
– Especificar as particularidades das cidades de Galicia.

Criterios de avaliación:

– Pescudar se explican correctamente as diversas funcións que poden
desempeñar as cidades.

– Verificar que diferencian o caso antigo, os ensanches e os barrios
periféricos segundo o plano urbano.

– Ver se caracterizan cada unha das etapas do proceso de urbanización .
– Verificar que coñecen as características das grandes cidades do mundo.
– Constatar que clasifican diversas cidades na xerarquía que lles

corresponde.
– Comprobar que establecen a xerarquía das cidades españolas.
– Ver se localizan nun mapa os eixes do sistema urbano español.
– Avaliar se explican correctamente as características das cidades galegas.

Tema 16 “As Sociedades Humanas”
Competencias básicas:
Competencia social e cidadá:

– Garántese a través de todos os contidos que se desenvolven ao longo do
tema.

Coñecemento e interacción co mundo físico

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 32

– Percibir mediante a observación de mapas a xeografía política europea en
relación con indicadores económicos, sociais e culturais.

Competencia cultural e artística
– Enumerar os elementos constitutivos da cultura.
– Respectar e valorar a heteroxeneidade cultural mediante a identificación

dos trazos culturais de diversas comunidades.
Tratamento da información e competencia dixital

- Comprender o contido de datos expresados en mapas e táboas.
- Obter información, procesala e expor os resultados.

Competencia en comunicación lingüística
- Definir termos referentes ás sociedades humanas.
- Exercitar a comprensión lectora e elaborar textos de diversa tipoloxía.

Competencia matemática
- Comparar valores expresados en índices.
- Comparar valores expresados en números absolutos e porcentaxes

Competencia para aprender a aprender
- Recoller e clasificar a información.
- Reflexionar sobre os contidos estudiados e propor diversas solucións a
problemas formulados.

Autonomía e iniciativa persoal
- Determinar os aspectos que se consideren positivos ou negativos acerca
dunha realidade estudiada.
- Expresar unha opinión, xustificala de maneira convincente con argumentos
propios e comparala coa dos compañeiros.

Obxectivos didácticos:

– Entender as variables que organizan unha sociedade e valorar a
diversidade social rexeitando a discriminación racial, sexual, relixiosa,
económica etc.

– Diferenciar as sociedades tradicionais, modernas e posmodernas.
– Recoñecer as políticas sociais de Europa que permiten unha sociedade

do benestar.
– Valorar o Estado de dereito, a democracia, o pluralismo político, o

respecto e a tolerancia para a diversidade co fin de fomentar a
convivencia.

– Entender o que é o Índice de Benestar Social e recoñecer as variables
que se teñen en conta para a súa elaboración.

– Enumerar os factores que explican o alto nivel de benestar social español.
– Explicar os cambios máis significativos ocorridos na sociedade española e

na estructura familiar e laboral.
– Entender os cambios culturais e as dificultades de integración da

inmigración.
– Definir a cultura e especificar os factores que contribuíron á cultura de

masas.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 33

Criterios de avaliación:
– Pescudar se explican as principais variables que interveñen na

organización social e valoran a diversidade rexeitando calquera tipo de
discriminación.

– Verificar que diferencian as características propias dos tres tipos de
sociedades na evolución histórica da sociedade.

– Avaliar se recoñecen as políticas da sociedade do benestar que permiten
a igualdade e a convivencia en Europa respectando a diversidade.

– Verificar que explican o nivel de benestar social de Galicia, o razoan e
relacionan cos indicativos do Índice de Benestar Social.

– Constatar que detectan os factores do alto nivel de benestar social
español.

– Comprobar que explican os cambios máis significativos da sociedade
española desde a metade do século XX ata a actualidade.

– Ver se respectan a diversidade cultural e enumeran os factores que
definen a cultura.

2.5 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
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, interpretala e avaliala.
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 Decreto 133/2007.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 34

2.6 Contidos mínimos esixibles.
Tema 1 “O Islám e Al-Andalus”
As orixes do Islam.

– Nacemento e expansión do Islam.
– A relixión de Mahoma e as sociedades islámicas.
– A conquista musulmana da Península: Al-Andalus.
– O califato de Córdoba e os reinos de taifas.
– As actividades económicas e a organización social en Al-Andalus.
– A cultura e a arte islámicas en Al-Andalus.
–

Tema 2 “A Europa Feudal”
– A fragmentación do Imperio Carolinxio. As orixes do feudalismo.
– A sociedade feudal: nobres, campesiños e cregos.
– A economía feudal.
– As cruzadas.
– Os mosteiros medievais.
– A arte románica: arquitectura, pintura e escultura.

Tema 3 “A Cidade Medieval”

– A recuperación da vida urbana: as cidades medievais.
– A evolución demográfica na Idade Media.
– As innovacións agrarias desde o século XI.
– A artesanía e os gremios.
– O comercio: feiras, mercados e as grandes rutas comerciais.
– Os grandes centros mercantís europeos da Idade Media.
– A sociedade urbana.
– As Cortes e os Parlamentos.
– A crise da Baixa Idade Media (séculos XIV e XV).
– A arte gótica: arquitectura, escultura e pintura.

Tema 4 “Formación e Expansión dos reinos peninsular es”.

– A orixe dos reinos cantábricos: Asturias, León e Castela.
– Os primeiros condados e os reinos pirenaicos: Navarra, Aragón e

Cataluña.
– Expansión territorial e repoboación nos séculos XI a XIII.
– O Camiño de Santiago.
– A interacción cultural entre cristiáns, musulmáns e xudeus.
– O Románico na Península Ibérica.

Tema 5 “Os grandes reinos peninsulares”

– A consolidación dos reinos hispánicos.
– As institucións: Monarquía, Cortes e Municipios.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 35

– A economía de Castela: a gandería, comercio da la e Honrado Concello
da Mesta. O poder da nobreza no reino de Castela.

– A economía e as rutas comerciais da Coroa de Aragón. As conquistas
militares. Sociedade da Coroa de Aragón.

– A crise económica e social durante a Baixa Idade Media.
– Os enfrontamentos nobiliarios na Coroa de Castela.
– Os conflictos sociais na Coroa de Aragón.
– O Gótico na Península Ibérica: arquitectura, escultura e pintura.

Tema 6 “Galicia na Idade Media”

– A integración no reino astur-leonés.
– A independencia e posterior integración en León.
– A feudalización de Galicia. Señores e campesiños.
– Os mosteiros galegos.
– As actividades económicas.
– Os conflictos sociais en Galicia ao final da Idade Media.
– As artes románica e gótica en Galicia.

Tema 7 “Renacemento e Reforma”

– O Humanismo. A imprenta de Gutenberg e a súa contribución á difusión
do Humanismo.

– A Reforma relixiosa e a súa difusión.
– A Inquisición en España e a loita contra o protestantismo.
– O Concilio de Trento e a Contrarreforma.
– A arte do Renacemento: Quattrocento e Cinquecento. O Renacemento en

Flandres, Alemaña e Francia.

Tema 8 “A Monarquía Autoritaria: Os Reis Católicos”

– A Europa do século XV: crecemento demográfico e económico, ascenso
da burguesía e fortalecemento da monarquía.

– A unión de Castela e Aragón coa monarquía dos Reis Católicos. A
expansión territorial baixo os Reis Católicos.

– A política exterior dos Reis Católicos.
– A organización da nova monarquía. As institucións de goberno.
– Economía e sociedade.
– O Humanismo español.
– A arte do Renacemento español: arquitectura plateresca, clasicista e

herreriana; escultura e pintura.

Tema 9 “Os Grandes Descubrimentos Xeográficos”

– Os obxectivos das grandes viaxes.
– As expedicións portuguesas.
– Os progresos da navegación.
– O proxecto de Colón.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 36

– As catro viaxes colombianos.
– A repartición entre España e Portugal: o Tratado de Tordesillas.
– Conquista e organización dos territorios conquistados: o Imperio.
– O comercio americano.

Tema 10 “O Imperio dos Austria”

– A herdanza imperial de Carlos I.
– A revolta das Comunidades e as Xermanías.
– Os conflictos exteriores durante o reinado de Carlos I.
– O goberno de Filipe II.
– A política exterior de Filipe II.
– A economía no século XVI.
– A demografía no século XVI.
– A sociedade no século XVI.
– Filipe III: o goberno dos validos.
– Filipe IV: a fin da hexemonía en Europa.
– Carlos II: o solpor da Monarquía dos Austria.
– A crise demográfica e económica do século XVII.
– Os problemas sociais do século XVII.

Tema 11 “O Século do Barroco”

– A economía de Europa no século XVII: o comercio internacional, as
manufacturas estatais e o sistema económico do mercantilismo.

– Os cambios políticos e relixiosos da Europa do absolutismo.
– O mapa político de Europa tras a Paz de Westfalia.
– As características da monarquía absoluta: Luís XIV como paradigma de

monarca absoluto.
– A arquitectura, a escultura e a pintura barroca. O Barroco español.

Tema 12 “Galicia na Idade Moderna”

– As institucións de goberno da Monarquía Hispánica en Galicia durante os
séculos XVI e XVII. A Xunta e a Real Audiencia de Galicia. O voto galego
nas Cortes.

– A orixinalidade do Barroco galego. Igrexas, Mosteiros e Pazos.

Tema 13 “Os habitantes do Planeta”

– A distribución da poboación: as densidades.
– A evolución da poboación.
– Taxas de Natalidade e Mortalidade. Crecemento natural ou vexetativo.
– As migracións na actualidade. O saldo migratorio.
– As pirámides de poboación.
– A poboación activa e non activa. Os sectores productivos e a

desigualdade entre os países.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 37

Tema 14 “A Poboación de España e de Galicia”
– O modelo de transición demográfico español e galego.
– A esperanza de vida da poboación española e galega.
– Taxas de Natalidade, Fecundidade e Mortalidade en España: Crecemento

natural ou vexetativo de España.
– Distribución da poboación en España e Galicia.
– O poboamento rural e urbano en España e Galicia.
– A emigración española e galega desde a segunda metade do século XIX.
– A inmigración actual en España e Galicia.

Tema 15 “A Cidade e o Urbano”

– O concepto de cidade.
– As funcións urbanas.
– A morfoloxía urbana: casco antigo, ensanches e barrios periféricos.
– A cidade preindustrial, a cidade industrial e a cidade postindustrial.
– As características das grandes cidades no mundo actual.
– A xerarquía urbana: metrópoles globais, metrópoles mundiais, metrópoles

nacionais e centros rexionais e comarcais.
– A xerarquía das cidades españolas: metrópoles nacionais, rexionais,

subrexionais e capitais comarcais. Os eixes do sistema urbano español.
– As cidades de Galicia.

Tema 16 “As Sociedades Humanas”

– A evolución das sociedades humanas: sociedades tradicionais e
modernas. A sociedade europea.

– O Índice do Desenvolvemento Humano dos países europeos.
– Valoración da diversidade lingüística en Europa.
– A esperanza de vida nos países da Unión Europea.
– A sociedade española e a galega.
– O nivel de benestar social en Galicia e no resto de comunidades

autónomas.
– A inmigración mundial.

2.7 Criterios de cualificación.
Os criterios de cualificación que se están a aplicar polos profesores deste
Departamento na materia de Ciencias Sociais Xeografía e Historia de 2º de
ESO son os seguintes:
1 Os contidos conceptuais e o rigor na expresión conceptual se avalían
mediante exames convencionais, e computan un 70% nas notas das tres
avaliacións e da nota final.
2 Os contidos procedimentais se avalían mediante traballos complementarios,
o coidado do caderno e a realización do traballo diario na aula, e computan un
15% nas notas das tres avaliacións e da nota final.
3 Os contidos actitudinais se avalían mediante debates, intervencións dos
alumnos nas tarefas de clase, etc. no día a día na aula, e computan un 15%
nas notas das tres avaliacións e na nota final.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 38

2.8 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, pero poderán realizarse
tamén algunhas de tipo oral. En cada avaliación faránse probas parciais que
servirán para facer a media da avaliación. Non se farán medias con notas
inferiores a 3’5. Haberá unha recuperación por avaliación, que poderá facerse
antes ou despois da mesma, en función da marcha do curso. Dentro de cada
bloque de contidos poderá facerse unha proba de conxunto a modo de repaso
e para cumprir os obxectivos da avaliación continua.
De darse a situación, procurarase celebrar as probas en horario lectivo que
vaia seguido ou precedido dalgún dos recreos, para dar a posibilidade ao
alumnado que o precise de aproveitar ese tempo, co gaio de completar
satisfactoriamente o exame. No caso de precedencia do recreo será preceptivo
que todo o alumnado estea presente na aula para dar comezo á proba.
1.8.5 A asistencia aos exames é obrigada nas datas e horas indicadas. Só por
razón moi grave e debidamente xustificada disculparase a falta de asistencia
aos mesmos; noutro caso, perderase a opción do exame correspondente,
tendo que pasar á proba de recuperación.
A hora do exame é única e exclusivamente para a realización do mesmo. Non
se permitirá en ningún caso a realización doutras tarefas mesmo cando o
alumno/a diga ter rematado. O alumno/a tampouco poderá sair da aula mentras
non remate o tempo destinado á realización do exame.
1.8.6 Aqueles alumnos/as que, chegado o remate do curso, teñan unha única
avaliación suspensa, terán dereito a recuperala antes do final do curso.
Aqueles que cheguen ao final con dúas avaliacións suspensas, despois de
terse realizado as correspondentes probas de recuperación, deberán pasar a
recuperar na proba de setembro.

2.9 Programa de reforzo para a recuperación das mat erias pendentes.
Levaranse a cabo exames de recuperación de cada avaliación, ou no seu caso,
un final de toda a materia. Seguiranse os contidos mínimos esixibles
especificados no apartado 3.7.
Os criterios de cualificación serán os seguintes: un 70% da nota será a dos
exames e o 30% restante dos traballos de recuperación que lle facilitará o
profesor e que terán que presentar de xeito claro e ordenado antes da ecada

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 39

exame.
Os procedementos e instrumentos de avaliación seguirán estes dous
apartados: a correcta realización, tanto dos traballos coma dos exames. Os
dous puntuaranse sobre 10 e farase a ponderación que se propón nos criterios
de avaliación antes descritos, tendo que obter o alumno un mínimo de 5 puntos
para aprobar.

2.10 Alumnos con materias pendentes: Contidos esixi bles, Actividades de
Avaliación e Criterios para superar as materias pen dentes mediante
avaliación continua.

2.10.1 Contidos Mínimos esixibles de CCSS 1º ESO Pe ndente.
1- Coñecer o planeta terra: forma, dimensións e condicións esenciais que fan
posible a vida.
2- Utilizar distintos tipos de imaxes e outras representacións do espacio
terrestre. Localizar en mapas, lugares, e espacios concretos. Coñecer a
distribución das placas continentais, océanos e Estados. Orientarse e calcular
distancias. Elaborar esbozos e gráficos.
3- Identificar e localizar os trazos físicos mais destacados: relevo, clima, augas
e elementos bioxeográficos que configuran os grandes medios naturais do
planeta con especial referencia aos de Galicia, España e Europa, analizando
algúns exemplos representativos das paisaxes naturais e das transformadas
pola actividade humana.
4- Distinguir os distintos tipos de medios segundo as súas posibilidades de
transformación pola acción humana.
5- Identificar os problemas ambientais mais graves de Galicia, España, Europa
e o mundo (deforestación, lixos urbanos e industriais, incendios forestais,
construccións e infraestructuras públicas e privadas, etc.) e valorar os riscos
que supoñen.
6- Comprender o proceso de humanización e a evolución cultural da
humanidade ata a aparición da escritura e analizar os cambios radicais que
acompañan a revolución neolítica.
7- Identificar e situar cronolóxica e xeograficamente os principais pobos,
sociedades e culturas que se desenvolveron na Península Ibérica na
antigüidade.
8- Coñecer os trazos esenciais das primeiras civilizacións históricas e
identificar os aspectos orixinais da civilización grega, así como as súas
contribucións á civilización occidental.
9- Caracterizar os trazos da civilización romana e valorar a transcendencia da
romanización e a pervivencia do seu legado no noso país (España e Galicia).
10- Facer un esquema de comprensión básica do período visigodo como ponte
entre a Hispania Romana e a época medieval.
11- Obter información a partir de diferentes fontes: documentos escritos,
obxectos materiais, imaxes, obras de Arte, gráficos, mapas, etc.; interpretar e
analizar os cambios experimentados e a súa transcendencia.
12- Identificar e situar cronoloxicamente os vestixios existentes relacionándoos
cos pobos ou sociedades que os produciron para comprender mellor as orixes
e identidade de Galicia e de España, así como a necesidade de defender o seu
patrimonio cultural.
13- Participar en debates e discusións, empregando argumentacións razoadas
con actitude crítica e tolerante.

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 40

2.10.2 Criterios, procedementos e instrumentos de a valiación.
As actividades, procedementos ou instrumentos de avaliación, dentro desta
planificación serán os exames que se aterán sempre a contidos desenvolvidos
na clase no seu día. Eses contidos serán coñecidos polos alumnos por estar
fixados nos taboleiros de anuncios de cada aula e no taboleiro xeral do centro,
ademais de ser lembrados periodicamente polo profesorado que lles impartiu
ditas materias.
En canto ós tipos de probas, os contidos están desglosados en exercicios
teórico-prácticos parciais de varias cuestións plantexadas segundo a filosofía
recollida no capítulo titulado “Criterios de Avaliación”, e outro exercicio final
para aqueles alumnos que non superasen os dous primeiros. Estes exercicios
versan sobre os contidos mínimos, preparados previamente polos profesores
mediante fichas feitas ex profeso e probas modelo de exercicios.

2.11 Metodoloxías e Estratexias Didácticas.
2.11.1 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.
2.11.2 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, e ou
outros edificios significativos da historia comarcal e local, etc., para posibilitar
unha memorización mais comprensiva e aprendizaxes mais significativos. Nas
materias de Xeografía as referencias poden ser: os trazos 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.
2.11.3 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, xogos de localización como a Busca do Tesouro (a partir de
coordenadas cartográficas e con planos a gran escala), confección de
pirámides demográficas, clasificación dos tipos de industria existentes na
localidade con exemplos concretos, etc. Trataremos de fomentar no alumnado
a consulta da prensa diaria para a selección de novas relacionadas cos
contidos da materia (aspectos ecolóxicos, arqueolóxicos ou museísticos, etc.),
2.11.4 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..
2.11.5 Darase prioridade a unha metodoloxía globalizadora de tódolos

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 41

aspectos que caracterizan cada civilización -económicos, sociais, culturais e
políticos-, fronte a unha visión excesivamente especializada e marcada polos
acontecementos.

2.12 Materiais e recursos didácticos
Libro de Texto: 2º 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
* Diapositivas Proxecto Terra. Arquitectura Popular.
*CASTRO, A.: A pintura do século XX. Edit. Xunta de Galicia.
Mapas Murais da Editorial ECIR:
* Europa na Alta IDADE Media
* Europa na Baixa IDADE Media
* Mapamundi Físico e Político
* Mapas Continentais Físicos e Políticos de: Europa, Asia, África, América e
Oceanía.
* Mapa Físico e Político de España
* 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”. Editorial Hiares.

2.13 Programación de temas transversais.
Os temas transversais son continuación dos iniciados nos primeiro ciclo:
* 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 da Idade Media.
Tamén se incide nesta transversalidade en certos capítulos da Xeografía, como
a estructura da poboación por idades e sexos, a estructura laboral (a muller no
mundo do traballo), as migracións, os problemas do déficit de natalidade coa
incorporación da muller ó traballo, o aumento da natalidade coa aportación dos
inmigrantes no mundo occidental, a diferencia de salarios, etc.
* A pobreza e as desigualdades sociais no mundo: o diálogo Norte-Sur, os
diferentes PIBs, IDH, Esperanza de vida, escolarización, etc., todo esto
mediante estatísticas e debates.
* As ONGs: o papel destas organizacións no mundo actual a nivel sanitario,
dereitos humanos e medio ambiente, sobre todo centrados en tres: Cruz e
Media Lúa Vermella, Amnistía Internacional e Greenpeace.
* Temas de actualidade: noticias que saen nos medios de comunicación e que
se tratan normalmente a proposta dos propios alumnos, como o terrorismo, o
maltrato á muller, catástrofes naturais, abandono e maltrato de nenos, etc.

2.14 Medidas de atención á diversidade.
Non hai alumnos en Segundo curso de ESO que requiran unha atención
personalizada. A medida que en sucesivos cursos escolares xurdan grupos de
este tipo, farémola correspondente programación.
En todo caso, e cando se dea esa circunstancia, intentarase facer un esforzo

PROGRAMACIÓN CC.SS., XEO. E HIST . IES POBRA DO CARAMIÑAL CRUSO 2010-11 42

para atender a cada alumno ou alumna da forma mais personalizada posible,
tendo en conta o nivel de coñecementos e capacidades que posúe, as
motivacións, o ritmo de aprendizaxe, etc.
Naquelas ocasións en que sexa necesario, realizaranse adaptacións
curriculares, modificando material escolar ou utilizando material escolar
específico de adaptación, actividades, método diferentes, grupos de traballo,
alterando tempo e orde dos contidos e criterios de avaliación, e aplicándoos de
forma individualizada.

2.15 Actividades complementarias e extraescolares.
 As visitas didácticas constitúen unha prolongación da aula fóra do
recinto escolar, e esixirán igualmente do alumnado unha actitude de traballo e
de correción no seu comportamento. Os alumnos e alumnas deberán acudir a
elas co material que a profesora indique e elaborar a posteriori da visita o
traballo que a docente determine, para avaliar o aproveitamento da saída por
parte do alumnado.
 Aqueles alumnos e alumnas que manteñan unha actitude disruptiva na
aula ou manifesten coa súa falta de traballo un desinterese absoluto pola
materia, poderán seren excluídos das saídas. Estas saídas non poderán seren
entendidas en ningún caso polo alumnado como momentos de recreo ou
vacación.
 Será en calquera caso a marcha do curso a que determine a posibilidade
de realización dalgunha saída, que terá por obxecto sempre aproveitar
exposicións, museos, ou espazos artísticos, históricos ou naturais directamente
relacionados cos contidos que traballaremos neste curso (Ex.: saída na propia
vila da Pobra para analizar in situ unha igrexa medieval, visita a Santiago de
Compostela...).

2.16 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

