

Programación

de
Lengua castellana

y
literatura

Curso 2016/17

Profesores del Departamento y dedicación didáctica

Para el curso 2016-17 están adscritos al Departamento seis profesores, con la
siguiente dedicación didáctica:

Maribel
Gómez

Profesora de Lengua CyL 2º BTO, 12 h
Profesora de Lengua CyL 2º BTO nocturno, 4 h.
Profesora de Lengua CyL 1º ESO (desdoble), 1 h.
Profesora de Lengua CPGS, 3 h.

Antonio
Losantos

Jefe de Departamento, 3 h.
Profesor de LCyL 1º BTO, 3 h.
Profesor de Literatura Universal 1º BTO, 4 h.
Profesor de Literatura Universal 1º BTO noct, 4 h.
Profesor de Literatura Universal CIDEAD, 2 h.
Profesor de Artes Escénicas 4º ESO, 3 h.
Profesor de Lengua CyL 1º ESO (desdoble), 1 h.

Manuela
Navarro

Profesora de Lengua CyL 1º BTO, 3 h.
Profesora de Lengua CyL 1º BTO nocturno, 3 h.
Profesora Lengua CyL 2º BTO CIDEAD, 2 h.
Profesora de Lengua CyL 1º BTO CIDEAD, 2 h.
Profesora de Lengua CyL 3º ESO, 8 h.
Tutora 1º BTO, 2 h.

Teresa
Rodrigo

Profesora de Lengua CyL 4º ESO, 12 h.
Profesora de Lengua CyL 3º ESO, 4 h.
Profesora del Programa de Capacidades 3º ESO, 1 h.
Coordinación Biblioteca, 3 h.

Esther
Lorente

Profesora de Lengua CyL 2º ESO, 12 h.
Profesora de LCyL 1º ESO, 8 h.

Fernando
Sánchez

Profesor de Lengua CyL 1º BTO, 3 h.
Profesor de Lengua CyL 1º ESO, 4 h.
Profesor del ámbito sociolingüístico 1º PAI, 7 h.
Profesor de Taller de Lengua 1º ESO, 2 h.
Profesora de Taller de Lengua 3º ESO, 2 h.
Tutor, 2 h. (1º PAI)

Localizador de las asignaturas

 LCyL materia común
 1º ESO 2º ESO
 3º ESO 4º ESO
 1º Bto 2º Bto

 Asignaturas optativas

 Taller de Lengua 1º ESO Taller de Lengua 3º ESO
 Artes escénicas 4º ESO
 Literatura Universal 1º Bto

Programaciones didácticas

A continuación se desarrollan las programaciones didácticas del Departamento,
organizadas por niveles académicos y materias impartidas. Su redacción concreta
corresponde a los profesores implicados en cada nivel.

ƷƷPrimer Curso de la ESO
Profesores: Esther Lorente y Fernando Sánchez

El marco legal de la presente programación lo constituyen: la Orden de 9 de mayo de 2007,

y el R. D. 1105/2014, por el que se establece el currículo básico de la Educación Secundaria
Obligatoria y el Bachillerato y Orden ECD/489/2016, de 26 de mayo, por la que se aprueba el
currículo de la Educación Secundaria Obligatoria y se autoriza su aplicación en los centros
docentes de la Comunidad Autónoma de Aragón. De acuerdo con este marco legal el currículo de
la materia de Lengua castellana y Literatura (LCL) se organiza en cinco núcleos: objetivos de
etapa, metodología didáctica, contenidos, criterios de evaluación y estándares de aprendizaje
evaluables. A todos ellos se superpone el enfoque competencial fijado en el desarrollo de las
competencias clave que se vinculan a los criterios de evaluación y los estándares de la materia

En la ESO, la asignatura de LCL tiene como objetivos:
- El desarrollo de la competencia comunicativa del alumnado en sus vertientes

pragmática, lingüística, sociolingüística y literaria, es decir, aportarle las herramientas y los
conocimientos que articulan los procesos de comprensión y expresión oral y escita para
desenvolverse con éxito en cualquier situación comunicativa de la vida familiar, social y
profesional.

- La reflexión lingüística, es decir, el conocimiento progresivo de la propia lengua para
analizar sus propias producciones y las de los demás con el fin de comprenderlas, evaluarlas y, en
su caso corregirlas. El enfoque comunicativo y funcional del lenguaje implica el aprendizaje de
destrezas discursivas en diversos ámbitos: el de las relaciones personales, el académico, el social y
el de los medios de comunicación, cuyo dominio requiere procedimientos y conocimientos
explícitos tanto de los elementos formales como de las normas sociolingüísticas que presiden los
intercambios.

- La reflexión literaria a través de la lectura, comprensión e interpretación de textos
significativos de la literatura española y de la literatura juvenil, que favorece el conocimiento de las
posibilidades expresivas de la lengua, desarrolla la capacidad crítica y creativa de los
estudiantes, les da acceso al conocimiento de otras épocas y culturas, los enfrenta a situaciones
que enriquecen su experiencia del mundo y favorecen el conocimiento de sí mismos.

El currículo de LCL se organiza en cuatro bloques de contenidos:
Comunicación oral: escuchar y hablar: Con este bloque los alumnos y alumnas deben

adquirir las habilidades necesarias para comunicar con precisión sus propias ideas, realizar
discursos cada vez más elaborados de acuerdo con una situación comunicativa y escuchar
activamente, interpretando de manera correcta las ideas de los demás.

Comunicación escrita: leer y escribir: La lectura y la escritura desempeñan un papel
fundamental como herramientas de adquisición de nuevos aprendizajes a lo largo de la vida. Así, el
objetivo de este bloque es que el alumnado sea capaz de entender textos de distinto grado de
complejidad y géneros diversos, y que reconstruya las ideas explícitas e implícitas con el fin de
elaborar su propio pensamiento crítico y creativo.

Comprender un texto implica activar estrategias de comprensión lectora que deben
practicarse en el aula y en todo tipo de lectura: leer para obtener información, leer para aprender y
leer por placer.

Por su parte, la enseñanza de los procesos de escritura persigue concienciar al alumnado de
un procedimiento en tres partes: planificación del escrito, redacción a partir de borradores y
revisión de estos antes de redactar el texto definitivo. Para profundizar en las técnicas de escritura
es necesario adquirir los mecanismos que permiten utilizar los géneros apropiados a cada contexto
ɀfamiliar, académico, administrativo, social y profesionalɀ en todas las áreas.

Conocimiento de la lengua: Este bloque responde a la necesidad de reflexión sobre los
mecanismos lingüísticos que regulan la comunicación y se aleja de la pretensión de utilizar los
conocimientos lingüísticos como un fin en sí mismos para dotarlos de funcionalidad: servir para
usar correctamente la lengua.

El conocimiento de la lengua se plantea como el aprendizaje progresivo de los usos
discursivos del lenguaje y la apropiación de las reglas ortográficas y gramaticales imprescindibles
para hablar, leer y escribir correctamente.

Educación literaria: El objetivo fundamental de la Educación literaria en la ESO es hacer de
los alumnos lectores competentes. Debe alternarse la lectura, comprensión e interpretación de
obras literarias cercanas a los gustos de los estudiantes y a su madurez cognitiva con la de textos
literarios representativos de nuestra literatura. En 3º de ESO se aborda el estudio de la literatura
desde la Edad Media hasta los siglos de Oro, siempre a través de la lectura, análisis e interpretación
de textos significativos, a través de la lectura de clásicos adaptados, del comentario guiado de textos
de este periodo literario, de la composición de textos de intención literaria y de la elaboración de
trabajos sencillos sobre lecturas.

También es importante favorecer la lectura libre de obras de la literatura universal y
española de todos los tiempos, y de la literatura juvenil. Se trata de conseguir lectores que se sigan
formando a través de su libre actividad lectora; personas críticas capaces de interpretar los
significados implícitos de los textos a través de una lectura analítica y comparada de distintos
fragmentos u obras, de un mismo periodo o de periodos diversos, aprendiendo a integrar las
opiniones propias y ajenas.

Metodología y materiales didácticos

El enfoque competencial de la materia de LCL y su objetivo de mejora de la capacidad
comunicativa del alumnado determinan la adopción de un conjunto de estrategias metodológicas
en el que cobra especial preeminencia el desarrollo de la lengua oral y de la comprensión y
expresión escritas.

El método de trabajo tiene como propósito fundamental lograr que los alumnos alcancen los
objetivos de la etapa y adquieran las competencias básicas mediante una metodología activa,
funcional y práctica que ponga el acento en la adquisición y desarrollo de habilidades y destrezas.

También se planteará como objetivo desarrollar en los alumnos un método de pensamiento
eficaz, eficiente y competente aunando enseñar a pensar y enseñar contenidos, puesto que de esta
manera se aumenta la capacidad de pensar de los alumnos, sus hábitos mentales y mejora su
rendimiento en clase.

El desarrollo de estrategias de comprensión lectora es otro de los objetivos metodológicos de
este curso, dado que lo que siempre se tiende a evaluar es la comprensión lectora de los alumnos
como producto final. Sin embargo, no se interviene en el proceso que conduce a la comprensión, no
se proporcionan guías y directrices que enseñen a comprender. Se trata de centrar la atención no
sólo en el resultado de la lectura, sino también en su proceso, y en enseñar cómo actuar en él. Para
ello hay que proporcionar guías y directrices que enseñen a comprender. La lectura se convierte,
por tanto, en un objeto de conocimiento.

La metodología permitirá la graduación en complejidad; insistirá en la fijación de objetivos y
utilizará materiales curriculares asequibles al grado inicial de desarrollo de las capacidades de los
alumnos. A este respecto, es importante señalar que durante una hora a la semana se llevaran a
cabo desdobles en todos los grupos.

Como libro de texto este curso usaremos el de la editorial Micomicoma, cuyos autores son
Carlos Gallego, Mª José de Llanos, Carmen Miguel, Lola Mascarell y Dolores Velázquez. El libro
trabaja todas las competencias básicas y cada unidad empieza por un texto introductorio de

comprensión lectora. Además, esta edición recoge un cuadernillo con pasajes de obras de literatura
juvenil. El material gráfico es abundante y los textos, tanto literarios como no literarios, son
actuales. Incluye un apartado de expresión escrita, dedicado a distintos tipos de textos
ɉÄÅÓÃÒÉÐÔÉÖÏÓȟ ÄÉÁÌÏÇÁÄÏÓȟ ÎÁÒÒÁÔÉÖÏÓȟ ÅØÐÏÓÉÔÉÖÏÓȣɊ ÑÕÅ ÓÅ ÉÒÜÎ ÅÓÔÕÄÉÁÎÄÏ Á ÌÏ ÌÁÒÇÏ ÄÅÌ ÃÕÒÓÏȟ ÐÏÒ
lo que, al final, se habrá leído un gran número de textos. En la expresión escrita se ofrece un
vocabulario y un modelo que permitirá a los alumnos escribir un texto relacionado con esta
tipología. Las actividades que se proponen en el las lecciones de literatura tienen como objeto
repasar los conceptos dados, para después ponerlos en práctica con un ejercicio de creación
literaria. En Lengua se estudian conceptos de Morfología, Sintaxis, Sociolingüística y Ortografía. En
la parte de lengua, además de reforzar lo estudiado, se practica la expresión oral. Desarrolla tus
competencias tiene como punto de partida un texto o una imagen de la vida diaria sobre la que se
piden una serie de actividades; mediante su ejecución los estudiantes fijarán el aprendizaje de los
contenidos dados en la unidad, aplicarán lo que han aprendido y, tras reflexionar sobre un tema
que se propone, se les pide la composición de un texto. Asimismo, contiene interesantey abundante
material interactivo.

Además, también se les entregarán recursos fotocopiables con materiales específicos,
documentación de apoyo, refuerzo o complemento de las explicaciones que deben guardar.

El cuaderno de clase también desempeña un papel muy importante. Les servirá a los alumnos
para realizar las actividades y tareas propuestas en clase. De ahí que sea tan importante y necesario
para ellos tenerlo en orden, tanto desde el punto de vista del contenido como de la forma.

Secuenciación y selección de contenidos

El libro de texto se encuentra dividido en 12 unidades didácticas para cuyo estudio las
secuenciaremos en bloques de cuatro, uno para cada trimestre. Esta secuenciación es abierta y
flexible, es decir, está sujeta al funcionamiento del grupo, siendo susceptible de ser modificada,
introduciendo nuevos contenidos o suprimiendo algunos de los contemplados. De todo ello, si se
produjera, quedará constancia en la Memoria de fin de curso.

El bloque de contenidos de la Comunicación oral y escrita se trabajará por medio de varias
secciones:

- La comprensión y expresión orales.
- La comprensión lectora a partir de textos literarios y no literarios, con actividades para

realizar antes, durante y después de la lectura, y una propuesta para crear y componer un breve
texto.

- Las modalidades textuales o tipos de textos según el ámbito de uso.
- La ampliación del vocabulario, con actividades para enriquecer el léxico, reconocer los

procesos de formación de palabras y las relaciones semánticas que se establecen entre ellas.
- Escribir: componer textos a partir de modelos. El proceso de producción se pauta siempre a

partir de las fases de observación y análisis del modelo, planificación y elaboración del borrador,
revisión y mejora del escrito, y publicación del texto en distintos soportes.

El bloque de contenidos destinado al Conocimiento de la lengua se dedicará a la reflexión

sobre la lengua y su análisis como instrumento de comunicación. Distinguirá las siguientes
secciones:

- Analizar y reconocer los contenidos relacionados con el lenguaje, la lengua y el habla; las
lenguas y sus variedades; las clases de palabras y la oración simple.

- Practicar la ortografía con actividades para conocer y aplicar las principales reglas
relacionadas con el uso de las letras, de la tilde y de los signos de puntuación.

- Aplicar y sintetizar, con actividades para aplicar lo aprendido en el bloque y con la práctica
de las técnicas de trabajo (resumen, esquema, mapa conceptual, mapa mental, etc.)

El bloque destinado a la Educación literaria incluye, por un lado, información sobre el
origen y la transmisión de la literatura, y se ofrece una aproximación a los géneros literarios; por
otro, el comentario de textos literarios, a través de actividades secuenciadas y de profundización en

el trabajo del texto y en el desarrollo de la creatividad: dramatización, relación con otras artes,
creación de textos de intención literaria, etc.

En todas las unidades lingüísticas se trabaja con textos que permiten trabajar todos los
contenidos relacionados con la lectura, la comprensión, interpretación y reflexión de los textos.
Por tanto, en todas ellas se abordan los siguientes estándares de aprendizaje:

Bloque 1: Comunicación oral: escuchar y hablar: 1.1. ɀ 1.2. ɀ 1.4. - 1.6. ɀ 2.1. ɀ 2.3. ɀ 2.4. ɀ 2.5.

ɀ 2.6. ɀ 5.1. ɀ 5.2. ɀ 5.3. ɀ 6.1. - 6.2. ɀ 6.3 ɀ 6.4. ɀ 6.5. ɀ 6.6 ɀ 7.4 ɀ 8.1. ɀ
Bloque 2: Comunicación escrita: leer y escribir: 1.1. ɀ 1.2. ɀ 1.3. ɀ 1.4. ɀ 1.5. - 1.6. ɀ 2.1. ɀ 2.2.

ɀ 2.3. ɀ 2.4. ɀ 2.5. ɀ 2.6. ɀ 3.2. ɀ 3.3. ɀ 4.2. ɀ 4.3. ɀ 5.1 ɀ 5.2. ɀ 5.3. ɀ 5.4. ɀ 6.1. ɀ 6.2. ɀ 6.3. ɀ 6.4. ɀ 6.5.
ɀ 6.6. ɀ 7.1. ɀ 7.2. ɀ 7.3. ɀ 7.4.

En la parte de la unidad didáctica destinada a la reflexión lingüística se tratan los siguientes
estándares de aprendizaje:

Bloque 3: Conocimiento de la lengua: 1.1. ɀ 1.2.- 1.3. ɀ 2.1. ɀ 2.2. ɀ 4.1. ɀ 5.1.- 5.2. ɀ 6.1. ɀ 7.1.
ɀ 7.2. ɀ 8.1. ɀ 8.2. ɀ 8.3. ɀ 9.1. ɀ 10.1. ɀ 10.2. ɀ 11.1. ɀ 11.2. ɀ 12.1. ɀ 12.2.

En el apartado de Literatura, así como en el plan lector, se atenderá a los siguientes
estándares de aprendizaje evaluables:

Bloque 4: 1.1. ɀ 1.2. ɀ 1.3. ɀ 2.1. ɀ 3.1. ɀ 3.2. ɀ 3.3. ɀ 3.4. ɀ 6.1.- 6.2. ɀ 7.1. ɀ 7.2 -

Durante el presente curso se plantea la posibilidad de llevar a cabo, si bien no
institucionalmente, el programa «Leer juntos» en sus dos vertientes: Leer juntos hoy y Leer los
clásicos, siempre dependiendo del interés que suscite entre las familias. Para ello se entregará
una comunicación a los padres a lo largo del mes de octubre, con el fin de sondear el nivel de
participación, condición sine qua non para poner en marcha el proyecto.

Atención a la diversidad

Por lo que respecta a la atención a la diversidad, aparte de lo previsto en cada una de la
unidades didácticas, durante el mes de septiembre se analizan, en coordinación con el
Departamento de orientación, aquellos expedientes concretos correspondientes a alumnos y
alumnas que presenten deficiencias dentro del área lingüística y traigan informe de sus centros.

También se llevará a cabo una evaluación inicial para comprobar el nivel de dominio de las
destrezas básicas. Con todos los datos extraídos, y en colaboración con el Departamento de
Orientación, se tomarán las medidas de atención a la diversidad necesarias: Refuerzo, ampliación,
adaptaciones no significativas del currículo y adaptaciones significativas. Medidas que tendrán en
cuenta la necesidad de que el alumno ponga de su parte el esfuerzo y la responsabilidad
necesarias.

Dentro de la atención a la diversidad, cobra especial importancia la materia de lengua en el
ámbito sociolingüístico del Programa de Aprendizaje Inclusivo (P.A.I.). Si bien los mínimos
exigibles son los mismos que los del curso ordinario, se tienen en cuenta las necesidades
específicas del grupo, y a estas se adaptan el ritmo, los refuerzos y la metodología empleada.

Criterios de calificación
La calificación final se obtiene a partir de la siguiente tabla:

60% PRUEBAS
ESPECÍFICAS

20% TRABAJO DIARIO
Criterio éste muy importante pues exige del alumnado

esfuerzo, mérito y responsabilidad individual

20% LECTURA
Lectura de los libros propuestos y

realización de las guías, fichas o

controles de lectura que permitan

comprobar el grado de comprensión

del libro.

Examen escrito / oral.
Tarea.
Trabajo escrito.

Trabajo diario constante y satisfactorio tanto en

casa como en clase.
Cuaderno del alumno: orden y organización. El

Diario de clase y cuaderno de

notas del profesor y del alumno.

Realización de tareas.

Presentación oral.
Técnicas de trabajo.

cuaderno de clase debe estar completo: aunque algún
día falte a clase, el alumno debe hacer las anotaciones
correspondientes a tales días, ayudándose del profesor
para resolverlos, si fuera necesario. Podrá recurrir a los
compañeros para ponerse al día, lo cual demostrará un
grado de madurez y autosuficiencia valorable.

Realización de las actividades.
Producciones escritas.
Producciones orales.
Interés por las propuestas; se preocupa por

ÒÅÃÕÐÅÒÁÒȣ
Interés por la materia.
Capacidad de trabajo y razonamiento.
No faltar de manera injustificada a clase.
Esfuerzo en las realizaciones, superación, constancia

en el trabajo, ¿entrega los trabajos en plazo?...
Cumplimiento de las normas:
Atención, participación, concentración, seguimiento

de las explicaciones.
Trabajo en equipo.
Interacción con los compañeros.
Autonomía de aprendizaje.
Capacidad organizadora y planificadora.
Control emocional.
Sentido crítico: expresión de lo personal, opinión

ÐÒÏÐÉÁȟ ÃÒÅÁÔÉÖÉÄÁÄȟ ÉÍÁÇÉÎÁÃÉĕÎȣ
Empleo de técnicas de estudio: resúmenes,

ÅÓÑÕÅÍÁÓȟ ÓÕÂÒÁÙÁÄÏÓȣ
En definitiva, todo lo que denote esfuerzo, mérito y

responsabilidad individual

Ejercicios y exposiciones en clase.

Observación directa de la

capacidad del alumno para integrarse

en el grupo, para aceptar las

indicaciones del profesor, siendo

capaz de adoptar una forma de diálogo

respetuoso y correcto en todo

momento: actitud correcta frente a la

asignatura, ante el profesor y ante el

grupo.

El procedimiento de evaluación seguirá los principios de evaluación individualizada y
transparencia. De modo que tanto el alumnado como sus familias tendrán noticia puntual de las
diversas calificaciones que se vayan obteniendo. Éstas serán expuestas y comentadas en el aula.
Cabe señalar que el alumnado será depositario, una vez corregidas y evaluadas, de todas las
actividades realizadas, responsabilizándose de la custodia de las mismas ante una eventual
reclamación. Como norma general, se realizarán al menos dos pruebas escritas por evaluación.

La no presentación injustificada de trabajos así como la no realización de las pruebas escritas
sin justificación, además de la calificación de (cero), impedirá la extracción de medias favorables al
alumno.

Para aprobar la asignatura hay que alcanzar unos mínimos que son de carácter obligatorio y
que no sólo se refieren a los contenidos que se detallan a continuación. Los mínimos a los que me
refiero son: Mantener el cuaderno de clase ordenado y al día; realizar los ejercicios indicados; leer
las lecturas obligatorias (al menos una por trimestre) y responder a las actividades que se
proponen a partir de dichas lecturas; alcanzar un 5 como media aritmética de los diferentes
exámenes de la evaluación (se hará la media a partir de un 3,5); y mantener una actitud de respeto
y colaboración en el desarrollo de las clases tanto hacia los compañeros como hacia el profesorado.

Al final del periodo de aprendizaje y para superar positivamente 1º de la ESO y
promocionar al curso siguiente, el alumno tendrá que haber conseguido las siguientes capacidades
y contenidos mínimos:

BLOQUE

COMUNICACIÓN
ORAL Y ESCRITA

BLOQUE
EDUCACIÓN
LITERARIA

BLOQUE
CONOCIMIENTO
DE LA LENGUA

Comprensión y exposición
de informaciones de
actualidad procedentes de
los medios de comunicación
audiovisual.

Presentación de
informaciones, previamente
preparadas, sobre temas de
interés del alumnado.

Comprensión y
composición de textos de la
vida cotidiana y de las
relaciones sociales: cartas
personales, normas e
instrucciones, notas, avisos.

Comprensión y
composición de textos
propios de los medios de
comunicación: la noticia.

Comprensión y
composición de textos
propios del ámbito
académico: resumen,
esquema, exposición.

Reconocimiento del tema,
ideas principales y
secundarias de un texto

Identificación de recursos
literarios: metáfora, símil,
personificación.

Conocimiento de las
características fundamentales de
los principales géneros literarios:
narrativa, lírica y drama.

Conocimiento del concepto de
narración y sus elementos:
narrador, personajes, tiempo y
espacio.

Diferenciación y
reconocimiento de leyenda, mito,
novela, cuento y fábula.

Realización del cómputo
silábico de un verso.

Reconocimiento de la rima y
sus tipos más importantes: rima
consonante y asonante.

Identificación de estrofas y
poemas: arte mayor (cuarteto y
serventesio) y de arte menor
(redondilla, romance, cuarteta y
copla).

Comprensión del concepto del
texto dramático y sus clases:
diálogo, monólogo.

Diferenciación de lenguaje y lengua.
Conocimiento de la realidad plurilingüe de España.
Reconocimiento del sustantivo, género y número y sus

clases.
Reconocimiento del adjetivo calificativo, género, número y

el grado.
Conocimiento de los determinantes: demostrativos,

posesivos, numerales e indefinidos. Conocimiento del
concepto del verbo e identificación de los morfemas verbales:
número y persona. Formas simples y compuestas, formas no
personales. Modos: indicativo y subjuntivo.

Conocimiento e identificación del concepto de pronombre y
sus clases: personales, demostrativos, posesivos, numerales e
indefinidos.

Conocimiento del concepto de adverbio y sus clases: lugar,
tiempo, modo, afirmación, negación y cantidad.

Identificación de lexemas y morfemas en las palabras.
Conocimiento del concepto de familia léxica.
Reconocimiento del sujeto y del predicado a través de la

concordancia.
Clasificación de las oraciones según la actitud del hablante:

modalidades enunciativas, interrogativa, exhortativa,
dubitativa, desiderativa, y exclamativa.

Conocimiento de los conceptos de polisemia, antonimia,
sinonimia y campos semánticos.

Ortografía: Uso de mayúsculas. Aplicación correcta de las
reglas generales de la acentuación. Uso correcto de la letras: b,
v, g, j, h, x, y, ll. Uso correcto de los signos de puntuación:
punto, coma y puntuación en diálogos.

Sistema de recuperación de contenidos suspensos: se hará Recuperación en junio de los

contenidos suspensos y una general en la convocatoria de septiembre de contenidos mínimos
Por otro lado, a lo largo del curso se ofertarán diferentes concursos literarios. Si bien la

participación es voluntaria, se tendrá en cuenta dicha participación siempre y cuando se haga de
manera consciente y responsable.

Obras de lectura obligatoria
Será obligatoria la realización de al menos tres lecturas durante el curso. De las lecturas

realizadas se realizará un trabajo, cuya ponderación dependerá del grado de dificultad de la obra
leída. También se contempla la posibilidad de realizar un control de lectura. Por supuesto, se
valorará muy positivamente que el alumno, motu proprio, realice otras lecturas, además de las
propuestas. Estas lecturas serán:

Primera evaluación: Gallego, Laura (2004): La hija de la noche. Editorial Edebé.
Segunda evaluación: Twain, Mark (2010): Las aventuras de Tom Sawyer. Versión adaptada,

Anaya.
Tercera evaluación: una obra adaptada de teatro contemporáneo.

Publicidad de la programación y actividades extraescolares

En lo concerniente a la publicidad de la programación, a principios de curso se expondrá al
alumnado los principales aspectos de la programación. Especialmente los que se refieren a
contenidos mínimos, procedimientos de evaluación y criterios de calificación.

Por lo que respecta a las actividades extraescolares, estaremos atentos a todas aquellas
propuestas que puedan ofertarse desde cualquier tipo de institución y que, por supuesto, estén
relacionadas con la materia y, además, resulten atractivas y motivadoras para los alumnos, tales
como viajes, representacioneÓ ÔÅÁÔÒÁÌÅÓȣ 3ÉÎ ÅÍÂÁÒÇÏȟ ÓÅÒÜ ÅÎ ÌÁ ÍÅÍÏÒÉÁ ÄÅ ÆÉÎÁÌ ÄÅ ÃÕÒÓÏ ÄÏÎÄÅ
se dé cuenta de lo realizado.

ƷƷTaller de Lengua. Materia optativa.
Profesor: Fernando Sánchez

Objetivos
1. Comprender discursos orales y escritos y aplicar la comprensión de los mismos a nuevas

situaciones.
2. Expresarse oralmente y por escrito de forma coherente, teniendo en cuenta las

características de las diferentes situaciones de comunicación y los aspectos normativos de la lengua.
3. Utilizar la lengua oral para intercambiar ideas, experiencias y sentimientos, adoptando una

actitud respetuosa ante las aportaciones de los otros y atendiendo a las reglas propias del
intercambio comunicativo.

4. Combinar recursos expresivos lingüísticos y no lingüísticos para interpretar y producir
mensajes con diferentes intenciones comunicativas.

5. Utilizar la lectura como fuente de placer, de información y de aprendiza je y como medio de
perfeccionamiento y enriquecimiento lingüístico y personal.

6. Explorar las posibilidades expresivas orales y escritas de la lengua, para desarrollar la
sensibilidad estética, buscado cauces de comunicación creativos en el uso autónomo y personal del
lenguaje.

7. Reflexionar sobre el uso de la lengua, comenzando a establecer relaciones entre los
aspectos formales y no formales y los contextos e intenciones comunicativas a los que responden,
para mejorar las propias producciones.

8. Utilizar la lengua oralmente y por escrito como instrumento de aprendizaje y planificación
de la actividad mediante el recurso a procedimientos (esquema, guión, resumen, notas, discusión...)
que facilitan la elaboración y anticipación de alternativas de acción, la memorización de
informaciones y la recapitulación y revisión del proceso seguido.

9. Reflexionar sobre el uso de la lengua como reflejo de diferentes actitudes y
comportamientos sociales.

Secuenciación de contenidos

Bloque I. Escuchar, hablar y conversación
Objetivos
1. Entender la comunicación verbal como la forma más eficaz de intercambio personal.
2. Comprender discursos orales y aplicar la comprensión de los mismos a nuevas situaciones.
3. Utilizar la lengua para expresarse oralmente de la forma más adecuada en cada situación de

comunicación.
4. Descubrir la voluntariedad e intencionalidad del emisor en procesos de comunicación varios.
5. Conocer los elementos básicos del proceso de comunicación oral.
6. Tomar conciencia de los diferentes tipos de textos orales que se han de utilizar.
Contenidos
Conceptos
1. Necesidades de comunicación oral en el medio habitual del alumno.
2. Características de la situación de comunicación: número de interlocutores, momento y lugar de la

comunicación.
3. La intencionalidad comunicativa como factor determinante para informar, expresar sentimientos e

ideas, jugar con las palabras, narrar, describir, convencer y persuadir.
4. Diversidad de textos en la comunicación oral: conversaciones, diálogos, debates, entrevistas...

5. Otros textos orales de comunicación social: textos de los medios de comunicación, discursos,
exposiciones...

Procedimientos
1. Utilización de las habilidades lingüísticas y no lingüísticas y de las reglas propias del intercambio

comunicativo (normas, recursos y estrategias: atención y escucha, concentración, turnos, adecuación de la
respuesta a las intervenciones precedentes...)

2. Comprensión de textos orales atendiendo a las diferentes intenciones y a las características de la
situación de comunicación.

3. Interpretación de mensajes no explícitos en los textos orales (doble sentido, sentido humorístico,
ÍÅÎÓÁÊÅÓ ÑÕÅ ÓÕÐÏÎÅÎ ÄÉÓÃÒÉÍÉÎÁÃÉĕÎȟ ÈÅÃÈÏÓ ÃÏÍÐÒÏÂÁÂÌÅÓ Ù ÏÐÉÎÉÏÎÅÓȣɊȢ

4. Resumen de textos orales.
5. Asociación de los textos orales con el propio entorno social y cultural.
6. Adecuación de la propia expresión a las diferentes situaciones e intenciones comunicativas.
7. Utilización de producciones orales (conversaciones, diálogos, debates, entrevistas, encuestas...) como

instrumento para recoger y organizar la información, para planificar experiencias, para elaborar alternativas,
anticipar soluciones y memorizar mensajes.

Actitudes
1. Valoración de la lengua oral como instrumento para satisfacer las propias necesidades de

comunicación y para planificar y realizar tareas concretas.
2. Respeto por las normas de interacción verbal en las situaciones de comunicación.
3. Sensibilidad, apertura y flexibilidad ante las aportaciones de otras personas.
4. Sensibilidad para captar los elementos imaginativos y emotivos que confieren expresividad a la

lengua oral.

Bloque II Lectura y escritura
Objetivos
1. Comprender discursos escritos y aplicar la comprensión de los mismos a nuevas situaciones.
2. Desarrollar la lectura y la escritura como formas de adquisición de nuevos conocimientos y de

enriquecimiento personal.
3. Expresarse por escrito de forma coherente, teniendo en cuenta las características de las diferentes

situaciones de comunicación.
4. Entender la lengua escrita como la comunicación formal m más eficaz de intercambio personal y

social.
5. Tomar conciencia de los diferentes tipos de textos escritos que se han de utilizar.
6. Utilizar la lengua como instrumento de aprendizaje y planificación de la actividad intelectual

mediante procedimientos organizativos: esquemas, guiones, resúmenes, notas...
7. Reflexionar sobre el uso de la lengua como vehículo de valores y prejuicios clasistas, racistas,

xenófobos y sexistas con el fin de introducir las autocorrecciones pertinentes.

Contenidos
Conceptos
1. Necesidades y situaciones de comunicación escrita en el medio habitual del alumno.
2. El texto escrito como fuente de placer, de información y de aprendizaje, como medio de

enriquecimiento lingüístico y personal, y como expresión de valores sociales y culturales.
3. Características de la situación de comunicación escrita: número y tipo de interlocutores, distancia y

ubicación en el espacio y en el tiempo.
4. La intencionalidad comunicativa como f actor determinante para informar, expresar sentimientos e

ideas, jugar con las palabras, narrar, describir, convencer y persuadir.
5. Relaciones entre la palabra oral y la lengua escrita: correspondencias fonema-grafía y sus

agrupaciones. Acento, entonación y pausas. Tildes y signos de puntuación.
6. Presentación de los textos escritos: dirección, sentido de la escritura, linealidad, distribución en el

papel, separación de palabras, márgenes, función de las ilustraciones. ..
7. Diversidad de textos en la comunicación escrita: cartas, folletos, prospectos, recetas, rótulos,

publicidad estática, textos de los medios de comunicación...
8. Elementos lingüísticos y no lingüísticos de la comunicación escrita.
Procedimientos
1. Codificación y descodificación de mensajes empleando el código de la lengua escrita.
2. Comprensión de textos escritos a partir de la experiencia y los conocimientos propios.
3. Anticipación y comprobación de las expectativas formuladas a lo largo del proceso lector.

4. Utilización de estrategias que permiten resolver dudas en la comprensión de textos: releer, avanzar,
consultar un diccionario, buscar información cÏÍÐÌÅÍÅÎÔÁÒÉÁȣ

5. Lectura de textos en voz alta empleando la pronunciación, el ritmo y la entonación adecuados a la
situación y a su contenido.

6. Resumen de textos escritos.
7. Interpretación de mensajes no explícitos en los textos escritos: dobles sentidos, humor, mensajes que

ÃÏÎÌÌÅÖÁÎ ÄÉÓÃÒÉÍÉÎÁÃÉĕÎȟ ÈÅÃÈÏÓ ÃÏÍÐÒÏÂÁÂÌÅÓ Ù ÏÐÉÎÉÏÎÅÓȣ
8. Análisis de aspectos propios de los diferentes tipos de texto.
9. Utilización de diversas fuentes de información escrita (biblioteca, folletos, prospectos, ÐÒÅÎÓÁȣɊ para

satisfacer necesidades concretas de aprendizaje y conocimiento.
10. Producción de textos escritos atendiendo a diferentes situaciones e intenciones comunicativas, con

elección de la forma, estructuración y cohesión del texto adecuadas, y con la correcta utilización de las normas
de escritura.

Actitudes
1. Valoración de la lengua escrita como medio de información y de transmisión de la cultura, y como

instrumento para planificar y realizar tareas concretas.
2. Valoración de la lectura y escritura como fuente de placer y diversión.
3. Interés por intercambiar opiniones y manifestar preferencias sobre los textos leídos.
4. Actitud crítica ante los mensajes transmitidos por los textos escritos, mostrando especial sensibilidad

hacia los que suponen una discriminación social, sexual o racial
5. Auto exigencia en la realización de las propias producciones.
6. Valoración de la claridad, el orden y la limpieza en los textos escritos para lograr una mejor

comunicación.

Bloque III. Comunicación lingüística
Objetivos
1. Conocer las estructuras gramaticales básicas de la lengua.
2. Distinguir los diferentes tipos de elementos gramaticales o tipo de palabras.
3. Reconocer y construir oraciones respetando la norma gramatical y de uso.
4. Diferenciar distintos valores semánticos en las palabras y en los enunciados.
5. Avanzar en el uso correcto de la ortografía.
6. Reflexionar sobre el uso de la lengua, relacionando aspectos formales y no formales, reconociendo la

complejidad de la situación comunicativa.
7. Reflexionar sobre el uso de la lengua como reflejo de diferentes actitudes y comportamientos

sociales.

Contenidos
Conceptos
1. Necesidad de utilizar formas expresivas conocidas como medio para lograr un mejor uso de la lengua.
2. Estructuras básicas de la lengua (del texto, de la oración y de la palabra) y su funcionamiento dentro

del discurso.
3. Tipos de texto, características y estructuras: narración, descripción, exposición y argumentación.

Elementos básicos que dan cohesión al texto.
4. La palabra. Clases de palabras en tanto que elementos gramaticales.
5. La oración y elementos necesarios para construir una oración gramatical.
6. El vocabulario. Sentido recto y sentido figurado. Modismos, locuciones y frases hechas. Arcaísmos,

neologismos y extranjerismos
7. Ortografía de la palabra (tildes y grafías); de la oración y el texto (puntuación, párrafos).
Procedimientos
1. Exploración de las estructuras básicas de la lengua a partir de transformaciones diversas

(supresiones, expansiones, segmentaciones y recomposiciones) analizando las consecuencias de los cambios
realizados sobre el sentido del mensaje.

2. Observación de regularidades sintácticas, morfológicas y ortográficas en las producciones verbales.
3. Formulación y comprobación de conjeturas sencillas sobre el funcionamiento de las estructuras

básicas de la lengua.
4. Expresión de las observaciones realizadas, identificando las normas sintácticas, morfológicas y

ortográficas básicas y empleando una terminología adecuada.
5. Indagación del significado de las palabras en distintos contextos.
6. Manejo del diccionario.

Actitudes
1. Valoración de la forma como medio para lograr un mejor uso de la lengua.
2. Aprecio por la calidad de los textos propios y ajenos (su adecuación, coherencia y corrección) como

medio para asegurar una comunicación fluida y clara.
3. Aceptación y respeto por las normas básicas de la lengua.
4. Interés por la búsqueda de cauces comunicativos personales y creativos en el uso de la lengua.
5. Actitud crítica ante usos de la lengua que suponen una discriminación social, sexual, racial.
6. Valoración de la lengua como instrumento vivo y cambiante de comunicación.
7. Interés por la búsqueda de palabras en el diccionario que faciliten la precisión léxica.

Contribución al desarrollo de las competencias básicas

Competencia en comunicación lingüística
Presentación personal ante la clase, escucha de lecturas en voz alta, lectura y comprensión de

diferentes tipos de y opiniones sobre éstos.
Escucha activa de diferentes fragmentos.
Reconocimiento y corrección de vulgarismos.
Práctica de la ortografía
Escritura de diferentes tipos de textos.
Aumento del vocabulario a partir de los textos leídos y de actividades con el diccionario.

Tratamiento de la información y competencia digital
Uso del diccionario alfabético, enciclopedias como fuente de información lingüística.
Guiar al alumno en el funcionamiento de los formatos multimedia de las nuevas tecnologías y

aprender a utilizar la información obtenida para aplicarla como instrumento de aprendizaje.
Mediante el uso y conocimiento de cómo funcionan las bibliotecas, tanto de las tradicionales

como de las virtuales.
Utilización de medios de comunicación digitales para la comunicación escrita, como el correo

electrónico.
Uso de la conversación como medio de relación social, distinguiendo las situaciones formales

de las informales y haciendo uso de las expresiones de cortesía adecuadas a cada situación.
Valoración de los medios de comunicación y de la propia lengua como instrumento

comunicativo, apreciando la libertad y la veracidad como requisitos de la transmisión de
información.

Competencia cultural y artística
Aprecio de la literatura como ámbito artístico y patrimonio cultural.
Aprecio de los rasgos de la cultura actual, como la importancia de la prensa como soporte

informativo de los héroes de hoy en día.

Competencia para aprender a aprender
Reflexión sobre la propia lengua: sobre las unidades lingüísticas y las diferentes categorías de

palabras.
Identificación de distintas categorías de palabras en oraciones.
Análisis morfológicos según un proceso pautado.
Reconocimiento de los géneros literarios y las figuras retóricas.
Realización de correcciones ortográficas para mejorar el uso de la lengua.

Autonomía e iniciativa personal
Pérdida del temor a hablar en público, usando los gestos adecuados.
Trabajo autónomo en la búsqueda de información en las bibliotecas para encontrar datos.
Práctica del subrayado como técnica de estudio y valoración de su eficacia.

NOTA: para la secuenciación de contenidos tendremos muy en cuenta la que el departamento ha

realizado para la asignatura de Lengua Castellana y Literatura de 1º ESO (según libro de Micomicona).

Metodología

El proceso de enseñanza-aprendizaje entendemos que debe cumplir los siguientes
requisitos:

Partir del nivel de desarrollo del alumnado y de sus aprendizajes previos.
Asegurar la construcción de aprendizajes significativos a través de la movilización de sus

conocimientos previos y de la memorización comprensiva.
Posibilitar que los alumnos realicen aprendizajes significativos por sí solos.
Favorecer situaciones en las que los alumnos deben actualizar sus conocimientos.
Proporcionar situaciones de aprendizaje que tengan sentido para los alumnos con el fin de que

resulten motivadoras.

Los principios que orientan nuestra práctica educativa son los siguientes:
Metodología activa.- Supone atender aspectos íntimamente relacionados, referidos al clima

de participación e integración del alumnado en el proceso de aprendizaje: la integración activa de los
alumnos en la dinámica general del aula y en la adquisición y configuración de los aprendizajes; y la
participación en el diseño y desarrollo del proceso de enseñanza/aprendizaje.

Motivación.- Consideramos fundamental partir de los intereses, demandas, necesidades y
expectativas de los alumnos. También será importante arbitrar dinámicas que fomenten el trabajo
en grupo. Nuestra intervención educativa con los alumnos asume como uno de sus principios básicos
tener en cuenta sus diferentes ritmos de aprendizaje, así como sus distintos intereses y
motivaciones.

Evaluación del proceso educativo

A partir de una evaluación inicial, exploraremos el nivel de aprendizaje en el que cada
alumno se encuentra, con el fin de considerar dicho nivel como punto de partida de cara a la
consecución del aprendizaje significativo.

Llevaremos a cabo una metodología eminentemente activa, de forma que los alumnos
perciban la necesidad y las ventajas de la comunicación verbal, así como la utilidad de que ésta se
ajuste a unas normas de adecuación y corrección para conseguir la intención comunicativa
propuesta.

Para ello los contenidos programados serán trabajados mediante ejercicios y actividades de
distinto tipo que cubrirán las parcelas fundamentales del conocimiento de la lengua. El alumnado, a
través de actividades individuales y de grupo, debe conseguir superar las carencias básicas que
arrastra. Este enfoque eminentemente práctico y activo con el que se plantea la enseñanza de la
asignatura facilita que el alumno sea el protagonista activo (como emisor y como receptor de
mensajes) en el proceso de comunicación. No hay que olvidar que el desarrollo de la capacidad
lingüística depende en gran medida del intercambio comunicativo con los compañeros y con el
profesor en el marco escolar.

En éste y otros aspectos se considera fundamental la conexión informativa con el
departamento de Orientación por lo que se mantendrá abierta en cada momento para conseguir el
objetivo previsto.

Criterios de calificación

En cada evaluación se hará un examen escrito. (50% de la nota).Además se tendrá en cuenta
el trabajo realizado por el alumno diariamente y la actitud en clase (50%).

Sistema de recuperación de contenidos suspensos: se hará Recuperación en junio de los
contenidos suspensos y una general en la convocatoria de septiembre de contenidos mínimos.

.

ƷƷSegundo curso de la ESO
Profesora: Esther Lorente

Introducción

La finalidad de la Educación Secundaria Obligatoria es el desarrollo integral y armónico de la

persona en los aspectos intelectual, afectivo y social.
Un componente fundamental de este desarrollo lo constituye la educación lingüística y

literaria, entendida la primera como el aprendizaje de un sistema de signos, una lengua, que nos
permite recibir y transmitir información y crear una visión de la realidad. Tiene su origen en la
necesidad humana de comunicación y su adquisición es posible, solamente, gracias a los procesos
de socialización. La educación literaria se entiende como la adquisición del conjunto de habilidades
y destrezas necesarias para integrar el hecho literario en la conformación de la persona.

El objetivo de esta materia es, como en Educación Primaria, el desarrollo de la competencia
comunicativa, es decir, un conjunto de conocimientos sobre la lengua y de procedimientos de uso
que son necesarios para interactuar satisfactoriamente en diferentes ámbitos sociales. En el ámbito
público o privado, cualquier acto social (entender, comprender, expresar, seducir, divertir,
consolar, convencer, prometer, etc.) sería difícil sin la palabra.

Pensemos que la mente estructura y procesa innumerables significados, los asocia
rápidamente según las construcciones que necesita para expresar o comprender las ideas y, por
último, vincula a ese pensamiento unos conocimientos que, a su vez, no pueden darse sin
información. Por lo tanto, la palabra es imprescindible en ese mecanismo, tan valioso y complejo
como prodigioso.

Además, la lengua es el instrumento con el que, en la época escolar, se van a adquirir los
conocimientos de las distintas áreas y se va a acceder al mundo intelectual.

Por ello, este conjunto de saberes se refiere a los principios y normas sociales que presiden
los intercambios, a las formas convencionales que presentan los textos en nuestra cultura, a los
procedimientos que articulan las partes del texto en un conjunto cohesionado, a las reglas léxico-
sintácticas que permiten la construcción de enunciados con sentido y gramaticalmente aceptables o
a las normas ortográficas.

El adolescente podrá mostrar el dominio conseguido de la lengua en su vida personal, en su
relación con los demás y, fundamentalmente, en su vida escolar, en la que podrá mejorar su
rendimiento en todas las materias. Obviamente, la adquisición de estas competencias no depende
exclusivamente de las áreas lingüísticas, puesto que todas las materias se integran en el proceso de
aprendizaje y los alumnos, en todas ellas, utilizan la lengua como herramienta.

La educación literaria participa del conjunto de aprendizajes anteriormente referidos, pero
implica unas competencias específicas que obedecen a las características especiales de la
comunicación literaria, a las convenciones propias del uso literario de la lengua y a las relaciones
del texto literario con su contexto cultural, con la tradición y con la visión del mundo del autor.

Marco legal

La programación que a continuación se presenta tiene como marco legal el R.D. 1105 2014,
por el que se establece el currículo básico de la Educación Secundaria Obligatoria, y la Orden
ECD/489 2016, de 26 de mayo, por la que se aprueba el currículo de la Educación Secundaria
Obligatoria y se autoriza su aplicación en los centros docentes de la Comunidad Autónoma de
Aragón.

Objetivos

1. Comprender textos orales y escritos del ámbito familiar, social, académico y de los medios
de comunicación, graduando la complejidad y extensión de los mismos a lo largo de la etapa
de Educación Secundaria.

2. Expresarse oralmente y por escrito con claridad, coherencia y corrección, enlazando
adecuadamente las ideas entre sí desde el punto de vista gramatical y léxico-semántico.

3. Analizar la estructura de la palabra y conocer los diferentes mecanismos de formación y
composición de palabras.

4. Ampliar el léxico formal, cultural y científico de los alumnos con actividades prácticas que
planteen diferentes situaciones comunicativas en las que se pueda utilizar.

5. Distinguir y analizar las distintas categorías gramaticales.
6. Reconocer la función de la palabra o grupos de palabras en la oración, señalando las

relaciones sintácticas y semánticas establecidas entre ellas.
7. Redactar distintos tipos de textos del ámbito familiar, social, académico, literario y de los

medios de comunicación, teniendo en cuenta la adecuación a la situación comunicativa, la
coherencia y la cohesión de las ideas y la estructura.

8. Analizar con una actitud crítica distintos tipos de textos del ámbito familiar, social,
académico, literario y de los medios de comunicación desde el punto de vista del contenido
y de los recursos expresivos y estilísticos.

9. Sintetizar el contenido de textos, teniendo en cuenta la adecuación, coherencia y cohesión
en la redacción, y representar la jerarquía de las ideas mediante esquemas o mapas
conceptuales.

10. 10 Aplicar correctamente las reglas ortográficas y gramaticales en todos los escritos.
11. Cultivar la caligrafía y la presentación en todos los escritos.
12. Conocer, valorar y respetar las variedades lingüísticas de España, con especial atención a la

situación lingüística de Aragón.
13. Fomentar el gusto por la lectura de obras literarias juveniles y de la literatura española y

universal, con especial atención a la escrita por autores aragoneses.
14. Conocer los géneros literarios y los principales movimientos literarios y autores de la

literatura española y aragonesa a través del análisis de fragmentos u obras completas.
15. Emplear las Nuevas Tecnologías en la elaboración de trabajos y en la consulta de archivos,

repositorios y diccionarios digitales.

Contribución de la materia a la adquisición de las competencias clave
El estudio de la Lengua y la Literatura supone la puesta en marcha de toda una serie de

estrategias cognitivas, conceptuales, de pensamiento y de aprendizaje que resultan decisivas en la
realización de distintas tareas por lo que lleva implícito el desarrollo de cada una de las
competencias clave.

Competencia en comunicación lingüística
El currículo de esta materia, al tener como meta el desarrollo de la capacidad para interactuar

de forma competente mediante el lenguaje en las diferentes esferas de la actividad social,
contribuye de un modo decisivo al desarrollo de todos los aspectos que conforman la competencia
en comunicación lingüística. Además, las habilidades y estrategias para el uso de una lengua
determinada y la capacidad para tomar la lengua como objeto de observación se transfieren y
aplican al aprendizaje de otras.

Competencia matemática y competencias básicas en ciencia y tecnología
La materia de Lengua Castellana y Literatura contribuye a la adquisición de la competencia

matemática al desarrollar la capacidad de abstracción, la relación lógica entre conceptos y su
representación gráfica mediante mapas conceptuales, esquemas, etc.

Competencia digital
La materia contribuye al tratamiento de la información y fomenta la competencia digital al

tener como una de sus metas proporcionar conocimientos y destrezas para la búsqueda y selección
de información relevante, así como para su reutilización en la producción de textos orales y escritos
propios. A ello contribuye también el hecho de que el currículo incluya el uso de soportes
electrónicos en la composición de textos, de modo que puedan abordarse más eficazmente algunas
operaciones que intervienen en el proceso de escritura (planificación, ejecución del texto,
ÒÅÖÉÓÉĕÎȣɊ Ù ÑÕÅ ÃÏÎÓÔÉÔÕÙÅÎ ÕÎÏ ÄÅ ÌÏÓ ÃÏÎÔÅÎÉÄÏÓ ÂÜÓÉÃÏÓ ÄÅ ÅÓÔÁ ÍÁÔÅÒÉÁȢ

Competencia de aprender a aprender
El lenguaje, además de instrumento de comunicación, es un medio de representación del

mundo y está en la base del pensamiento y del conocimiento. El acceso al saber y a la construcción
de conocimientos mediante el lenguaje se relaciona directamente con la competencia básica de
aprender a aprender. Asimismo, los contenidos de reflexión sobre la lengua recogen un conjunto de
saberes conceptuales (metalenguaje gramatical) y procedimentales (capacidad para analizar,
ÃÏÎÔÒÁÓÔÁÒȟ ÁÍÐÌÉÁÒ Ù ÒÅÄÕÃÉÒ ÅÎÕÎÃÉÁÄÏÓȣɊ ÑÕÅ ÓÅ ÁÄÑÕÉÅÒÅÎ ÅÎ ÒÅÌÁÃÉĕÎ ÃÏÎ ÌÁÓ ÁÃÔÉÖÉÄÁÄÅÓ ÄÅ
comprensión y composición de textos.

Competencias sociales y cívicas
El aprendizaje de la lengua contribuye decisivamente al desarrollo de la competencia social y

ciudadana, entendida como un conjunto de habilidades y destrezas para las relaciones, la
convivencia, el respeto y el entendimiento entre las personas. También se contribuye desde la
materia a esta competencia en la medida en que se analizan los modos mediante los que el lenguaje
transmite y sanciona prejuicios e imágenes estereotipadas del mundo, con el objeto de contribuir a
la erradicación de los usos discriminatorios del lenguaje.

Competencia de sentido de iniciativa y espíritu emprendedor
Aprender a usar la lengua es también aprender a analizar y resolver problemas, ya que una

de las funciones del lenguaje es regular y orientar nuestra propia actividad, pero también nuestra
interrelación con los demás, cuando se ponen en funcionamiento habilidades sociales para
relacionarse, cooperar y trabajar en equipo. Por ello, la adquisición de habilidades lingüísticas
contribuye a progresar en la iniciativa personal y en la regulación de la propia actividad con
autonomía.

Competencia de conciencia y expresiones culturales
La lectura, entendida de una manera activa, crítica y comprensiva, la interpretación y

valoración de las obras literarias contribuyen de forma relevante al desarrollo de una competencia
artística y cultural,entendida como aproximación a un patrimonio literario y a unos temas y
motivos recurrentes de alcance universal que son expresión de preocupaciones esenciales del ser
humano. Su contribución será más relevante en tanto se relacione el aprecio de las manifestaciones
literarias con otras manifestaciones artísticas, como la música, la pintura o el cine.

Metodología y materiales didácticos

La metodología partirá de los conocimientos previos que el alumnado posee, de los
aprendizajes formales ya realizados y de los que ha adquirido como usuario de del propio idioma.

Un aspecto metodológico imprescindible hace referencia a proyección claramente práctica, es
decir, los procedimientos ocupan un lugar predominante y, en especial, los referidos a las cuatro
destrezas básicas. Por ello, la realización directa y abundante de actividades, la propia producción
de textos orales y escritos, repercutirá en la mejora de ellos y en alcanzar los objetivos propuestos.

Otra idea que ha de regir nuestra labor es que la adquisición de fundamentos teóricos o
conocimientos sobre la propia lengua no se realizará dentro de un ámbito abstracto, sino que se
intentará en todo momento que el alumnado llegue a adquirirlos a través de los textos. Asimismo,
se tiene en cuenta la creatividad, la creación y el juego en los textos tanto orales como escritos.

El fomento de la lectura tiene un lugar imprescindible, por lo que se propone al alumno una
lista de lecturas obligatorias y voluntarias con un perfil atrayente y ameno.

Tomando como puntos de partida las características del proceso evolutivo del alumnado de
este ciclo, que cada alumno posee un determinado nivel de competencia cognitiva general y, dado
que para mantener la motivación de los adolescentes es imprescindible atender a su diversidad de
intereses, necesidades y capacidades, se plantea una metodología que favorezca la participación
activa, motivadora y productiva y se contempla una hora semanal de desdoble.

Como libro de texto este curso utilizaremos el de Micomicona Ediciones. Además, la
profesora aportará otros recursos tanto en papel como en soporte digital.

En cuanto a las lecturas obligatorias propuestas, son las siguientes:
+ 1ª evaluación: SUSAN HINTON, Rebeldes.
+ 2ª evaluación: FERNANDO LALANA, Parque muerte. Se plantea la posibilidad de
que el autor visite el centro a lo largo del segundo trimestre.
+ 3ª evaluación: CÉSAR MALLORQUÍ, La catedral.

Atención a la diversidad
Durante el mes de septiembre se analizan, en coordinación con el Departamento de

Orientación, los expedientes de alumnos con deficiencias dentro del área lingüística. Además se
llevará a cabo una evaluación inicial para comprobar el nivel de dominio de las destrezas básicas.
Con los datos extraídos, se tomarán las medidas pertinentes de atención a la diversidad: refuerzo,
ampliación, adaptaciones significativas, adaptaciones no significativas y los mencionados
desdobles.

Contenidos
Bloque 1: La comunicación oral: escuchar y hablar.

¶ Comprensión, interpretación y valoración de textos orales en relación con los ámbitos de
uso personal, académico y social.

¶ Comprensión, interpretación y valoración de textos orales con la finalidad que persiguen:
narrativos, instructivos, descriptivos, argumentativos, expositivos y dialogados.

¶ Conocimiento y uso progresivamente autónomo de las estrategias necesarias para la
producción de textos orales.

¶ Participación en debates y coloquios, respetando las normas básicas de interacción e
intervención.

Bloque 2: Comunicación escrita: leer y escribir.

¶ Conocimiento y uso de técnicas y estrategias para la comprensión de textos escritos.
¶ Lectura, comprensión y valoración de textos escritos del ámbito personal, académico y

social.
¶ Lectura comprensión y valoración de textos narrativos, descriptivos, instructivos,

expositivos, argumentativos y dialogados.
¶ Utilización de diccionarios, TIC y conocimiento del funcionamiento de la biblioteca.
¶ Aplicación de las normas ortográficas y gramaticales.
¶ Escritura de textos relacionados con el ámbito personal, académico y social.
¶ Escritura de textos narrativos, descriptivos, dialogados, instructivos, expositivos y

argumentativos.

Bloque 3: Conocimiento de la lengua.

¶ Reconocimiento, uso y explicación de las teorías gramaticales.
¶ Reconocimiento y uso coherente de las formas verbales.
¶ Reconocimiento, uso y explicación de los elementos constitutivos de la palabra. Derivación,

composición, acrónimos y siglas.
¶ Comprensión e interpretación del significado de las palabras: connotación y denotación.
¶ Conocimiento reflexivo de las relaciones semánticas entre las palabras.
¶ Observación, reflexión y explicación de los cambios en el significado de las palabras:

metáfora, metonimia, tabú y eufemismo.
¶ Conocimiento, uso y valoración de las normas ortográficas y gramaticales.
¶ Reconocimiento y explicación de los distintos tipos de sintagmas.
¶ Reconocimiento y explicación de los elementos constitutivos de la oración simple.
¶ Reconocimiento, uso y explicación de los conectores textuales.
¶ Reconocimiento de la expresión de objetividad y subjetividad.

¶ Composición de enunciados y textos cohesionados.
¶ Conocimiento y valoración de la realidad plurilingüe de España.

Bloque 4: Educación literaria.

¶ Lectura de obras o fragmentos de obras de la literatura aragonesa, española y universal.
¶ Conocimiento de los géneros y los principales subgéneros.
¶ Redacción de textos de intención literaria.
¶ Realización de trabajos académicos sobre temas del currículo de literatura.
¶ Consulta y utilización de fuentes de información.

Secuenciación de contenidos
El libro de texto se encuentra dividido en quince unidades didácticas, por lo que trataremos

cinco unidades por trimestre. Esta secuenciación es flexible, puesto que está abierta al
funcionamiento del grupo.

Dado que la estructuración del libro obedece a cinco unidades por trimestre ordenadas en
cada uno de ellos del siguiente modo: las tres primeras unidades están dedicadas a los bloques de
ÌÏÓ ÃÏÎÔÅÎÉÄÏÓ Ȱ#ÏÍÕÎÉÃÁÃÉĕÎ ÏÒÁÌ Ù ÃÏÍÕÎÉÃÁÃÉĕÎ ÅÓÃÒÉÔÁȱȠ ÌÁ ÔÅÒÃÅÒÁȟ ÁÌ ÂÌÏÑÕÅ Ȱ#ÏÎÏÃÉÍÉÅÎÔÏ ÄÅ
ÌÁ ÌÅÎÇÕÁȱ Ù ÌÁ ÃÕÁÒÔÁȟ Á ÌÁ Ȱ#ÏÍÕÎÉÃÁÃÉĕÎ ÌÉÔÅÒÁÒÉÁȱȟ ÈÅÍÏÓ ÓÅÃÕÅÎÃÉÁÄÏ ÌÏÓ ÃÏÎÔÅÎÉÄÏÓ ÄÅ ÃÁÄÁ
evaluación, con el fin de dotarlos de mayor diversidad y dinamismo, alternando las dos primeras
ÕÎÉÄÁÄÅÓ ÄÅ ÃÏÎÔÅÎÉÄÏÓ ÄÅ Ȱ#ÏÍÕÎÉÃÁÃÉĕÎ ÏÒÁÌ Ù ÅÓÃÒÉÔÁȱ ÃÏÎ ÌÁ ÕÎÉÄÁÄ ÄÅÄÉÃÁÄÁ Á ÌÁ ÇÒÁÍÜÔÉÃÁȠ Ù ÌÁ
ÔÅÒÃÅÒÁ ÕÎÉÄÁÄ ÄÅ Ȱ#ÏÍÕÎÉÃÁÃÉĕÎ ÏÒÁÌ Ù ÅÓÃÒÉÔÁȱȟ ÃÏÎ ÌÁ ÑÕÉÎÔÁ ÕÎÉÄÁÄȟ ÄÅÄÉÃÁÄÁ Á ÌÁ ÌÉÔÅÒÁÔÕÒÁȟ
donde asimismo se trabajará el libro de lectura obligatoria.

Criterios de evaluación
¶ Comprender, interpretar y valorar textos orales, del ámbito personal, académico y social.
¶ Comprender, interpretar y valorar textos orales de diferente tipo.
¶ Valorar la importancia de la conversación en la vida social practicando actos de habla.
¶ Reconocer, interpretar y evaluar progresivamente la claridad expositiva, la adecuación,

coherencia y cohesión de las producciones propias y ajenas.
¶ Participar y valorar la intervención en debates, coloquios y conversaciones espontáneas.
¶ Aplicar estrategias de lectura comprensiva y crítica de los textos.
¶ Leer, comprender, interpretar y valorar los textos.
¶ Manifestar una actitud crítica ante la lectura.
¶ Seleccionar los conocimientos que se obtengan de las bibliotecas o de cualquier otra fuente

de información.
¶ Aplicar progresivamente las estrategias necesarias para producir textos adecuados,

coherentes y cohesionados.
¶ Escribir textos en relación con los ámbitos personal, académico y social.
¶ Reconocer y analizar la estructura de las palabras pertenecientes a las distintas categorías

gramaticales.
¶ Comprender, utilizar y valorar las relaciones semánticas de semejanza y de contrariedad

que se establecen entre las palabras y su uso oral y escrito.
¶ Aplicar y valorar las normas ortográficas y gramaticales.
¶ Usar de forma efectiva los diccionarios y otras fuentes de consulta.
¶ Observar, reconocer y explicar los usos de los sintagmas.
¶ Reconocer, usar y explicar los elementos constitutivos de la oración simple.
¶ Identificar los conectores textuales.
¶ Identificar la intención comunicativa del que habla o escucha.
¶ Interpretar de forma adecuada los discursos orales y escritos.
¶ Conocer la realidad plurilingüe de España.
¶ Leer fragmentos u obras de la literatura aragonesa, española y universal.
¶ Reflexionar sobre las analogías existentes entre la literatura y el resto de las artes.

¶ Comprender textos literarios identificando el tema, resumiendo su contenido e
interpretando progresivamente algunas peculiaridades del lenguaje literario.

¶ Redactar textos con intención literaria a partir de la lectura de textos ajustándose a las
convenciones básicas de los principales géneros y subgéneros.

¶ Realizar trabajos académicos, orales o escritos, en soporte digital o en papel, sobre aspectos
literarios consultando fuentes variadas, citando adecuadamente y sistematizando progresivamente
el aprendizaje de las claves y estrategias del discurso literario.

Criterios de calificación
La calificación final se obtiene a partir de los siguientes criterios:
80%, exámenes y trabajos escritos y orales.
10%, lectura obligatoria.
10%, trabajo diario y cuaderno.
Se realizarán dos pruebas escritas y dos trabajos escritos breves por evaluación, así como un

control de lectura. Para aprobar la asignatura hay que alcanzar unos mínimos que son de carácter
obligatorio y que se refieren a los contenidos, al orden y limpieza del cuaderno, a la realización de
los ejercicios y trabajos indicados y a la lectura obligatoria. Para aprobar la evaluación, es necesario
obtener un mínimo de cinco en el control de lectura y un mínimo de cinco en los exámenes, que
mediarán a partir de una calificación de 3.5; asimismo, es indispensable una actitud de colaboración
y respeto en clase, hacia la profesora y hacia los compañeros.

En cuanto al alumnado con la asignatura pendiente del curso anterior, tendrán la
oportunidad de recuperarla a través de uno de los siguientes medios:

+ Aprobando la primera evaluación de 2º ESO
+ Aprobando la segunda evaluación de 2º ESO
+ En caso de no haber superado la primera y segunda evaluación del curso corriente, tienen

derecho a un examen en junio en el que se le evaluará de los criterios mínimos de 1º ESO.
Al alumno con la materia pendiente se le realizará asimismo un seguimiento individualizado

y se le proveerá de un cuadernillo de repaso y refuerzo que tendrá que entregar en dos plazos, en
los meses de enero y mayo. Se atenderá especialmente a la comprensión lectora, expresión escrita y
ortografía, elementos esenciales en la calificación del primer curso.

Actividades extraescolares

¶ Aprovechamiento de las actividades culturales ɀÔÅÁÔÒÏȟ ÅØÐÏÓÉÃÉÏÎÅÓȣ ɀ que la ciudad pueda
ofrecer a lo largo del presente curso escolar, ya sea dentro del horario lectivo, ya como actividad
sugerida en horario extraescolar.

¶ Existe, así mismo, la posibilidad de aceptar ofertas procedentes de instituciones o
compañías privadas hechas al Instituto, en cuyo caso el departamento decidiría la conveniencia de
acogerse a dicha propuesta, teniendo en cuenta las eventualidades de la posible aceptación por
otros departamentos.

¶ Excursión, con finalidad cultural, compartida con otras áreas, siempre que la distancia y las
condiciones de la salida faciliten la inclusión de visitas culturales ɀa periódicos, museos,
ÅØÐÏÓÉÃÉÏÎÅÓȟ ÂÉÂÌÉÏÔÅÃÁÓȣɀ o de asistencia a un espectáculo teatral. En este supuesto, se
concretaría con antelación y se establecerían los mecanismos adecuados para la selección de
alumnos y la coordinación con las áreas implicadas en la actividad.

¶ Asistencia a una jornada del programa Un día de Cine.

ƷƷTercer curso de la ESO
Profesoras: Manuela Navarro y Teresa Rodrigo

El marco legal de la presente programación es la Orden ECD/489 del 26 de mayo de 2016,
por el que se establece el currículo básico de la Educación Secundaria Obligatoria y el Bachillerato.

En la ESO, la asignatura de LCL tiene como objetivos generales:
- El desarrollo de la competencia comunicativa del alumnado tanto oral como escrita en

cualquier situación comunicativa de la vida familiar, social y profesional.
- La reflexión lingüística, es decir, el conocimiento progresivo de la propia lengua para

analizar sus propias producciones y las de los demás con el fin de comprenderlas, evaluarlas y, en
su caso corregirlas.

- La reflexión literaria a través de la lectura, comprensión e interpretación de textos
significativos de la literatura española y de la literatura juvenil con el fin de desarrollar su
capacidad crítica y creativa, y proporcionarles el conocimiento de otras épocas y culturas,
enriquecer sus experiencias vitales.

- Dichos objetivos aparecen desglosados en la Orden citada anteriormente (BOA 2/06/2016
pág. 12910) para su consulta.

El currículo de LCL se organiza en cuatro bloques de contenidos:
Bloque 1. Comunicación oral: escuchar y hablar: Con este bloque los alumnos deben

adquirir las habilidades necesarias para comunicarse con precisión de acuerdo a diferentes
situaciones comunicativas, así como escuchar activamente e interpretar de manera correcta las
ideas de los demás.

Bloque 2. Comunicación escrita: leer y escribir: La finalidad es que los estudiantes
entiendan textos de distinto grado de complejidad y de diferentes géneros distinguiendo ideas
explícitas (principales y secundarias) e implícitas con el fin de fomentar su pensamiento crítico y
creativo.

Bloque 3. Conocimiento de la lengua: Este bloque responde a la necesidad de reflexión
sobre los mecanismos lingüísticos que regulan la comunicación haciendo un uso correcto de las
normas ortográficas y gramaticales. Se aleja de la pretensión de utilizarlos como un fin en sí
mismos para dotarlos de funcionalidad: servir para usar correctamente la lengua. Asimismo
pretende que los alumnos conozcan, valoren y respeten las variedades lingüísticas en España y
concretamente de la lengua española, entre las que se aborda la situación lingüística de Aragón.

Bloque 4. Educación literaria: El objetivo fundamental de la Educación literaria en la ESO es
hacer de los alumnos lectores cultos, competentes y para toda la vida. Debe alternarse la lectura,
comprensión e interpretación de obras literarias cercanas a los gustos de los estudiantes y a su
madurez cognitiva con la de textos literarios representativos de nuestra literatura.

Secuenciación de contenidos

Estos contenidos se organizan siguiendo la siguiente secuenciación:

PRIMERA EVALUACIÓN: PRIMER TRIMESTRE
BLOQUE 1 Y 2: COMUNICACIÓN ORAL

Y ESCRITA
BLOQUE 3: CONOCIMIENTO DE LA

LENGUA
BLOQUE 4: EDUCACIÓN LITERARIA

4ÅØÔÏȡ Ȱ%Ì ÒÅÇÒÅÓÏ ÄÅÌ ÊÏÖÅÎ
ÐÒþÎÃÉÐÅȱȟ !ÌÅÊÁÎÄÒÏ 'Ȣ 2ÏÅÍÍÅÒÓȢ

Lengua oral y lengua escrita:
características. Producción de textos
de ambos ámbitos.

El origen de las lenguas de España.
Acentuación de diptongos,

triptongos e hiatos.
Nombres femeninos que

comienzan por a-/ha-tónica.

Los géneros literarios.
!ÎÜÌÉÓÉÓ ÄÅ ÔÅØÔÏȡ Ȱ%ÌÅÇþÁ Á 2ÁÍĕÎ
3ÉÊïȱȟ -iguel Hernández.

Practica con los recursos literarios:
comparaciones y metáforas.

4ÅØÔÏȡ Ȱ%Î ÅÌ ÃÏÒÁÚĕÎ ÄÅÌ ÂÏÓÑÕÅȱȟ
John Boyne.

Lengua oral y lengua escrita:
características. Producción de textos
de ambos ámbitos.

El enunciado, la oración y el
sintagma.

La tilde diacrítica.
Adverbios con posesivos tónicos.

La lírica primitiva y la épica en la
Edad Media.

Análisis de texto: Cantar de Mío Cid.
Descripción de un héroe épico.

4ÅØÔÏȡ Ȱ$ÅÓÉÅÒÔÏȱȟ *ÅÁÎ-Marie G. Le
Clézio.

Lengua oral y lengua escrita: Recita
un poema.

El sintagma nominal.
La acentuación de extranjerismos y

palabras compuestas.
Uso de los adverbios acabados en ɀ

mente.

La lírica culta en la Edad Media.
Análisis de texto: Milagros de Nuestra

Señora, Gonzalo de Berceo.
Tópicos literarios: Ubi sunt?

4ÅØÔÏȡ Ȱ0ÁÓÉĕÎ ÌÅÃÔÏÒÁȱȟ #ÌÁÒÁ
Sánchez.

 Lengua oral y lengua escrita:
Transforma un diálogo en una

escena teatral.

 El sintagma adjetival y el
Los nombres propios.
Uso del artículo con los nombres

propios.

La prosa y el teatro en la Edad Media.
AnálisÉÓ ÄÅ ÔÅØÔÏȡ Ȱ%Ì ÃÏÎÄÅ ,ÕÃÁÎÏÒȱȟ

don Juan Manuel.
Escribe un cuento con moraleja

SEGUNDA EVALUACIÓN: SEGUNDO TRIMESTRE

BLOQUE 1 Y 2: COMUNICACIÓN ORAL
Y ESCRITA

BLOQUE 3: CONOCIMIENTO DE LA
LENGUA

BLOQUE 4: EDUCACIÓN LITERARIA

4ÅØÔÏȡ Ȱυπ ÅÓÔÁÍÐÁÓ ÄÅ ÌÁ historia
ÄÅ %ÓÐÁđÁȱȟ *ÕÁÎ %ÓÌÁÖÁ 'ÁÌÜÎȢ

Lengua oral y lengua escrita:
Describe un cuadro.

El sintagma nominal sujeto.
La letra b y la letra v.
Concordancia del sujeto y del verbo.

,Á Ȱ#ÅÌÅÓÔÉÎÁȱȢ
Análisis de texto: La Celestina,

Fernando de Rojas.
Tópicos literarios: Carpe diem

4ÅØÔÏȡ Ȱ9 ÅÎÔÏÎÃÅÓ ÓÕÃÅÄÉĕ ÁÌÇÏ
ÍÁÒÁÖÉÌÌÏÓÏȱȟ 3ÏÎÉÁ ,ÁÒÅÄÏȢ

Lengua oral y lengua escrita:
Expresa emociones y sentimientos.

El sintagma verbal predicado
La letra g y la letra j.
Usos del gerundio y del infinitivo.

La poesía amorosa en el primer
Renacimiento.

Análisis de texto: Sonetos de
Garcilaso.

Tópico literario: Locus amoenus.
4ÅØÔÏȡ Ȱ%Ì ÁÕÔÏÒ ÓÅ ÅØÐÌÉÃÁȱȟ *ÏÓï

Saramago.
Lengua oral y lengua escrita:

Dramatiza una entrevista.

Los complementos verbales.
La letra h.
Leísmo, loísmo y laísmo.

La lírica en el segundo
Renacimiento.
!ÎÜÌÉÓÉÓ ÄÅ ÕÎ ÔÅØÔÏȡ Ȱ6ÉÄÁ ÒÅÔÉÒÁÄÁȱȟ

fray Luis de León.
Practica con los recursos literarios:

los símbolos.
4ÅØÔÏȡ Ȱ5ÎÁ ÐÅÑÕÅđÁ ÈÉÓÔÏÒÉÁ ÄÅ ÌÁ
ÃÉÅÎÃÉÁȱȟ 7ÉÌÌÉÁÍ "ÙÎÕÍȢ

Lengua oral y lengua escrita: Lee en
voz alta.

El texto y sus propiedades.
El dígrafo ll y la letra y.
El yeísmo.

La prosa y el teatro renacentistas.
!ÎÜÌÉÓÉÓ ÄÅ ÔÅØÔÏȡ Ȱ,ÁÚÁÒÉÌÌÏ ÄÅ
4ÏÒÍÅÓȱȢ

Representa un paso.

TERCERA EVALUACIÓN: TERCER TRIMESTRE
BLOQUE 1 Y 2: COMUNICACIÓN ORAL

Y ESCRITA
BLOQUE 3: CONOCIMIENTO DE LA

LENGUA
BLOQUE 4: EDUCACIÓN LITERARIA

4ÅØÔÏȡ Ȱ-ÕÅÒÔÅ ÁÃÃÉÄÅÎÔÁÌ ÄÅ ÕÎ
ÁÎÁÒÑÕÉÓÔÁȱȟ $ÁÒþÏ &ÏȢ

Lengua oral y lengua escrita:
Escribe un diálogo.

La descripción, la narración y el
diálogo.

Los signos de puntuación I.
Formas verbales incorrectas.

Miguel de Cervantes.
Análisis de texto: Don Quijote de la

Mancha, Miguel de Cervantes.
Escribe un trabajo monográfico

sobre el Quijote.
4ÅØÔÏȡ Ȱ,ÏÓ ÓÉÅÔÅ ÐÅÃÁÄÏÓ ÃÁÐÉÔÁÌÅÓ
ÄÅÌ ÍÁÌ ÃÏÍÕÎÉÃÁÒȱȟ -ÁÎÕÅÌ #ÁÍÐÏ
Vidal.

Lengua oral y lengua escrita:
Participa en un foro de debate..

La exposición y la argumentación.
Los signos de puntuación II.

Cómo escribir las citas textuales

La poesía amorosa del Barroco.
Análisis de texto: Sonetos de

Góngora y Quevedo.
Practica con los recursos literarios: la
antítesis, el oximorón y la paradoja.

4ÅØÔÏȡ Ȱ%Ì ÅÓÆÕÅÒÚÏ ÄÉÁÒÉÏ ÄÅ ÃÕÁÔÒÏ
ÎÉđÏÓ ÐÏÒ ÁÐÒÅÎÄÅÒȱȟ /ÌÇÁ 2Ȣ
Sanmartín.

Lengua oral y lengua escrita:
La carta al director.

Los textos periodísticos y
publicitarios.
Palabras juntas y separadas I.
Los signos de interrogación y
exclamación.

La prosa en el Barroco.
Análisis de texto: El Buscón,

Francisco de Quevedo.
Escribe un texto narrativo del s. XVII.

4ÅØÔÏȡ Ȱ3ÉÎ ÎÏÔÉÃÉÁÓ ÄÅ 'ÕÒÂȱȟ %Ȣ
Mendoza.

Lengua oral y lengua escrita:
El diario personal.

Los textos de la vida cotidiana.
Palabras juntas y separadas II.
La palabra donde.

El teatro en el Barroco.
Análisis de texto: Peribáñez y el

Comendador de Ocaña, Lope de Vega.
Dramatiza una escena teatral.

Esta secuenciación es abierta y flexible, es decir, está sujeta al funcionamiento del grupo,
siendo susceptible de ser modificada, introduciendo nuevos contenidos o suprimiendo algunos de
los contemplados. De todo ello, si se produjera, quedará constancia en la Memoria de fin de curso.

Todos estos contenidos trabajarán temas transversales que contribuyan a la formación
integral del alumnado y favorezcan su integración en la sociedad de una forma participativa y
activa. Entre ellos destacaremos: la educación para la igualdad entre los sexos, el rechazo de
cualquier discriminación racial, cultural, religiosa, etc., la tolerancia y respeto por el otro y por
medio ambiente

Criterios de evaluación y calificación

En todas las unidades lingüísticas se utilizan textos que permiten trabajar todos los
contenidos relacionados con la lectura, la comprensión, interpretación, reflexión de la lengua y
educación literaria. Por tanto, en todas ellas se abordan los siguientes criterios de evaluación
concretados en sus respectivos estándares de aprendizaje con la finalidad de adquirir las
competencias clave.

CONTENIDOS CRITERIOS

EVALUACIÓN
COMPET
ENCIAS
CLAVE

ESTÁNDARES DE APRENDIZAJE

Bloque 1 y 2:
Comunicación
oral y escrita

1. Comprender,
interpretar, valorar y
producir textos orales del
ámbito personal,
académico/escolar y
social.

2.Comprender,
interpretar, valorar y
producir textos de
diferente tipo (narrativo,
descriptivo, expositivo,
instructivo y
argumentativo)

3.Aprender a hablar en
público en situaciones
formales e informales, de
forma individual o en
grupo.

CCL- CAA-
CSC- CIEE

CCL-CAA
CSC

CCL-CD-
CIEE

1.1.Comprende el sentido global y extrae la
información relevante de textos orales.
1.2.Escucha, analiza e interviene en debates,
coloquios y conversaciones orales utilizando
un lenguaje apropiado y mostrando respeto
hacia las intervenciones de los participantes.
1.3.Comprende textos de los medios de
comunicación (informativos, publicitarios y de
opinión) distinguiendo la información de la
persuasión.
1.4.Resume y esquematiza las ideas aparecidas
en un texto oral.
2.1.Comprende el sentido global de textos
orales narrativos, descriptivos,
argumentativos, instructivos y expositivos,
capta el tema, y la intención comunicativa y
resume las ideas principales con coherencia.
2.2.Interpreta y valora aspectos del contenido
y de la estructura de textos de diferente tipo
emitiendo juicios de valor.
2.3.Utiliza estrategias para obtener
información que precise (diccionarios, medios
ÄÉÇÉÔÁÌÅÓȣɊ
3.1.Realiza exposiciones orales de forma lógica
y organizada con un lenguaje apropiado a cada
situación comunicativa.
3.2.Incorpora a sus exposiciones elementos
prosódicos del lenguaje no verbal y el empleo
de medios audiovisuales.
4.1. Capta la información explícita e implícita
de un texto interpretando los diferentes
sentidos o matices de palabras y frases.
4.2. Comprende las ideas principales y
secundarias de los textos.
4.3. Entiende instrucciones escritas de cierta
complejidad para desenvolverse en la vida
cotidiana y en los procesos de aprendizaje.
4.4. Reconoce el tema y la intención

CONTENIDOS CRITERIOS
EVALUACIÓN

COMPET
ENCIAS
CLAVE

ESTÁNDARES DE APRENDIZAJE

4. Leer, comprender
interpretar y valorar
textos.

5. Manifestar una actitud
crítica ante la lectura
reflexiva de textos u
obras literarias.

6.Producir textos
adecuados, coherentes y
cohesionados de
diferentes ámbitos de
uso y utilizando, si es
necesario, diferentes
fuentes de información.

CCL-CSC

CCL-CSC

CCL-CIEE-
CCEC

comunicativa de textos de los diferentes
ámbitos y tipologías textuales.
5.1. Expresa su propia interpretación de un
texto, su postura de acuerdo o desacuerdo con
las ideas del texto, respetando las opiniones de
los demás.
6.1. Maneja diferentes fuentes de información.
6.2. Escribe textos planificándolos, con un
registro apropiado, con corrección gramatical
y ortográfica, puntuación y buena presentación
6.3. Escribe textos de diferente tipología y
ámbitos de uso.
6.4. Resume y esquematiza las ideas de un
texto.

Bloque 3:
Conocimiento de
la lengua

7.Aplicar los
conocimientos de la
lengua y las normas de
uso lingüístico para
resolver problemas de
comprensión de textos
orales y escritos y para el
análisis , la composición
y revisión
progresivamente
autónoma de los textos
propios de este curso.

8. Comprender el
significado de las
palabras y las relaciones
que se establecen entre
ellas.

9. Reconocer y analizar la
estructura de las
palabras pertenecientes
a las distintas categorías
gramaticales.
10. Reconocer y explicar
los sintagmas que
componen la oración

CCL-CAA

CCL

CCL

CCL

7.1. Reconoce y explica el uso de las categorías
gramaticales en los textos utilizando este
conocimiento para elaborar y corregir los
textos de creación propia.
7.2. Se expresa oralmente y por escrito con
corrección gramatical y ortográfica, aplicando
los conocimientos adquiridos.

8.1. Reconoce y usa un léxico apropiado para
su nivel, con sinónimos, antónimos,
ÍÅÔÜÆÏÒÁÓȣÄÉÆÅÒÅÎÃÉÁÎÄÏ ÅÌ ÕÓÏ ÄÅÎÏÔÁÔÉÖÏ Ù
connotativo de las palabras según el contexto
en el que aparecen.
9.1. Reconoce los distintos constitutivos que
forman la palabra y le sirve para comprender
su significado y matices de significado.
10.1. Reconoce los sintagmas que conforman la
oración simple especialmente sujeto y
predicado interpretando la ausencia o
presencia del sujeto como marca de
objetividad o subjetividad.
10.2. Utiliza estructuras sintácticas con nexos
y conectores adecuados para la construcción
de oraciones.
11.1. Localiza geográficamente las diferentes
lenguas y variedades lingüísticas de España

CONTENIDOS CRITERIOS
EVALUACIÓN

COMPET
ENCIAS
CLAVE

ESTÁNDARES DE APRENDIZAJE

simple.

11. Conoce y respeta la
realidad plurilingüe de
España con especial
atención a la situación
lingüística de Aragón.

CCEC-CCL

reconociendo sus orígenes históricos y algunos
rasgos diferenciales.

Bloque 4:
Educación
literaria.

12. Leer obras de la
literatura española,
universal y aragonesa de
todos los tiempos, así
como de la literatura
juvenil cercanas a los
gustos e intereses de los
alumnos.
13. Interrelacionar
ÔÅÍÁÓȟ ÐÅÒÓÏÎÁÊÅÓȣ ÄÅ la
literatura con el resto de
las artes como expresión
del sentimiento humano.
14. Comprender y
valorar los textos
representativos de la
literatura de la Edad
Media al Siglo de Oro,
relacionando su
contenido y estética con
su contexto histórico.
15. Escribir textos de
diferentes géneros con
intención lúdica y
creativa.
16. Realizar trabajos
sobre algún aspecto
literario utilizando las
tecnologías de la
información.

CCL-CIEE-
CCEC-CAA

CAA-CIEC-
CCEC

CCL-CIEE_
CCEC

CCL-CAA

CD-CIEE

12.1. Lee, comprende e interpreta las obras o
fragmentos de la literatura española, universal
y aragonesa.
12.2. Valora las obras literarias y acrecienta su
interés por la lectura ya sea como medio de
conocimiento o como puro placer.
13.1. Reconoce y analiza la coincidencia de
tópicos, personajes y temas en las diferentes
manifestaciones artísticas de cada época.
14.1. Lee y comprende los textos de cada época
literaria, interpretando el lenguaje literario.
14.2. Interpreta el contenido de la obra en
relación con el contexto histórico y la intención
del autor.

15.1. Redacta textos de diferentes géneros.

16.1. Utiliza recursos de las TIC para realizar
sus trabajos, recogiendo información de
manera selectiva y racional.
16.2. Aporta puntos de vista personales en la
elaboración de trabajos sobre las obras
literarias.

Los criterios de calificación aparecen detallados a continuación

70%
PRUEBAS

ESPECÍFICAS

20% TRABAJO DIARIO
Criterio éste muy importante pues exige del alumnado esfuerzo,

mérito y responsabilidad individual

10% LECTURA

Examen
escrito / oral.

Tarea.
Trabajo

escrito.
Presentación

oral.

Trabajo diario constante y satisfactorio tanto en casa como en
clase.

Cuaderno del alumno: orden y organización. El cuaderno de clase
debe estar completo: aunque algún día falte a clase, el alumno debe
hacer las anotaciones correspondientes a tales días, ayudándose del
profesor para resolverlos, si fuera necesario. Podrá recurrir a los
compañeros para ponerse al día, lo cual demostrará un grado de
madurez y autosuficiencia valorable.

Realización de las actividades.
Producciones escritas.

Lectura de los libros
propuestos y realización
de las guías, fichas o
controles escritos u orales
de lectura que permitan
comprobar el grado de
comprensión del libro.

Realización de tertulias
dialógicas sobre las lecturas
propuestas.

Producciones orales.
)ÎÔÅÒïÓ ÐÏÒ ÌÁÓ ÐÒÏÐÕÅÓÔÁÓȠ ÓÅ ÐÒÅÏÃÕÐÁ ÐÏÒ ÒÅÃÕÐÅÒÁÒȣ
Interés por la materia.
Capacidad de trabajo y razonamiento.
No faltar de manera injustificada a clase.
Esfuerzo en las realizaciones, superación, constancia en el

trabajo, ¿entrega los trabajos en plazo?...
Cumplimiento de las normas:
Atención, participación, concentración, seguimiento de las

explicaciones.
Trabajo en equipo.
Interacción con los compañeros.
Autonomía de aprendizaje.
Capacidad organizadora y planificadora.
Control emocional.
Sentido crítico: expresión de lo personal, opinión propia,

ÃÒÅÁÔÉÖÉÄÁÄȟ ÉÍÁÇÉÎÁÃÉĕÎȣ
Empleo de técnicas de estudio: resúmenes, esquemas,

ÓÕÂÒÁÙÁÄÏÓȣ
Mantener una actitud de respeto y colaboración en el desarrollo

de las clases tanto hacia los compañeros como hacia la profesora.
En definitiva, todo lo que denote esfuerzo, mérito y responsabilidad
individual.

El procedimiento de evaluación seguirá los principios de evaluación individualizada y

transparencia. De modo que tanto el alumnado como sus familias tendrán noticia puntual de las
diversas calificaciones que se vayan obteniendo. Éstas serán expuestas y comentadas en el aula.
Cabe señalar que el alumnado será depositario, una vez corregidas y evaluadas, de todas las
actividades realizadas, responsabilizándose de la custodia de las mismas ante una eventual
reclamación.

Por lo que se refiere a las faltas de ortografía y de presentación, se podrá bajar hasta un punto
en cualquiera de los ejercicios escritos (-0,25 por tres tildes y -0,25 cada dos faltas). Hay que
señalar que su valoración dependerá del tipo de tarea de que se trate. De tal modo que ésta será
más rígida cuando se trate de trabajos realizados en casa o en clase por el alumno sin la presión del
examen. Sin embargo, será menos exigente en el caso de pruebas escritas.

La no presentación injustificada de trabajos así como la no realización de las lecturas
obligatorias (al menos una por trimestre) impedirá la extracción de medias favorables al alumno.

Los comportamientos tipificados en el RRI del centro como conductas gravemente
perjudiciales podrán tener repercusión en la nota de la materia e incluso acarrear el suspenso de la
evaluación. Del mismo modo, si algún alumno se sirviera de procedimientos fraudulentos para
aprobar, independientemente del que se trate, también supondrá suspender la evaluación.

Como procedimientos e instrumentos de evaluación se tendrán en cuenta los siguientes:
+ Se realizarán al menos dos pruebas escritas por evaluación. En ellas deberá

alcanzar un 5 como media aritmética de los diferentes exámenes de la evaluación (se hará
la media a partir de un 3)

+ Diario de clase y cuaderno de notas del profesor y del alumno.
+ Realización de tareas.
+ Ejercicios y exposiciones en clase.
+ Observación directa de la capacidad del alumno para integrarse en el grupo, para

aceptar las indicaciones del profesor, siendo capaz de adoptar una forma de diálogo
respetuoso y correcto en todo momento: actitud correcta frente a la asignatura, ante el
profesor y ante el grupo.

Para aprobar la asignatura hay que alcanzar unos contenidos mínimos que son de carácter
obligatorio:

- Leer textos escritos diversos en público, con sentido, expresividad, corrección y adecuación
a la situación comunicativa.

- Expresar oralmente, con cierta fluidez, con corrección y adecuación a la intención
comunicativa, las ideas sobre un tema con ayuda de notas, guiones, etc.

- Escribir textos de diversa índole teniendo en cuenta la corrección, coherencia y adecuación
a la intención comunicativa.

- Progresar gradualmente en la corrección ortográfica.
- Presentar sus escritos con limpieza y claridad respetando las convenciones tipográficas:

márgenes, subrayados, títulos, etc.
- Comprender el significado global de un texto y resumirlo o esquematizarlo, distinguiendo

las ideas principales y las secundarias.
- Reconocer las categorías gramaticales, y analizar y clasificar la oración simple.
- Leer y comentar textos literarios explicando sus características más relevantes.
- Relacionar las obras literarias y los autores principales con el contexto histórico en que se

producen (Edad Media, Renacimiento, Siglos de Oro)
- Reconocimiento de textos pertenecientes a los distintos géneros literarios.
- Conocer las características de los géneros periodísticos y publicitarios.
En cuanto a la recuperación de alumnado con la materia pendiente de cursos anteriores, se

establecen, además de un seguimiento individualizado, criterios flexibles para recuperarla a ser
posible en la primera evaluación. De no aprobar la materia pendiente en la primera evaluación, se
repetirá el procedimiento en la segunda. También en la presente programación se contempla la
posibilidad de encargar a los alumnos la realización de trabajos complementarios para la
recuperación de la pendiente.

Plan lector

El plan de lectura a desarrollar desde la materia implica la realización de al menos tres
lecturas durante el curso que se trabajarán según lo expuesto en el apartado referente a los
criterios de calificación. Por supuesto, se valorará muy positivamente que el alumno, motu proprio,
realice otras lecturas, además de las propuestas:

+ Primer trimestre: Patrick Ness, Un monstruo viene a verme, Nube de tinta.
+ Segundo trimestre: Ana Alcolea, La noche más oscura, Anaya
+ Tercer trimestre: Alejandro Casona, Retablo jovial, Anaya, colección Nueva biblioteca

didáctica.
Tanto de las lecturas obligatorias como de otras propuestas a lo largo del curso se podrán

realizar tertulias dialógicas con el fin de favorecer la expresión y oral, la comprensión y el sentido
crítico.

Se baraja la posibilidad de contar con la presencia de un autor en el centro para incentivar la
lectura como fuente de disfrute, de enriquecimiento personal y de conocimiento del mundo.
Asimismo, dado que en el curso pasado tuvo tanta aceptación por parte del alumnado, se solicitará
de nuevo participar en el Programa de fomento de la lectura organizado por el MCED.

Por otro lado, a lo largo del curso se ofertarán diferentes concursos literarios. Si bien la
participación es voluntaria, se tendrá en cuenta dicha participación siempre y cuando se haga de
manera consciente y responsable.

Metodología

En cuanto a metodología y materiales didácticos, el enfoque competencial de la materia de
LCL y su objetivo de mejora de la capacidad comunicativa del alumnado determinan la adopción de
un conjunto de estrategias metodológicas en el que cobra especial preeminencia el desarrollo de la
lengua oral y de la comprensión y expresión escritas.

El desarrollo de estrategias de comprensión lectora es otro de los objetivos metodológicos de
este curso, dado que lo que siempre se tiende a evaluar es la comprensión lectora de los alumnos
como producto final. Sin embargo, no se interviene en el proceso que conduce a la comprensión, no
se proporcionan guías y directrices que enseñen a comprender. Se trata de centrar la atención no
sólo en el resultado de la lectura, sino también en su proceso, y en enseñar cómo actuar en él. Para

ello hay que proporcionar guías y directrices que enseñen a comprender. La lectura se convierte,
por tanto, en un objeto de conocimiento.

También se llevará a cabo una evaluación inicial para comprobar el nivel de dominio de las
destrezas básicas. La evaluación inicial incluirá una prueba que no será preceptiva para la nota sino
que tendrá un valor informativo sobre el punto de partida de las competencias del alumno. Con
todos los datos extraídos, y en colaboración con el Departamento de Orientación, se tomarán las
medidas de atención a la diversidad necesarias: Refuerzo, ampliación, adaptaciones no
significativas del currículo y adaptaciones significativas. Medidas que tendrán en cuenta la
necesidad de que el alumno ponga de su parte el esfuerzo y la responsabilidad necesarias.

La metodología permitirá la graduación en complejidad; insistirá en la fijación de objetivos y
utilizará materiales curriculares asequibles al grado inicial de desarrollo de las capacidades de los
alumnos. Se combinarán exposiciones por parte del profesor con actividades en las que el alumno
sea el protagonista de su propio aprendizaje tales como: lecturas dramatizadas, realización de
trabajos individuales y en grupo, presentaciones oralÅÓȟ ÄÅÂÁÔÅÓȟ ÆÏÒÏÓȣ

Por lo que respecta a la atención a la diversidad, aparte de lo previsto en cada una de la
unidades didácticas, durante el mes de septiembre se analizan, en coordinación con el
Departamento de orientación, aquellos expedientes concretos correspondientes a alumnos y
alumnas que presenten deficiencias dentro del área lingüística y traigan informe de sus centros.

Como recursos utilizaremos el libro de texto de la editorial Anaya, proyecto «Aprender es
crecer en conexión», que deben adquirir los alumnos. Además, también se les entregarán fotocopias
con materiales específicos, documentación de apoyo, refuerzo o complemento de las explicaciones
que deben guardar.

El cuaderno de clase también desempeña un papel muy importante. Les servirá a los alumnos
para preparar las pruebas específicas y realizar las actividades y tareas propuestas en clase. De ahí
que sea tan importante y necesario para ellos tenerlo en orden, tanto desde el punto de vista del
contenido como de la forma.

Por lo que respecta a las actividades extraescolares, estaremos atentos a todas aquellas
propuestas que puedan ofertarse desde cualquier tipo de institución y que, por supuesto, estén
relacionadas con la materia y, además, resulten atractivas y motivadoras para los alumnos, tales
ÃÏÍÏ ÖÉÁÊÅÓȟ ÒÅÐÒÅÓÅÎÔÁÃÉÏÎÅÓ ÔÅÁÔÒÁÌÅÓȣ !l hilo de la lectura propuesta para el primer trimestre
iremos a la proyección de la película de Juan Antonio Bayona. De todas formas, será en la memoria
de final de curso donde se dé cuenta de lo realizado.

Por último, la publicidad de la programación se llevará a cabo a principios de curso y se

expondrán al alumnado los principales aspectos de la programación, especialmente los que se
refieren a contenidos mínimos, procedimientos de evaluación y criterios de calificación. Sin
embargo, esta programación será revisada tras cada evaluación con el fin de realizar las
modificaciones oportunas según los resultados académicos de los alumnos y con vistas a la mejora
de los mismos y de la propia programación ajustándola en todo lo que fuere necesario.

ƷƷTaller de Lengua. Materia optativa.

Profesor: Fernando Sánchez
Introducción

El R. D. 1105/2014, por el que se establece el currículo básico de la Educación Secundaria
Obligatoria y el Bachillerato y la Orden ECD/489/2016, de 26 de mayo, por la que se aprueba el
currículo de la Educación Secundaria Obligatoria y se autoriza su aplicación en los centros docentes
de la Comunidad Autónoma de Aragón, contempla el Taller de lengua como una materia optativa
diseñada para reforzar y afianzar los conocimientos básicos que necesita el alumnado que no
domina las competencias lingüísticas necesarias para asumir sin dificultades los nuevos conceptos:

alumnos con desfase curricular o con la materia de Lengua Castellana y Literatura (LCL) del curso
anterior suspendida.

Los objetivos de esta materia son:
- Procurar que los alumnos adquieran o refuercen las destrezas básicas y las competencias

clave para dotarles de la seguridad necesaria con la que afrontar con éxito la materia de LCL.
- Proporcionarles herramientas que les permitan comprender y trabajar mejor los

contenidos y procedimientos de otras materias.
- Despertar una actitud positiva hacia la lengua que facilite al alumno avanzar en su

aprendizaje.
- Desarrollar o consolidar el hábito lector.
- Potenciar la reflexión lingüística sobre el discurso propio o ajeno y la creatividad.
- Incrementar la capacidad de los alumnos para desarrollar y usar de forma autónoma los

conocimientos.
La optatividad de la materia no debe llevar a entenderla meramente como una materia de

repaso, sino de refuerzo y afianzamiento de los contenidos y objetivos de la materia de LCL.

En cuanto a los contenidos, la materia se estructura en dos bloques:
- "ÌÏÑÕÅ ρȡ Ȱ,Á ÃÏÍÕÎÉÃÁÃÉĕÎ ÏÒÁÌȡ ÃÏÍÐÒÅÎÓÉĕÎ Ù ÅØÐÒÅÓÉĕÎȱȢ #ÏÎ ÅÓÔÅ ÂÌÏÑÕÅ ÌÏÓ ÁÌÕÍÎÏÓ Ù

alumnas deben adquirir las habilidades necesarias para comunicar con precisión sus propias ideas,
realizar discursos cada vez más elaborados de acuerdo con una situación comunicativa y escuchar
activamente, interpretando de manera correcta las ideas de los demás.

- "ÌÏÑÕÅ ςȡ Ȱ,Á ÃÏÍÕÎÉÃÁÃÉĕÎ ÅÓÃÒÉÔÁȡ ÃÏÍÐÒÅÎÓÉĕÎ Ù ÅØÐÒÅÓÉĕÎȱȢ ,Á ÌÅÃÔÕÒÁ Ù ÌÁ ÅÓÃÒÉÔÕÒÁ
desempeñan un papel fundamental como herramientas de adquisición de nuevos aprendizajes a lo
largo de la vida. Así, el objetivo de este bloque es que el alumnado sea capaz de entender textos de
distinto grado de complejidad y géneros diversos, y que reconstruya las ideas explícitas e implícitas
con el fin de elaborar su propio pensamiento crítico y creativo.

Los criterios de evaluación que se priorizarán son:
- Comprender, interpretar y valorar textos orales sencillos de diferente tipo (narrativo,

descriptivo, dialogado, instructivo y expositivo), propios del ámbito personal, académico/escolar y
social.

- Comprender el sentido global de textos orales sencillos (conversaciones, coloquios y
debates).

- Valorar la importancia de la conversación en la vida social.
- Reconocer, interpretar y valorar la claridad expositiva, la coherencia y la cohesión de las

producciones orales propias y ajenas

- Aprender a hablar en público, en situaciones formales e informales.
- Participar y valorar la intervención en debates, coloquios y conversaciones espontáneas.
- Escuchar y leer de forma expresiva y dramatizar textos literarios sencillos, disfrutando del

placer que proporciona la literatura.
- Reconocer la idea general y algunas informaciones concretas y distinguir el sentido literal y

sobreentendido en textos de diferentes ámbitos.
- Diferenciar los tipos de texto teniendo en cuenta su finalidad, la situación comunicativa y el

medio por el que se transmiten, con especial atención a los géneros periodísticos y utilizar esta
información para valorar el contenido.

- Utilizar estrategias de comprensión de textos escritos de los distintos ámbitos y recursos
para la búsqueda y selección de la información en formato papel o digital.

- Observar, identificar y construir familias léxicas con ayuda del diccionario en formato papel
o digital.

- Componer y resumir textos literarios (narraciones) y no literarios (exposiciones y
argumentaciones sencillas) planificando el contenido, respetando la ortografía, tipografía y normas
gramaticales.

- Componer textos propios del ámbito académico en soporte papel o digital para asimilar y
transmitir información con fidelidad: esquemas, resúmenes, exposiciones sencillas de temas,
ÅØÜÍÅÎÅÓȣȟ ÐÌÁÎÉÆÉÃÁÎÄÏ Ù ÒÅÖÉÓÁÎÄÏ ÌÏÓ ÔÅØÔÏÓȢ

- Aplicar reflexivamente las normas ortográficas de grafías, acentuación y puntuación,
valorando la necesidad de escribir textos comprensibles para el receptor.

- Utilizar los conocimientos básicos adquiridos sobre la estructuración de la lengua,
relaciones entre significados y normas gramaticales y una terminología lingüística básica para
comprender y componer con progresiva autonomía textos.

- Leer y comprender textos literarios adecuados, observar sus características en relación con
el tema y la obra y la propia experiencia del alumno y reconocer en ellos las figuras literarias
básicas: metáfora, comparación y personificación.

- Recrear y reescribir textos narrativos y de carácter poético reconociendo las características
de algunos modelos trabajados en las lecturas dirigidas.

Metodología
La finalidad del Taller de Lengua que, por una parte, debe contribuir a que el alumnado

alcance las competencias lingüísticas básicas que le permitan utilizar sus conocimientos como
herramienta para el aprendizaje de otras materias y, por otra, debe servir de refuerzo del área de
Lengua, obliga a que el enfoque metodológico sea eminentemente práctico y multinivel por lo que
se deben ajustar los contenidos actividades y evaluación a los diferentes niveles curriculares
existentes en el aula.

Por tanto, la metodología será activa y contextualizada, con propuestas variadas, ajustadas a
los diferentes niveles de competencia de los alumnos y con diferente nivel de complejidad.

También se planteará como objetivo desarrollar en los alumnos un método de pensamiento
eficaz, eficiente y competente aunando enseñar a pensar y enseñar contenidos, puesto que de esta
manera se aumenta la capacidad de pensar de los alumnos, sus hábitos mentales y mejora su
rendimiento en clase.

El desarrollo de estrategias de comprensión lectora es otro de los objetivos metodológicos de
este curso, dado que lo que siempre se tiende a evaluar es la comprensión lectora de los alumnos
como producto final. Sin embargo, no se interviene en el proceso que conduce a la comprensión, no
se proporcionan guías y directrices que enseñen a comprender. Se trata de centrar la atención no
sólo en el resultado de la lectura, sino también en su proceso, y en enseñar cómo actuar en él. Para
ello hay que proporcionar guías y directrices que enseñen a comprender. La lectura se convierte,
por tanto, en un objeto de conocimiento.

El cuaderno de clase desempeña un papel muy importante. Les servirá a los alumnos para
preparar las pruebas específicas y realizar las actividades y tareas propuestas en clase. De ahí que
sea tan importante y necesario para ellos tenerlo en orden, tanto desde el punto de vista del
contenido como de la forma.

Contenidos
El trabajo en el aula consistirá en mejorar la comprensión lectora mediante un sistema

diseñado en el marco del proyecto PISA. Por lo tanto, se trabajará la competencia lectora a partir de
tres grandes destrezas básicas:

+Obtener información.
+Interpretar el texto.
+ Reflexionar y evaluar.

Estas destrezas las aplicaremos a textos de distinta naturaleza: textos cotidianos,
ÐÒÏÆÅÓÉÏÎÁÌÅÓȟ ÄÅ ÌÏÓ ÍÅÄÉÏÓ ÄÅ ÃÏÍÕÎÉÃÁÃÉĕÎȣ %Ì ÔÒÁÂÁÊÏ ÄÅ ÃÏÍÐÒÅÎÓÉĕÎ ÌÅÃÔÏÒÁ se aplica a los
textos reales con los que habitualmente nos topamos en nuestra vida en sociedad. Y no solamente a
aquellos textos que tienen una organización típicamente textual, basada en oraciones y en párrafos,
sino también a textos que tienen otro tipo de organización, como los gráficos, los formularios, los
ÍÁÐÁÓȣ

Otro contenido que se trabajará en el aula será la producción y recreación de textos, tanto
orales como escritos de diferentes tipos y ámbitos. En nuestra vida cotidiana, la comunicación

escrita es tan necesaria y útil como la comunicación oral. La comunicación oral y la escrita se
realizan siguiendo normas y enfoques distintos. La diferencia más importante entre ambas es que,
mientras que la comunicación oral suele ser espontánea, la comunicación escita siempre obedece a
una planificación. Esta planificación es necesaria tanto en la elaboración de textos de carácter
formal como en los que tienen una naturaleza más informal.

Además de en la importancia de la planificación, se incidirá en que los escritos estén bien
hechos para garantizar que sean efectivos, es decir, que realmente consigan su propósito. Se
atenderá a la coherencia, la cohesión, la adecuación y la corrección en la expresión.

Criterios de calificación

40% PRUEBAS
ESPECÍFICAS

60% TRABAJO DIARIO
Criterio este muy importante pues exige del alumnado esfuerzo, mérito y responsabilidad

individual

Examen escrito /
oral.

Tarea.
Trabajo escrito.
Presentación oral.
Técnicas de trabajo.

Trabajo diario constante y satisfactorio tanto en casa como en clase.
Cuaderno del alumno: orden y organización. El cuaderno de clase debe estar

completo: aunque algún día falte a clase, el alumno debe hacer las anotaciones
correspondientes a tales días, ayudándose del profesor para resolverlos, si fuera
necesario. Podrá recurrir a los compañeros para ponerse al día, lo cual demostrará
un grado de madurez y autosuficiencia valorable.

Realización de las actividades.
Producciones escritas. Producciones orales.
Interés por las propuestas; se preocupa por recuÐÅÒÁÒȣ
Interés por la materia. No faltar de manera injustificada a clase.
Capacidad de trabajo y razonamiento.
Esfuerzo en las realizaciones, superación, constancia en el trabajo, ¿entrega los

trabajos en plazo?...
Cumplimiento de las normas:
Atención, participación, concentración, seguimiento de las explicaciones.
Trabajo en equipo.
Interacción con los compañeros.
Autonomía de aprendizaje.
Capacidad organizadora y planificadora.
Control emocional.
Sentido crítico: expresión de lo personal, opinión propia, creatividad,
ÉÍÁÇÉÎÁÃÉĕÎȣ
%ÍÐÌÅÏ ÄÅ ÔïÃÎÉÃÁÓ ÄÅ ÅÓÔÕÄÉÏȡ ÒÅÓĭÍÅÎÅÓȟ ÅÓÑÕÅÍÁÓȟ ÓÕÂÒÁÙÁÄÏÓȣ
En definitiva, todo lo que denote esfuerzo, mérito y responsabilidad individual

Para valorar estos aspectos podrán usarse los siguientes instrumentos:

+ Diario de clase y cuaderno de notas del profesor y del alumno.
+ Realización de tareas.
+ Ejercicios y exposiciones en clase.
+Observación directa de la capacidad del alumno para integrarse en el grupo, para

aceptar las indicaciones del profesor, siendo capaz de adoptar una forma de diálogo
respetuoso y correcto en todo momento: actitud correcta frente a la asignatura, ante el
profesor y ante el grupo.

Sistema de recuperación de contenidos suspensos: se realizará una recuperación en junio

de los contenidos suspensos y una general en la convocatoria de septiembre de contenidos
mínimos.

ƷƷCuarto curso de la ESO
Profesora: Teresa Rodrigo

El marco legal
La presente programación se ajusta a las directrices que marca la ORDEN ECD/489/, de 26

de mayo, por la que se aprueba el currículo de la Educación Secundaria Obligatoria y se autoriza su
aplicación en los centros docentes de la Comunidad Autónoma de Aragón. Dicha orden, para su
consulta, se encuentra en el BOA del 2 de junio de 2016.

 En la ESO, la asignatura de LCL tiene como objetivos generales:
- El desarrollo de la competencia comunicativa del alumnado tanto oral como escrita en

cualquier situación comunicativa de la vida familiar, social y profesional.
- La reflexión lingüística, es decir, el conocimiento progresivo de la propia lengua para

analizar sus propias producciones y las de los demás con el fin de comprenderlas, evaluarlas y, en
su caso corregirlas.

- La reflexión literaria a través de la lectura, comprensión e interpretación de textos
significativos de la literatura española y de la literatura juvenil con el fin de desarrollar su
capacidad crítica y creativa, y proporcionarles el conocimiento de otras épocas y culturas,
enriquecer sus experiencias vitales.

Dichos objetivos aparecen desglosados en la Orden citada anteriormente (BOA 2/06/2016
pág. 12910) para su consulta.

El currículo de LCL se organiza en cuatro bloques de contenidos:
+ El bloque 1 Comunicación oral: escuchar y hablar tiene como finalidad que el

alumnado sea capaz de comunicar con precisión sus propias ideas y de escuchar
activamente, es decir, interpretar de manera correcta las ideas de los demás. Con el bloque
2 de Comunicación escrita: leer y escribir se persigue que sean capaces de entender textos
de diferente grado de complejidad y de géneros diversos, así como que identifiquen las
ideas explícitas e implícitas de dichos textos para desarrollar su pensamiento crítico y
creativo.

+ El bloque 3 Conocimiento de la lengua responde a la necesidad de reflexionar sobre
los mecanismos lingüísticos que constituyen la base del uso correcto de la lengua y no
pretende utilizarlos como un fin en sí mismos. Así mismo destaca la importancia del
conocimiento, valoración y respeto de las variedades lingüísticas en España y de la lengua
española, entre las que se aborda la situación lingüística de Aragón.

+ El bloque 4 Educación literaria tiene como objetivo convertir a los alumnos en
lectores cultos, competentes y para toda la vida. Para ello alternaremos la lectura,
comprensión e interpretación de obras literarias cercanas a sus intereses y a su madurez
con la de textos literarios completos de las obras más representativas de la literatura
española, con especial atención a las de autores aragoneses.

Estos contenidos se organizan siguiendo la siguiente secuenciación:

PRIMERA EVALUACIÓN: PRIMER TRIMESTRE

Comunicación oral
y escrita

Textos
La exposición. Textos científicos.
La exposición: textos informativos.

Análisis de textos
Cultismo. El sentido figurado de las palabras. Valores del adjetivo y los participios.
Las redes léxicas. Formación de redes léxicas.

Creación de textos
Debate sobre el proceso científico. Exposición sobre la vida de científicos. El trabajo

de investigación. Preparación de un proyecto.
Debate sobre la guerra y la paz. Exposición de un informe. Redacción de cartas e

informes. Presentación de un proyecto.

Reflexión sobre la El texto o discurso. Categorías y enunciados. El discurso: mecanismos de cohesión. La

lengua ÅÓÃÒÉÔÕÒÁ ÄÅ ÌÁ ȰÊȱȢ Palabras homófonas.
La tilde en los interrogativos y exclamativos. Complementos de la oración. Clases de

oraciones. Semántica de la oración.

Educación
literaria

Paso del Neoclasicismo Romanticismo. El espíritu romántico. La poesía: Espronceda
y Bécquer. El teatro: Don Juan Tenorio.

La literatura realista: el Realismo. Benito Pérez Galdós. Leopoldo Alas Clarín.

La aventura de
leer

Lectura de textos de grandes poetas románticos.
Los grandes escritores realistas.

SEGUNDA EVALUACIÓN: SEGUNDO TRIMESTRE

Comunicación oral
y escrita

Textos
El texto argumentativo: estructura y lenguaje. Exposición argumentativa. Diferentes

tesis para un debate.
El ensayo.
El artículo periodístico: reflexión crítica, subjetividad y originalidad. Principales

cultivadores.
Análisis de textos

Definición de palabras. Significados metafóricos. Sustitución de adjetivos.
Las palabras clave de un texto. Separación de prefijos y lexemas.
La ironía. Modismos y frases hechas.

Creación de textos
Redacción de discursos argumentativos. El foro.
Debate sobre el deporte. Exposición oral sobre una experiencia. Redacción de una

exposición. Desarrollo de unas tesis. Redacción de un ensayo. Los párrafos y sus
enlaces.

Resumen de artículos periodísticos. Lectura y resumen de artículos. Escritura de
artículos a partir de un lema o fotografías. Elaboración de un periódico mural.

Reflexión sobre la
lengua

Los nexos de la oración compuesta. Oraciones yuxtapuestas y coordinadas. Oraciones
subordinadas adjetivas. La importancia de la tilde en el significado de las palabras. Las
rayas del diálogo.

Oraciones subordinadas sustantivas. Oraciones subordinadas adverbiales. Uso del
gerundio y del participio. La acentuación de los adverbios terminados en ɀmente. La
ÅÓÃÒÉÔÕÒÁ ÌÁ ȰØȱȢ

Los medios audiovisuales. La ortografía de las letÒÁÓ ȰÌÌȱ Å ȰÙȱ ÅÎ ÌÁÓ ÆÏÒÍÁÓ ÖÅÒÂÁÌÅÓȢ
Las comillas. Las letras cursivas.

Educación
literaria

Generación del 98.
Generación del 27: Luis Cernuda, Federico García Lorca, Rafael Alberti y Miguel

Hernández.

La aventura de
leer

Los últimos bohemios.
La España del 98: Pío Baroja, Antonio Machado Ramón del Valle Inclán.
Leer poesía

TERCERA EVALUACIÓN: TERCER TRIMESTRE

Comunicación oral
y escrita

Textos
El texto publicitario. La publicidad: composición de los anuncios y el poder de las

imágenes, el eslogan y los destinatarios. Distinción entre publicidad comercial,
publicidad institucional y propaganda política.

Los textos jurídicos y administrativos: estructura y lenguaje.
Análisis de textos

La paradoja en el lenguaje. Juegos de palabras. La aposición. La importancia de los
imperativos en la publicidad.

Campos semánticos y refranes. Palabras que complementan a sustantivos
Creación de textos

Comentario crítico sobre un anuncio. Confección de anuncios publicitarios.
Alegato en contra o a favor de una idea. Defensa de una idea. Redacción a partir de

una idea, hecho o unas imágenes.

Reflexión sobre la
lengua

Las lenguas de España. Bilingüismo y diglosia. Catalán, gallego y euskera. Uso
ÃÏÒÒÅÃÔÏ ÄÅ ÌÏÓ ÎÅØÏÓ ȰÑÕÅȱ Ù ȰÄÅ ÑÕÅȱȢ

Registros de la lengua: informales, cuidados y limitados. Palabras parónimas.
Sustitución de pronombres demostrativos.

Educación
literaria

La literatura contemporánea: la poesía de Blas de Otero, el teatro de Buero Vallejo, la
novela de Camilo José Cela.

La literatura hispanoamericana del s. XX.

La aventura de
leer

Antonio Buero Vallejo: Las Meninas.
Microcuentos: Bernardo Atxaga, Julio Cortázar, Augusto Monterroso, Mario

Benedetti.

Esta secuenciación es abierta y flexible, es decir, está sujeta al funcionamiento del grupo,
siendo susceptible de ser modificada, introduciendo nuevos contenidos o suprimiendo algunos de
los contemplados. De todo ello, si se produjera, quedará constancia en la Memoria de fin de curso.

Todos estos contenidos trabajarán temas transversales que contribuyan a la formación
integral del alumnado y favorezcan su integración en la sociedad de una forma participativa y
activa. Entre ellos destacaremos: la educación para la igualdad entre los sexos, el rechazo de
cualquier discriminación racial, cultural, religiosa, etc., la tolerancia y respeto por el otro y por
medio ambiente

No obstante, los contenidos mínimos de la materia para el presente curso son los siguientes:

 BLOQUES 1 Y 2: Comunicación oral: escuchar y hablar. Comunicación escrita: leer y escribir.

- Comprender, interpretar y valorar textos orales y escritos de diferente tipo, tanto propios como

ajenos.

- Comprender el sentido global y la intención de textos orales y escritos.

- Aprender a hablar en público en situaciones formales o informales, valorando las normas de

cortesía en las intervenciones, tanto espontáneas como planificadas.

- Leer de forma comprensiva y crítica los textos, respetando en todo momento las opiniones de los

demás.

- Producir textos adecuados, coherentes y cohesionados, aplicando las estrategias adecuadas,

usando los diferentes conectores textuales y los principales mecanismos de referencia, tanto

gramaticales como léxicos.

BLOQUE 3: Conocimiento de la lengua.

- Identificar y explicar las estructuras de los diferentes géneros textuales especialmente las

expositivas y argumentativas y ser capaz de utilizarlas en sus propias producciones.

- Reconocer las diferentes categorías gramaticales y explicar los valores expresivos que adquieren

en relación con la intención comunicativa de los textos donde aparecen.

- Conocer los procedimientos de creación de nuevas palabras y saber utilizarlos.

- Explicar con precisión el significado de las palabras en relación al contexto y a la intención

comunicativa de los textos en los que aparecen.

- Utilizar diccionarios y otras fuentes de consulta (formato papel y digital) para resolver sus dudas

progresando en el aprendizaje autónomo.

- Reconocer la estructura de las oraciones compuestas.

- Revisar sus propias producciones aplicando correctamente las normas ortográficas y

gramaticales para conseguir una comunicación eficiente.

- Conocer y utilizar los diferentes registros lingüísticos en función de los ámbitos en los que se

producen y valorar la importancia de su adecuación.

BLOQUE 4: Educación literaria.

- Leer, comprender y valorar las obras literarias propuestas, resumiendo su contenido,

explicando los aspectos más relevantes.

- Reconocer tópicos, personajes-tipo, temas y formas a lo largo de los diversos periodos literarios.

- Trabaja las lecturas propuestas o seleccionadas.

- Comprender textos literarios representativos desde el s. XVIII hasta nuestros días, reconociendo

el tema, los rasgos del género al que pertenece y relacionando su contenido con el contexto

sociocultural y literario de la época.

- Redactar textos personales de intención literaria, siguiendo las convenciones del género.

- Consultar y citar adecuadamente varias fuentes de información para desarrollar por escrito, con

rigor, claridad y coherencia, un tema relacionado con la literatura.

- 5ÔÉÌÉÚÁÒ ÒÅÃÕÒÓÏÓ ÖÁÒÉÁÄÏÓ ÄÅ ÌÁÓ 4)#ȭÓ ÐÁÒÁ ÌÁ ÒÅÁÌÉÚÁÃÉĕÎ ÄÅ ÌÏÓ ÔÒÁÂÁÊÏÓ ÁÃÁÄïÍÉÃÏÓȢ

Los criterios de evaluación también aparecen en la citada orden y, junto a ellos, los
estándares de aprendizaje evaluables y su correspondencia con los objetivos de la materia y las
competencias clave (Páginas 12940 a 12952, ambas inclusive).

A continuación, reproduciremos aquellos que, por su importancia nos interesa destacar:

CRITERIOS DE EVALUACIÓN COMPETENCIAS
CLAVE

ESTÁNDARES DE APRENDIZAJE RELACIÓN
CON LOS

CONTENIDOS
1.Comprender, interpretar,

valorar y producir textos orales
propios del ámbito personal,
académico/escolar y social.

2.Comprender, interpretar y

valorar textos orales de
diferente tipo.

3.Reconocer, interpretar y

evaluar las producciones orales
propias y ajenas, así como los

CCL-CCEC

CCL-CCA-CIEE-

CSC

CCL-CIEE

1.1.Comprende el sentido global
de textos orales propios del
ámbito personal, académico y
laboral, la información relevante,
determinando el tema y
reconociendo la intención
comunicativa del hablante. Así
como de las diferentes tipologías
textuales, identificando la
estructura, la información
relevante, determinando el tema y
reconociendo la intención
comunicativa del hablante.

1.2.Anticipa ideas e infiere datos
del emisor y del contenido del
texto analizando las fuentes.

1.3.Retiene información
relevante y extrae informaciones
concretas.

1.4. Distingue entre información
y opinión en mensajes procedentes
de los medios de comunicación y
entre información y persuasión en
mensajes publicitarios,
identificando las estrategias de
enfatización y expansión

1.5.Valora la lengua oral como
instrumento de aprendizaje, como
medio para transmitir
conocimientos, ideas y
sentimientos y como herramienta
para regular la conducta

2.1.Comprende el sentido global
de textos orales narrativos,
descriptivos, instructivos,
expositivos y argumentativos,
identificando la estructura, la
información relevante,
determinando el tema y
reconociendo la intención
comunicativa del hablante.

2.2.Anticipa ideas e infiere datos
del emisor y del contenido del

BLOQUE 1 Y
2

CRITERIOS DE EVALUACIÓN COMPETENCIAS
CLAVE

ESTÁNDARES DE APRENDIZAJE RELACIÓN
CON LOS

CONTENIDOS
aspectos prosódicos y los
elementos no verbales.

4.Aprender a hablar en

público, en situaciones
formales o informales de forma
individual o en grupo.

5.Aplicar diferentes

estrategias de lectura
comprensiva y crítica de textos.

6.Seleccionar e integrar los

conocimientos que se obtengan
de las bibliotecas o de
cualquier otra fuente de
información.

7.Escribir textos en relación

con el ámbito de uso.

CCL-CD-CIEE

CCL-CAA

CD-CAA-CIEE

CCL-CAA

texto analizando fuentes de
procedencia no verbal.

2.3.Retiene información
relevante y extrae informaciones
concretas.

2.4.Interpreta y valora el
contenido de textos narrativos,
descriptivos, instructivos,
expositivos y argumentativos,
emitiendo juicios razonados y
relacionándolos con conceptos
personales para justificar un punto
de vista particular.

2.5.Utiliza instrumentos
adecuados para localizar el
significado de palabras o
enunciados desconocidos.

2.6.Resume textos narrativos,
descriptivos, expositivos y
argumentativos de forma clara,
recogiendo ideas principales e
integrando la información en
oraciones que se relacionen con
coherencia.

3.1.Conoce el proceso de
producción de discursos orales,
valorando la claridad expositiva, la
adecuación, la coherencia y la
cohesión.

3.2.Reconoce la importancia de
los aspectos prosódicos y no
verbales. Así como de las reglas de
interacción, intervención y cortesía
que regular los intercambios
comunicativos orales debates,
coloquios, tertulias y entrevistas.

3.3.Reconoce los errores de la
producción oral propia y ajena a
partir de la práctica de la
evaluación y autoevaluación,
proponiendo soluciones para
mejorarlas.

4.1.Realiza presentaciones orales

de forma individual o en grupo,
planificando, organizando,
consultando fuentes de
información diversas, gestionando
el tiempo y transmitiendo la
información de forma coherente
aprovechando vídeos, grabaciones
u otros soportes digitales.

4.2.Pronuncia con corrección y
claridad.

4.3.Aplica los conocimientos

CRITERIOS DE EVALUACIÓN COMPETENCIAS
CLAVE

ESTÁNDARES DE APRENDIZAJE RELACIÓN
CON LOS

CONTENIDOS
gramaticales para la mejora de la
exposición oral, reconociendo las
incoherencias, repeticiones,
ambigüedades, impropiedades
léxicas, pobreza y repetición de
ÃÏÎÅÃÔÏÒÅÓȣ

5.1.Comprende textos de diversa
índole poniendo en práctica
diferentes estrategias de lectura y
autoevaluación de su propia
comprensión.

5.2.Localiza, relaciona y
secuencia las informaciones
explícitas de los textos, trabajando
los errores de comprensión y
construyendo el significado global
del texto.

5.3.Infiere la información
relevante de los textos,
identificando la idea principal y las
ideas secundarias y estableciendo
relaciones entre ellas.

6.1.Utiliza, conoce y maneja de
forma autónoma diversas fuentes
de información, integrando los
conocimientos adquiridos en sus
propios textos.

7.1.Redacta con claridad y

corrección textos narrativos,
descriptivos, instructivos,
expositivos y argumentativos
adecuándose a los rasgos propios
de la tipología seleccionada y
empleando diferentes y variados
organizadores textuales.

7.2.Resume el contenido de todo
tipo de textos, recogiendo las ideas
principales con coherencia y
cohesión, expresándolas con un
estilo propio, evitando reproducir
literalmente las palabras de un
texto.

7.3.Realiza esquemas y mapas
conceptuales que estructuren el
contenido de los textos trabajados.

1.Reconocer y explicar los
valores expresivos de las
categorías gramaticales en
relación con la intención
comunicativa del texto
donde aparecen.

2.Reconocer y explicar el
significado de los prefijos y
sufijos principales y sus

CCL

CCL

CCL-CAA

1.1.Explica los valores
expresivos de adjetivos,
determinantes, pronombres y
formas verbales en relación con
la intención comunicativa del
texto en el que aparecen.

2.1.Reconoce los distintos
procedimientos para la
formación de palabras

BLOQUE 3

CRITERIOS DE EVALUACIÓN COMPETENCIAS
CLAVE

ESTÁNDARES DE APRENDIZAJE RELACIÓN
CON LOS

CONTENIDOS

posibilidades de
combinación para crear
nuevas palabras,
identificando aquellos que
proceden del latín y griego.

3.Identifica el significado

de palabras o expresiones
en función de la intención
comunicativa del discurso
oral o escrito donde
aparecen.

4.Explicar y describir los

rasgos que determinan los
límites oracionales para
reconocer la estructura de
las oraciones compuestas.

5.Identificar y explicar las

estructuras de los diferentes
géneros textuales con
especial atención a las
estructuras expositivas y
argumentativas para
utilizarlas.

6.Reconocer y usar los
diferentes conectores
textuales y los principales
mecanismos de referencia.

7.Reconocer y utilizar los
diferentes registros
lingüísticos en función de
los ámbitos sociales
valorando la importancia de
utilizar el registro adecuado
a cada momento.

CCL-CMCT-CAA

CCL-CCEC

CCL

CLC-CSC

explicando el significado de
prefijos y sufijos.

2.2.Forma nuevas palabras
utilizando distingos
procedimientos lingüísticos.

3.1.Explica con precisión el

significado de palabras usando
la acepción adecuada.

3.2.Utiliza los diccionarios y
otras fuentes de consulta en
papel y formato digital,
resolviendo eficazmente sus
dudas sobre el uso correcto de
la lengua y progresando en el
aprendizaje autónomo.

4.1.Reconoce las estructuras
sintácticas de las oraciones
compuestas.

4.2.Utiliza de forma autónoma
textos para la observación,
reflexión y explicación
sintáctica.

5.1.Identifica y explica las
estructuras de los diferentes
géneros textuales, con especial
atención a las expositivas y
argumentativas.

6.1.Reconoce y usa la

sustitución y los diferentes
tipos de conectores, así como
los mecanismos que
proporcionan cohesión a un
texto.

7.1.Reconoce y valora los

registros lingüísticos en función
de la intención comunicativa y
de sus uso social.

1.Favorecer la lectura y

comprensión de obras
literarias de la literatura
española, aragonesa y
universal de todos los tiempos
y de la literatura juvenil,
fomentando el gusto y el hábito
por la lectura en todas sus
vertientes.

CCL-CCEC

CSC-CCED

1.1.Lee y comprende con interés
y autonomía obras literarias
cercanas sus gustos y aficiones.

1.2.Valora las obras de lectura,
resumiendo el contenido,
explicando los aspectos que más le
llaman la atención y lo que la
lectura le aporta como experiencia
personal

1.3.Desarrolla su propio criterio
estético con la finalidad de

BLOQUE 4

CRITERIOS DE EVALUACIÓN COMPETENCIAS
CLAVE

ESTÁNDARES DE APRENDIZAJE RELACIÓN
CON LOS

CONTENIDOS

2.Promover la reflexión

sobre la conexión entre la
literatura y el resto de las artes.

3.Redactar textos de

intención literaria siguiendo las
convenciones del género.

4.Consultar y citar

adecuadamente fuentes de
información variadas para
realizar un trabajo académico
en soporte papel o digital sobre
un tema del currículo de
literatura, adoptando un punto
de vista crítico y personal y
utilizando las tecnologías de la
información.

CCL-CAA

CD-CAA-CIEE

disfrutar con la lectura.
2.1.Analiza y explica la relación

existente entre diversas
manifestaciones artística de todas
las épocas.

2.2.Reconoce y comenta la
pervivencia o evolución de
personajes-tipo, temas y formas a
lo largo de los diversos periodos
histórico/literarios hasta la
actualidad.

3.1.Redacta textos personales de

intención literaria a partir de
modelos dados, siguiendo las
convenciones del género.

3.2.Desarrolla el gusto por la
escritura como instrumento de
comunicación capaz de analizar y
regular sus propios sentimientos.

4.1.Consulta y cita
adecuadamente varias fuentes de
información para desarrollar por
escrito, con rigor, claridad y
coherencia, un tema relacionado
con el currículo de Literatura.

4.2.Aporta en sus trabajos
conclusiones y puntos de vista
personales y críticos expresándose
con rigor, claridad y coherencia.

4.3.Utiliza recursos variados de
ÌÁÓ 4)#ȭÓ ÐÁÒÁ ÌÁ ÒÅÁÌÉÚÁÃÉĕÎ ÄÅ ÓÕÓ
trabajos académicos.

Los criterios de calificación aparecen detallados a continuación

70%

PRUEBAS
ESPECÍFICAS

20% TRABAJO DIARIO
Criterio éste muy importante pues exige del alumnado

esfuerzo, mérito y responsabilidad individual

10% LECTURA

Examen
escrito / oral.

Tarea.
Trabajo

escrito.
Presentación

oral.

Trabajo diario constante y satisfactorio tanto en casa como
en clase.

Cuaderno del alumno: orden y organización. El cuaderno de
clase debe estar completo: aunque algún día falte a clase, el
alumno debe hacer las anotaciones correspondientes a tales
días, ayudándose del profesor para resolverlos, si fuera
necesario. Podrá recurrir a los compañeros para ponerse al día,
lo cual demostrará un grado de madurez y autosuficiencia
valorable.

Realización de las actividades.
Producciones escritas.
Producciones orales.
)ÎÔÅÒïÓ ÐÏÒ ÌÁÓ ÐÒÏÐÕÅÓÔÁÓȠ ÓÅ ÐÒÅÏÃÕÐÁ ÐÏÒ ÒÅÃÕÐÅÒÁÒȣ
Interés por la materia.
Capacidad de trabajo y razonamiento.
No faltar de manera injustificada a clase.
Esfuerzo en las realizaciones, superación, constancia en el

Lectura de los libros
propuestos y realización de las
guías, fichas o controles escritos u
orales de lectura que permitan
comprobar el grado de
comprensión del libro.

Realización de tertulias dialógicas

sobre las lecturas propuestas.

trabajo, ¿entrega los trabajos en plazo?...
Cumplimiento de las normas:
Atención, participación, concentración, seguimiento de las

explicaciones.
Trabajo en equipo.
Interacción con los compañeros.
Autonomía de aprendizaje.
Capacidad organizadora y planificadora.
Control emocional.
Sentido crítico: expresión de lo personal, opinión propia,
ÃÒÅÁÔÉÖÉÄÁÄȟ ÉÍÁÇÉÎÁÃÉĕÎȣ

Empleo de técnicas de estudio: resúmenes, esquemas,
ÓÕÂÒÁÙÁÄÏÓȣ

Mantener una actitud de respeto y colaboración en el
desarrollo de las clases tanto hacia los compañeros como hacia
la profesora.

En definitiva, todo lo que denote esfuerzo, mérito y
responsabilidad individual.

El procedimiento de evaluación seguirá los principios de evaluación individualizada y
transparencia. De modo que tanto el alumnado como sus familias tendrán noticia puntual de las
diversas calificaciones que se vayan obteniendo. Éstas serán expuestas y comentadas en el aula.
Cabe señalar que el alumnado será depositario, una vez corregidas y evaluadas, de todas las
actividades realizadas, responsabilizándose de la custodia de las mismas ante una eventual
reclamación.

Por lo que se refiere a las faltas de ortografía y de presentación, se podrá bajar hasta un punto
en cualquiera de los ejercicios escritos (-0,25 por tres tildes y -0,25 cada dos faltas). Hay que
señalar que su valoración dependerá del tipo de tarea de que se trate. De tal modo que ésta será
más rígida cuando se trate de trabajos realizados en casa o en clase por el alumno sin la presión del
examen. Sin embargo, será menos exigente en el caso de pruebas escritas.

La no presentación injustificada de trabajos así como la no realización de las lecturas
obligatorias (al menos una por trimestre) impedirá la extracción de medias favorables al alumno.

Los comportamientos tipificados en el RRI del centro como conductas gravemente
perjudiciales podrán tener repercusión en la nota de la materia e incluso acarrear el suspenso de la
evaluación. Del mismo modo, si algún alumno se sirviera de procedimientos fraudulentos para
aprobar, independientemente del que se trate, también supondrá suspender la evaluación.

Como procedimientos e instrumentos de evaluación se tendrán en cuenta los siguientes:
+Se realizarán al menos dos pruebas escritas por evaluación. En ellas deberá

alcanzar un 5 como media aritmética de los diferentes exámenes de la evaluación (se hará
la media a partir de un 3)

+Diario de clase y cuaderno de notas del profesor y del alumno.
+Realización de tareas.
+Ejercicios y exposiciones en clase.
+Observación directa de la capacidad del alumno para integrarse en el grupo, para

aceptar las indicaciones del profesor, siendo capaz de adoptar una forma de diálogo
respetuoso y correcto en todo momento: actitud correcta frente a la asignatura, ante el
profesor y ante el grupo.

En cuanto a la recuperación de alumnado con la materia pendiente de cursos anteriores, se
establecen, además de un seguimiento individualizado, criterios flexibles para recuperarla a ser
posible en la primera evaluación. De no aprobar la materia pendiente en la primera evaluación, se
repetirá el procedimiento en la segunda. También en la presente programación se contempla la
posibilidad de encargar a los alumnos la realización de trabajos complementarios para la
recuperación de la pendiente.

Plan de lectura
El plan de lectura a desarrollar desde la materia implica la realización de al menos tres

lecturas durante el curso que se trabajarán según lo expuesto en el apartado referente a los
criterios de calificación. Por supuesto, se valorará muy positivamente que el alumno, motu proprio,
realice otras lecturas, además de las propuestas:

Primer trimestre: a elegir entre: Eloy M. CEBRIÁN, Bajo la fría luz de octubre,
Alfaguara; Patrick NESS, Un monstruo viene a verme, Nube de tinta; Manuel RIVAS, El lápiz
del carpintero, Punto de lectura, 2014.

Segundo trimestre: a elegir entre: Ana ALCOLEA, La noche más oscura, Anaya;
Gabriel GARCÍA MÁRQUEZ, Crónica de una muerte anunciada, Debolsillo, 2015; o Del amor
y otros demonios, Debolsillo, 2014.

Tercer trimestre: Federico García Lorca, Bodas de sangre, ANAYA, 2005.
Tanto de las lecturas obligatorias como de otras propuestas a lo largo del curso se podrán

realizar tertulias dialógicas con el fin de favorecer la expresión y oral, la comprensión y el sentido
crítico.

Se baraja la posibilidad de contar con la presencia de un autor en el centro para incentivar la
lectura como fuente de disfrute, de enriquecimiento personal y de conocimiento del mundo.
Asimismo, dado que en el curso pasado tuvo tanta aceptación por parte del alumnado, se solicitará
de nuevo participar en el Programa de fomento de la lectura organizado por el MCED.

En cuanto a metodología y materiales didácticos, el enfoque competencial de la materia de

LCL y su objetivo de mejora de la capacidad comunicativa del alumnado determinan la adopción de
un conjunto de estrategias metodológicas en el que cobra especial preeminencia el desarrollo de la
lengua oral y de la comprensión y expresión escritas.

El desarrollo de estrategias de comprensión lectora es otro de los objetivos metodológicos de
este curso, dado que lo que siempre se tiende a evaluar es la comprensión lectora de los alumnos
como producto final. Sin embargo, no se interviene en el proceso que conduce a la comprensión, no
se proporcionan guías y directrices que enseñen a comprender. Se trata de centrar la atención no
sólo en el resultado de la lectura, sino también en su proceso, y en enseñar cómo actuar en él. Para
ello hay que proporcionar guías y directrices que enseñen a comprender. La lectura se convierte,
por tanto, en un objeto de conocimiento.

También se llevará a cabo una evaluación inicial para comprobar el nivel de dominio de las
destrezas básicas. La evaluación inicial incluirá una prueba que no será preceptiva para la nota sino
que tendrá un valor informativo sobre el punto de partida de las competencias del alumno. Con
todos los datos extraídos, y en colaboración con el Departamento de Orientación, se tomarán las
medidas de atención a la diversidad necesarias: refuerzo, ampliación, adaptaciones no significativas
del currículo y adaptaciones significativas. Medidas que tendrán en cuenta la necesidad de que el
alumno ponga de su parte el esfuerzo y la responsabilidad necesarias.

La metodología permitirá la graduación en complejidad; insistirá en la fijación de objetivos y
utilizará materiales curriculares asequibles al grado inicial de desarrollo de las capacidades de los
alumnos. Se combinarán exposiciones por parte del profesor con actividades en las que el alumno
sea el protagonista de su propio aprendizaje tales como: lecturas dramatizadas, realización de
trabajos individuales y en grupo, presentaciones orales, deÂÁÔÅÓȟ ÆÏÒÏÓȣ

Por lo que respecta a la atención a la diversidad, aparte de lo previsto en cada una de la
unidades didácticas, durante el mes de septiembre se analizan, en coordinación con el
Departamento de orientación, aquellos expedientes concretos correspondientes a alumnos y
alumnas que presenten deficiencias dentro del área lingüística y traigan informe de sus centros.

Como recursos utilizaremos el libro de texto de José Calero y José Quiñonero editado por
Octaedro bajo el título Lengua viva, que debe ser adquirido por los alumnos. Además, también se les
entregarán fotocopias con materiales específicos, documentación de apoyo, refuerzo o
complemento de las explicaciones que deben guardar.

El cuaderno de clase también desempeña un papel muy importante. Les servirá a los alumnos
para preparar las pruebas específicas y realizar las actividades y tareas propuestas en clase. De ahí

que sea tan importante y necesario para ellos tenerlo en orden, tanto desde el punto de vista del
contenido como de la forma.

Por lo que respecta a las actividades extraescolares, estaremos atentos a todas aquellas
propuestas que puedan ofertarse desde cualquier tipo de institución y que, por supuesto, estén
relacionadas con la materia y, además, resulten atractivas y motivadoras para los alumnos, tales
ÃÏÍÏ ÖÉÁÊÅÓȟ ÒÅÐÒÅÓÅÎÔÁÃÉÏÎÅÓ ÔÅÁÔÒÁÌÅÓȣ !Ì ÈÉÌÏ ÄÅ ÌÁ ÌÅÃÔÕÒÁ ÐÒÏÐÕÅÓÔÁ ÐÁÒÁ ÅÌ ÐÒÉÍÅÒ ÔÒÉÍÅÓÔÒÅ
iremos a la proyección de la película de Juan Antonio Bayona. De todas formas, será en la memoria
de final de curso donde se dé cuenta de lo realizado.

Por último, la publicidad de la programación se llevará a cabo a principios de curso y se
expondrán al alumnado los principales aspectos de la programación, especialmente los que se
refieren a contenidos mínimos, procedimientos de evaluación y criterios de calificación. Sin
embargo, esta programación será revisada tras cada evaluación con el fin de realizar las
modificaciones oportunas según los resultados académicos de los alumnos y con vistas a la mejora
de los mismos y de la propia programación ajustándola en todo lo que fuere necesario.

ƷƷArtes escénicas y danza. Materia optativa.
Profesor: Toni Losantos

La asignatura Artes Escénicas y Danza (en adelante ArE) se incorpora por primera vez a la
oferta educativa del instituto. Asumida por el Depto de Lengua ɀy en concreto por el profesor que la
impartirá este cursoɀ a propuesta del Equipo Directivo con la intención de potenciar el teatro en la
vida académica y social del centro, Artes Escénicas y Danza se ofertará en el horario académico
convencional (de escasa presencia: dos sesiones semanales), al que se le sumarán una o dos horas
en horario vespertino no solo para el alumnado de la asignatura, sino también para aquellos casos
de interés en el mundo escénico que, no cursándola, pudieran participar en la misma con efectos
«extraescolares», participando en el trabajo propio de la materia y beneficiándose de las
actividades de formación que se oferten, como viajes y asistencia a representaciones.

Horario ArE 16/17

Se señalan en primer lugar las horas lectivas previstas en el horario de clase convencional y
también las que se ofrecerán en horario vespertino, a modo de práctica. Lo ideal es que el alumnado
matriculado en la asignatura asista, dentro de sus posibilidades, a las cuatro sesiones; del mismo
ÍÏÄÏȟ ÃÏÎÓÔÉÔÕÙÅ ÕÎÁ ÅØÉÇÅÎÃÉÁ ÏÐÅÒÁÔÉÖÁ ÉÒÒÅÎÕÎÃÉÁÂÌÅ ÑÕÅ ÅÌ ÁÌÕÍÎÁÄÏ ÄÅ ȬÐÒÜÃÔÉÃÁÓȭ ÁÄÑÕÉÅÒÁ Ù
mantenga un compromiso de continuidad, sin el cual cualquier proyecto zozobraría.

 Lunes Martes Miércoles Jueves Viernes

8.30 ï 9.20 Clase
Recreo

11.40 ï 12.30 Clase
Comida

17.55 ï 18.45 Prácticas Prácticas

Programación oficial (currículo LOMCE)
He aquí los contenidos de la programación oficial:

Tema Contenidos

1 El espectáculo escénico: concepto, características y función de sus diferentes
manifestaciones: teatro, danza, circo, ópera, performanceȣ

2 Las artes escénicas en su contexto histórico y cultural, su vocación de conciencia y
transformación social.

3 El patrimonio en artes escénicas: algunos ejemplos de los patrimonios teatral y
dancístico occidental y español.

4 Las artes escénicas y la danza como fuente de herramientas para la mejora de la
salud física y psíquica: danza terapia, expresión corporal, teatro-terapia, risoterapia,
psicodrama.

5 La crítica escénica en sus aspectos básicos. Realización de críticas de espectáculos
escénicos.

6 Exploración de los instrumentos comunicativos del intérprete: expresión oral y
escrita, corporal, gestual y mímica y rítmico-musical.

7 Análisis de los elementos en la expresión dramática: personaje, situación, acción,
conflicto, espacio, tiempo, lenguaje.

Sobre estos contenidos curriculares se establecerá un criterio de selección y secuenciación
que atenderá a un modelo metodológico basado en el conocimiento práctico, bien a través de la
aplicación de la teoría en el aula ɀen especial lo referente al tema 6ɀ, bien a través de la adquisición
de conocimientos mediante actividades extraescolares, que se detallan más adelante.

Estructura didáctica y adaptación de contenidos

Aproximadamente un 55% clases prácticas frente a un 45% de
clases teóricas. En cuanto a los criterios de calificación, los
conocimientos teóricos representarán el 40%, correspondiendo el
60% restante a las actividades prácticas.

El curso se desarrollará sin libro de texto, pero con diverso
material complementario. Podrá hacerse un seguimiento de la
agenda de trabajo a través del enlace correspondiente del sitio web
del departamento, accesible tanto para el alumnado matriculado
ÃÏÍÏ ÐÁÒÁ ÅÌ ÁÌÕÍÎÁÄÏ ÅÎ ȬÐÒÜÃÔÉÃÁÓȭȢ

En principio ɀy con flexibilidadɀ, la parte teórica de la materia
se distribuirá del siguiente modo:

Temas 1 y 2, septiembre y octubre. Teoría.
Temas 3 y 5, a modo de ejemplificación, repartido en las tres evaluaciones y

relacionado, si fuera posible, con los viajes didácticos. Teoría aplicada.
Tema 4, sin desarrollo durante este curso.
Tema 6, noviembre, diciembre y enero. Práctica. (En febrero, primera propuesta

escénica.)
Tema 7, febrero y marzo. Teoría.
Tema 6, marzo, abril y mayo. Práctica. (En junio, segunda propuesta escénica.)
Todos los temas (excepto el 4), junio, evaluación final.

Las dos propuestas escénicas que se citan se diseñarán conforme al trabajo teórico-práctico del

primer trimestre del curso. No se tratará, probablemente, de obras de teatro, sino de la integración del
teatro como muestra escénica, con atención a elementos como la divulgación y la expresividad. Dicho
de otro modo: no se trata de conseguir alumnos actores, al menos de momento, sino alumnos
comunicadores.

Se persigue, así, que la experiencia del curso no sea más que un primer paso, una cantera para
futuros proyectos escénicos del instituto Vega del Turia.

Relación de ArE con propuestas externas
La asignatura se concibe como una preparación para un mundo ɀel escénicoɀ por lo general

ajeno al del estudiante de Secundaria. Si a esto le sumamos la mencionada voluntad de potenciar el
teatro en el Instituto, es evidente que la enseñanza convencional, con solo dos horas a la semana, no
alcanzará ni siquiera a vislumbrar ese objetivo. Estos factores aconsejan el diseño de una materia muy
relacionada con el mundo exterior, a través de diversas propuestas:

+ Asistencia a espectáculos teatrales al menos una vez al trimestre. Está previsto acudir a
sesiones teatrales en salas estables de Zaragoza y de Valencia, en función de la cartelera. Esta actividad
se llevará a cabo en sendos viajes de ida y vuelta, calculados aproximadamente para marzo y mayo. La
posible representación del primer trimestre se detalla más adelante.

Ni que decir tiene que las ofertas que lleguen al Instituto serán estudiadas, sumándose a las que
se considere oportuno. En este sentido vale la pena destacar que el alumnado de ArE que además
cursa Latín participará en la jornada de teatro clásico prevista por ese departamento.

+ Integración en la experiencia didáctica «Préstame tus palabras», a cargo
de la Joven Compañía Nacional de Teatro Clásico, que en su gira 2016 pasará en
noviembre por el IES Vega del Turia, uno de los doce institutos de España
seleccionados. La JCNTC presenta una velada con preparación previa a través de
textos de Lope y Calderón, integrados en una unidad didáctica que servirá para
el trabajo de aula durante los meses de octubre y noviembre.

Además de esta visita ɀa la que también se invitará al alumnado de 3º
ESO, por la relación con el currículo de Lenguaɀ, está previsto girar otra al
propio Teatro de la Comedia, en Madrid. En ese segundo encuentro, de carácter
formativo, se visitarían las instalaciones del teatro y se acudiría a la
representación correspondiente.

+ El Teatro de la Comedia puede servir para conocer un teatro clásico que de otro modo el
alumnado difícilmente conocería. El viaje a Madrid serviría también para familiarizarse con las
instalaciones de un teatro contemporáneo, como es el caso del Valle-Inclán (CDN). En el mismo viaje,
que se realizaría como muy tarde antes del ecuador del curso, se procuraría conocer el corral de
comedias de Almagro. Esta actividad podría completarse con la visita a un teatro romano, como el de
Mérida o el de Sagunto ɀen este caso aprovechando la asistencia a una función en Valencia, ya en el
tercer trimestreɀ.

Estos viajes, por su coste, aconsejan negociar un tratamiento especial en cuanto a la subvención
del Instituto, teniendo en cuenta la limitada dimensión del grupo y la voluntad de potenciar la
experiencia teatral. En cualquier caso, la memoria de la asignatura dará cuenta de las actividades
finalmente desarrolladas.

+ Por último, sin llegar a un peligroso proceso de externalización de la formación escénica, está
previsto establecer algún tipo de vínculo y contacto con otros grupos similares, tanto del resto de
institutos de la ciudad, como de la oferta de tiempo libre, en particular la compañía-academia «T de
teatro», con la que ya hubo contactos al final del curso 2015/16.

El espacio escénico

Aunque está previsto utilizar habitualmente el aula ordinaria, parece obvio que la asignatura se
pueda impartir en otros espacios, entre ellos, indudablemente, el salón de actos. No obstante, otros
lugares del propio instituto (el jardín del edificio B con la llegada del buen tiempo, por ejemplo) o de
sus proximidades (Escalinata, Jardincillos) podrían utilizarse también ocasionalmente, siempre en
función de la demostración escénica que se planteara finalmente.

ƷƷPrimer Curso de Bachillerato
Profesores: Manuela Navarro, Fernando Sánchez y Toni Losantos

Introducción

La implantación de la LOMCE no ha supuesto cambios reales en los contenidos de este curso,
máxime una vez que se desinflaron las expectativas depositadas en el que parecía seguro aumento
de horario (de tres a cuatro sesiones semanales). Si a eso añadimos que sigue en el aire el modelo
de prueba de reválida ɀdonde hipotéticamente tendría presencia la asignaturaɀ, no queda otra
opción que actuar con cautela, respetando la tradicional división del bachillerato en un curso más
encaminado a la dotación cultural (1º Bto) y un curso más instrumental, conforme al diseño de la
prueba de acceso (2º Bto), todo indica que vigente todavía en 2017.

Los contenidos y su secuenciación

Los cuatro bloques que establece el currículo se integran a lo largo del curso alrededor de un
eje secuencial marcado por la historia de la literatura ɀde la Edad Media al Realismoɀ y el catálogo
de lecturas que la acompañan. Como se detallará más adelante, los contenidos de Comunicación
oral (bloque 1), Comunicación escrita (bloque 2) y Conocimiento de la lengua (bloque 3)
acompañarán constantemente a los contenidos de Educación literaria (bloque 4), temporalizados
del siguiente modo:

Primera evaluación:
La literatura medieval. Panorama histórico-literario y lectura de las siguientes obras:
 + Antología del Romancero y Coplas de Jorge Manrique (ambos textos facilitados por el

departamento)
 +La Celestina, de Fernando de Rojas (edición recomendada, Anaya didáctica)
La literatura renacentista italianizante. Panorama histórico-literario y lectura de las

siguientes obras:
 + Antología de la poesía renacentista (elaborada por el departamento).

Segunda evaluación:
La prosa renacentista. Panorama histórico-literario y lectura de las siguientes obras:
 + Lazarillo de Tormes, de Alfonso de Valdés (edición Octaedro).
La literatura barroca. Panorama histórico-literario y lectura de las siguientes obras
 + Antología de la poesía barroca (elaborada por el departamento).
El espíritu ilustrado. Panorama histórico-literario y lectura de las siguientes obras:
 + El sí de las niñas, de Leandro Fernández de Moratín.

Tercera evaluación:
La literatura del Romanticismo. Panorama histórico-literario y lectura de las siguientes obras:
 + Antología de la poesía romántica (elaborada por el departamento).
 + Don Juan Tenorio, de José Zorrilla.
La literatura del Realismo. Panorama histórico-literario y lectura de las siguientes obras:
 + Misericordia, de Benito Pérez Galdós.

Además, a la lista de lecturas debe incorporarse otra, de carácter complementario, con

incidencia sobre la nota global: la novela Vida de Pedro Saputo, de Braulio Foz (edición
recomendada, Cátedra).

La comunicación oral (escuchar y hablar) se reflejará a lo largo del curso tanto en las

intervenciones en clase como en exposiciones preparadas. Al menos una vez en el curso esta
actividad será de carácter voluntario y puntuación complementaria. Del mismo modo, la
comunicación escrita (leer y escribir) tiene también un reflejo constante, no solo en los exámenes

escritos, sino también en diversas actividades de análisis de textos, con atención especial a la
capacidad de argumentación personal y sentido crítico, sin olvidar los elementos propios del bloque
3 referidos al discurso, su organización y sus modalidades.

Tanto en comunicación oral como en comunicación escrita se considerará como mínimo
imprescindible realizar al menos una actividad específica de cada una a lo largo del curso.

En cuanto al conocimiento de la lengua (bloque 3), por un lado los aspectos referidos al uso y
su evolución histórica y situación actual ɀcon atención especial a Aragónɀ se abordarán al hilo de
los temas de historia literaria; por otro lado, las cuestiones gramaticales se tratarán de modo
pragmático en el análisis lingüístico y estilístico de los textos comentados y analizados en clase.

Criterios de evaluación y competencias clave
De acuerdo con los criterios de evaluación establecidos en el currículo oficial se garantiza la

adquisición de las siete competencias clave, primando, como el mismo currículo reconoce, la
Ȱ#ÏÍÐÅÔÅÎÃÉÁ ÅÎ ÃÏÍÕÎÉÃÁÃÉĕÎ ÌÉÎÇİþÓÔÉÃÁȱ ɉ##,ɊȢ !ÄÅÍÜÓȟ ÓÅ ÉÎÃÉÄÉÒÜ ÐÁÒÔÉÃÕÌÁÒÍÅÎÔÅ ÅÎ ÏÔÒÁÓ ÔÒÅÓ
competencias:

Ϲ Ȱ#ÏÍÐÅÔÅÎÃÉÁ ÄÉÇÉÔÁÌȱ ɉ#$ɊȢ- Como no se cuenta con libro de texto, se recurrirá
habitualmente a los medios digitales de comunicación que el instituto pone a disposición de la
comunidad educativa: web, nube, EDD, obligando a su manejo. Del mismo modo, el alumnado
recibirá unas pautas sobre la elaboración de documentos académicos utilizando las TIC.

Ϲ Ȱ!ÐÒÅÎÄÅÒ Á ÁÐÒÅÎÄÅÒȱ ɉ#!!ɊȢ- La lectura y estudio autónomo de textos, así como la toma de
apuntes, preparación de esquemas o resúmenes, son tareas que requieren una autonomía
intelectual que la asignatura tratará de potenciar: capacidad de atención al discurso, selección de
datos relevantes, interacción en la preparación del material, etc.

Ϲ Ȱ#ÏÎÃÉÅÎÃÉÁ Ù ÅØÐÒÅÓÉĕÎ ÃÕÌÔÕÒÁÌȱ ɉ##%#ɊȢ- La literatura forma parte del patrimonio cultural,
que debe ser reconocido y valorado por los futuros ciudadanos. La materia hará hincapié en
fomentar la sensibilidad ante los bienes culturales asociados a nuestra literatura. En este sentido, se
programarán como actividades complementarias y extraescolares varios viajes didácticos a
enclaves representativos de la misma.

Criterios y competencias se evalúan a través de los 55 estándares de aprendizaje que
establece el currículo, concretados en el apartado de criterios de calificación de esta programación.

Selección y secuenciación de contenidos

Cabe añadir la exigencia de ajustar algunos aspectos de la programación a los contenidos
curriculares relacionados con el patrimonio lingüístico y literario de la Comunidad Autónoma. Del
primero ɀdiacronía y sincronía de las lenguas en Aragón (criterio 3.7)ɀ nos ocuparemos en las
sesiones de contextualización histórico-literaria medieval, por explicar la situación actual a partir
de sus orígenes. En cuanto a la literatura castellana producida por autores aragoneses, el currículo
exige su estudio (criterio 4.1), que dedicaremos expresamente a dos de ellos: Baltasar Gracián ɀcon
una atención especial dentro de la exposición sobre géneros literarios del Siglo de Oro, con la prosa
didáctica como precedente del ensayismo que ocupa buena parte de la programación de segundo
cursoɀ y Braulio Foz, cuya novela Vida de Pedro Saputo hemos propuesto como lectura
complementaria, acompañando a alguna de las obras canónicas del realismo. Además, en nuestra
voluntad de contribuir al nuevo espíritu del currículo oficial, introduciremos, en la medida de lo
posible, textos de autores aragoneses ɀo de ambientación aragonesaɀ en las antologías de textos
que preparemos, como ocurre, por ejemplo, con algunas piezas líricas de los hermanos Argensola.

Al alumnado se le informará durante las primeras sesiones académicas de cuáles son los
contenidos mínimos sin los cuales es imposible obtener el aprobado. Además de la explicación del
profesor, el alumnado recibirá un esquema de la programación y lecturas obligatorias, del sistema
de calificación y de los contenidos mínimos. Estas exigencias mínimas se articulan en torno a dos
aspectos:

a), literarios, lectura completa de las obras propuestas; comprensión, análisis e
interpretación del texto literario; contextualización literaria entre la Edad Media y el Realismo;

b), uso de la lengua, correcta expresión oral y escrita.

Metodología y procedimientos de evaluación
En todas las sesiones de trabajo se combina la exposición teórica con el trabajo práctico, bien

a cargo del profesor, bien en colaboración con el alumnado o a cargo de este en exclusiva. Antes de
la introducción de un nuevo tema se explican sus objetivos y secuenciación. En cualquier caso, la
coordinación entre el profesorado es constante.

Los instrumentos de evaluación predominantes son pruebas objetivas escritas. A lo largo de
cada evaluación se realizarán no menos de tres pruebas escritas que recogerán los diferentes
aspectos secuenciados en el programa, bien sea mediante el control de las lecturas, bien mediante
los comentarios de textos literarios autónomos o la reflexión sobre textos complementarios. Dichas
pruebas incluyen siempre una serie de cuestiones referidas a la comprensión del texto y otras a sus
elementos léxico-gramaticales y a su caracterización formal. En cuanto a las lecturas, se exige por
una parte acreditar la lectura completa de las obras propuestas y, por otra, la reflexión sobre
ciertos temas relevantes en las mismas (contexto, género, rasgos estilísticos, intencionalidad,
mensajes, etc.). Se debe destacar que cada una de las pruebas se devuelve al alumnado corregida y
se trabaja en clase sobre ella, convirtiéndose en un elemento más de la carpeta personal del
alumno.

Por otra parte, los ejercicios orales o escritos sobre las lecturas obligatorias y especialmente
sobre textos complementarios y las lecturas voluntarias permiten cierta flexibilidad en su
planteamiento, en atención a la diversidad del alumnado y su distinto aprovechamiento de la
experiencia lectora. En cualquier caso, se prestará especial atención al alumnado que lo requiera.

Por último, la preparación de las tareas diarias y la participación en la dinámica de la clase
son elementos objetivables que repercuten en la evaluación del alumnado, como se especificará
más adelante.

Criterios de calificación
Las pruebas escritas objetivas ɀtanto de teoría como de aplicación de la mismaɀ y las

referidas a las lecturas obligatorias son la base de la calificación. Dichas pruebas promediarán entre
sí, siempre y cuando se obtenga al menos el 20% de la calificación en las primeras y un 25% en las
de lectura. En todas puede emplearse la ortografía, la expresión y la presentación como elementos
correctores, positiva o negativamente.

En el caso concreto de la ortografía y atendiendo a las particularidades de cada uno de los
grupos, se establecerán unos criterios de penalización por faltas, tanto en ejercicios escritos como
en exámenes. El profesor de cada grupo indicará al principio de curso cuáles son esos criterios (por
ejemplo, o'10 puntos por tilde), así como los máximos de penalización (por ejemplo, 10% de la
calificación global) y cuáles son las medidas correctoras.

Para establecer la nota numérica de cada evaluación, se ajustarán a diez puntos ɀmediante
una simple regla de tresɀ las calificaciones obtenidas en los diferentes bloques durante ese periodo.
Esta nota se podrá redondear a la baja de no cumplirse las siguientes obligaciones:

a) realización de todas las tareas propuestas en el aula;
b) mantenimiento completo y ordenado de carpeta personal de trabajo;
c) los retrasos y otras circunstancias que dificulten el normal desenvolvimiento de

la clase (ausencias injustificadas, alteración grave de la convivencia, etc.)
Del mismo modo, en la evaluación final, sobre 100 puntos, la suma de calificaciones se verá

incrementada hasta en 10 puntos por el resultado de las actividades complementarias (2ª
evaluación) o del control de la lectura voluntaria (3ª evaluación). A esta lectura voluntaria no podrá
concurrir el alumnado con lecturas pendientes de realización o con manifiesto abandono en alguna
parte de la materia, así como aquel alumnado cuya actitud (ausencias, retrasos y otras
circunstancias) haya impedido el normal desenvolvimiento de la actividad académica.

Las lecturas obligatorias pendientes (calificación de menos del 25% o lectura no realizada en
su fecha) sólo podrán ser recuperadas en un ejercicio específico convocado dentro de la tercera
evaluación. A efectos de la nota final, la obtenida en ese examen extraordinario sustituirá a la que se

hubiera obtenido en el examen ordinario. Excepcionalmente se permitirá que el alumnado con
calificación media superior a 4 se presente a un examen extraordinario de repetición de una lectura
y un tema teórico.

En el caso de las actividades relacionadas con los contenidos de los bloques 1, 2 y 3 ɀal ser
más procedimentales que teóricosɀ no se establecen mínimos de porcentaje, lo cual no exime de la
obligatoriedad de realizar estas actividades.

Si se diera el caso de que un alumno fuera sorprendido copiando o intentándolo, o pasando o
recibiendo información por medios fraudulentos, la calificación en ese ejercicio será de cero, con las
consecuencias que ello acarree.

Como se indica más adelante, cuando la asignatura quede pendiente para septiembre, se
establecerá un tratamiento individualizado, del que se informará al alumnado. La situación
académica concreta de este alumnado permanecerá expuesta públicamente en el departamento
hasta la convocatoria de septiembre.

A expensas de las incidencias que el curso pueda deparar, la previsión del detalle de los
ejercicios evaluados es la que se ofrece en la tabla siguiente. Este documento será analizado con el
alumnado en las primeras sesiones del curso.

La calificación final del curso se obtendrá a partir de la media de las diversas pruebas que

conforman los contenidos, siempre que en ninguna de ellas la nota quede por debajo de lo
anteriormente establecido.

Las calificaciones obtenidas en la primera y en la segunda evaluación tendrán un valor
puramente orientativo, sin incidencia en la calificación final. En junio, una vez completadas todas
las actividades evaluables, la nota de final de curso se establecerá por la media de todos los
ejercicios puntuados. A la hora de redondear la nota del curso ɀque a la fuerza prescinde de los
decimalesɀ, se tendrán en cuenta la actitud, la preparación de tareas encomendadas, el orden en los
apuntes personales y la participación dinámica tanto en clase como en las actividades
complementarias, signos todos ellos de la exigida madurez del alumnado. El corte de redondeo se
ÅÓÔÁÂÌÅÃÅ ÅÎ ÅÌ πȭχυȟ ÃÏÎ ÌÁ ÎÏÔÁ ÉÎÆÅÒÉÏÒ ÓÉ ÎÏ ÓÅ ÁÌÃÁÎÚÁ Ù ÓÕÐÅÒÉÏÒ ÓÉ ÅÓ ÉÇÕÁÌ Ï ÍÁÙÏÒȢ

3É ÌÁ ÃÁÌÉÆÉÃÁÃÉĕÎ ÆÉÎÁÌ ÅÓ ÉÎÆÅÒÉÏÒ Á τχȭυ ÐÕÎÔÏÓ ɉÃÉÎÃÏ ÓÏÂÒÅ ÄÉÅÚɊ ÓÅ determinará qué parte de
la materia queda pendiente en cada caso.

Recursos didácticos y actividades complementarias
Se prescinde de libro de texto. Se potenciará el trabajo de toma de apuntes y documentación,

que constituye un modo de maduración intelectual y es un buen acicate para el trabajo individual.
La carpeta individual se nutrirá de tres tipos de materiales:
a), los apuntes tomados en clase, que incluyen la disertación teórica y los ejercicios prácticos,

entre los que se encuentran las actividades corregidas y devueltas;
b), la documentación complementaria (esquemas, textos, modelos de comentario, etc.) que el

profesor vaya suministrando a lo largo del curso, directamente en el aula, bien a través de los
medios informáticos que ofrece el instituto (web, EDD, nube);

c), la documentación complementaria obtenida fuera del aula, habilidad sobre la que el
alumnado recibirá adiestramiento específico, de acuerdo con el criterio 4.4.

Con el fin de complementar la formación académica del alumnado, es factible programar
diversas actividades complementarias, vinculadas siempre a una o varias lecturas, y aprovechando
en lo posible la oferta cultural de teatros, ciclos cinematográficos e institucionales.

Merece mención especial la intención de programar un viaje didáctico de tres o cuatro
jornadas por los territorios de la literatura clásica, tomando como modelo una iniciativa similar del
curso 2010/11: Madrid (bar

rio galdosiano), Toledo (Garcilaso, Lazarillo, Bécquer), Salamanca (La Celestina), Ávila (Santa
Teresa), etc. No obstante, también es posible realizar viajes temáticos de ida y vuelta: ruta del Cid
en Teruel, ruta de Jorge Manrique en Cuenca, ruta de don Quijote en la Mancha, así como algún
desplazamiento literario o teatral a Madrid. En cualquier caso, la concreción de estas ideas estará
siempre supeditada al interés y responsabilidad del alumnado y a la implicación de las familias.

Adaptación de la programación de 1º Bto para el régimen nocturno

(Bloque 1)
Profesora: Manuela Navarro

Los criterios generales en cuanto a metodología, evaluación, objetivos y contenidos son los

mismos que en 1º de Bachillerato diurno. Como materiales y recursos se utilizarán la toma de
apuntes por parte del alumno y la consulta de esquemas y textos, bien fotocopiados o bien colgados
en la página de uso interno del instituto llamada Nube.

Distribución de contenidos:

Eva Tema Lectura

1

1. Edad Media Romancero / Coplas

2. Siglo XV La Celestina

3. Renacimiento Antología poesía renacentista

2

4. Prosa del S de Oro Lazarillo de Tormes

5. Barroco Antología poesía barroca

6. Ilustración El sí de las niñas

3

7. Romanticismo Antología poesía romántica

8.Drama romántico Don Juan Tenorio

9. Realismo Misericordia

Los Bloques 1, 2 y 3 del currículo de Bachillerato referentes a la comprensión y expresión

oral y escrita y al conocimiento de la lengua, se trabajarán en todas las evaluaciones al estudiar y
analizar los textos literarios.

Teniendo en cuenta que el alumnado de nocturno puede tener otro nivel curricular y ser más
absentista, se dará un tratamiento especial a la hora de facilitarle los materiales, en casos
justificados. Asimismo, se reducirán o no las lecturas en base al ritmo de la clase.

ƷƷLiteratura universal. Materia optativa.
Profesor: Toni Losantos

Si bien la nueva ley se implantó en primero de bachillerato durante el curso 2014/15, la
asignatura Literatura Universal no se ofertó entonces. Lo hace este año por primera vez,
desapareciendo además de la Prueba de Acceso ɀsobre cuyas incógnitas no nos detendremos aquíɀ
y ofreciendo ciertas ventajas inherentes al primer curso, la más importante el despojar a la materia
de la tan tópica como cierta ansiedad propedéutica del segundo curso. Ello permite plantear la
Literatura en términos más ventajosos, e incluso abordar un programa de coordinación con otros
departamentos inédito hasta la fecha, al menos en este centro. Estos dos elementos ɀel nuevo
currículo y la búsqueda de sinergias académicasɀ constituyen los ejes de la programación que aquí
se presenta.

Estos dos elementos ɀel nuevo currículo y la búsqueda de sinergias académicasɀ constituyen
los ejes de la programación que aquí se presenta. Por lo demás, tanto los contenidos como los
criterios y estándares de evaluación son, obviamente, los que exige la normativa, de modo que esta
programación cumple con ellos, sin necesidad de reproducirlos en su totalidad.

Programación oficial (currículo LOMCE)

Tema Contenidos Bloque 2 (Los grandes periodos y movimientos de la literatura universal) 10 lecturas

1 De la antigüedad a la Edad Media.
- Las mitologías y el origen de la literatura.

2 Renacimiento y clasicismo.
- Los cambios del mundo y la nueva visión del hombre durante el Renacimiento.
- La lírica del amor: el petrarquismo. Orígenes: la poesía trovadoresca y el Dolce Stil Nuovo. La innovación del

Cancionero de Petrarca. Lectura y comentario de una antología lírica y de algún cuento de la época.
- La narración en prosa: Boccaccio.
- Teatro clásico europeo. El teatro isabelino en Inglaterra. Comienzo del mito de Fausto dentro de la literatura.

Lectura y comentario de una obra de teatro clásico. Observación de las relaciones existentes entre las obras de teatro
clásicas y las obras de diferentes géneros musicales y cinematográficos que han surgido a partir de ellas.

Anto poesía

Teatro

3 El Siglo de las Luces.
- El desarrollo del espíritu crítico: la Ilustración. La Enciclopedia. La prosa ilustrada.
- La novela europea en el siglo XVIIl. Los herederos de Cervantes y de la picaresca española en la literatura inglesa.
- Lectura comentada de alguna novela europea de la prosa ilustrada y de algún fragmento de novela inglesa del

siglo XVlll.

Novela

4 El movimiento romántico.
- La revolución romántica: conciencia histórica y nuevo sentido de la ciencia.
- El Romanticismo y su conciencia de movimiento literario. Precursores: Goethe.
- La poesía romántica y la novela histórica.
- Lectura y comentario de una antología de poetas románticos europeos y de algún fragmento de novela histórica.
- Observación de las relaciones existentes entre las obras literarias del Romanticismo y las obras de diferentes

géneros musicales (sinfonías, poemas sinfónicos, lieder, óperas), cinematográficos y teatrales que han surgido a partir
de ellas.

Anto poesía

5 La segunda mitad del siglo XIX.
- De la narrativa romántica al Realismo en Europa. Literatura y sociedad. Evolución de los temas y las técnicas

narrativas del Realismo. Principales novelistas europeos del siglo XIX. Lectura y comentario de una antología de
fragmentos de novelas realistas.

- El nacimiento de la gran literatura norteamericana (1830-1890). De la experiencia vital a la literatura. El
renacimiento del cuento. Lectura y comentario de algunos cuentos de la segunda mitad del siglo XlX.

- El arranque de la modernidad poética: de Baudelaire al Simbolismo. Lectura de una antología de poesía simbolista.
- La renovación del teatro europeo: un nuevo teatro y unas nuevas formas de pensamiento. Lectura y comentario de

una obra.
- Observación de las relaciones existentes entre las obras literarias de este periodo y las obras de diferentes

géneros musicales, cinematográficos y teatrales que han surgido a partir de ellas.

Relatos

Anto poesía

Teatro

6 Los nuevos enfoques de la literatura en el siglo XX y las transformaciones de los géneros

literarios.
- La crisis del pensamiento decimonónico y la cultura de fin de siglo. La quiebra del orden europeo: la crisis de 1914.

Las innovaciones filosóficas, científicas y técnicas y su influencia en la creación literaria.
- La consolidación de una nueva forma de escribir en la novela. Estudio de las técnicas narrativas. Lectura de una

Novela

novela corta, de algún relato y/o de algún cuento representativo de este periodo.
- Las vanguardias europeas. El Surrealismo. Lectura de una antología de poesía vanguardista. - La culminación de
la gran literatura americana. La ñGeneraci·n perdidaò.

- El teatro del absurdo y del compromiso. Lectura de alguna obra representativa de estas corrientes dramáticas.
- Observación de las relaciones existentes entre las obras de esta época y las obras de diferentes géneros

musicales, cinematográficos y teatrales que han surgido a partir de ellas.

Anto poesía

Teatro

Concreción. Selección de temas y lecturas

El componente teórico de la asignatura recoge toda la programación oficial; el componente
práctico ɀen esencia las lecturas, fragmentarias o íntegrasɀ hace hincapié en la literatura francesa,
en atendiendo al alumnado voluntario que curse alguna de las modalidades de ese idioma.

Esta coordinación con el departamento de Francés atiende a la existencia de la sección
bilingüe. Se pondrá en marcha la experiencia de coordinar algunos contenidos ɀque se presumen
comunesɀ de dos asignaturas de bachillerato, sin renunciar en ningún momento a las exigencias
propias de cada una de ellas. Desde el ángulo de Literatura Universal se primará la atención a textos
de la literatura francesa, seleccionando fragmentos y obras breves concretas (poemas, artículos), e
incluso proponiendo tres obras íntegras representativas del currículo y al mismo tiempo de lectura
factible para el nivel de idioma del alumnado.

La participación en la experiencia ha de ser voluntaria y responsable, pudiendo modularse a
lo largo del curso con más o menos carga de lecturas en francés. Estas lecturas podrían trabajarse
dentro de la asignatura de idioma, como textos ordinarios o de refuerzo. A la hora de evaluar el
trabajo realizado en francés dentro de Literatura Universal se establecería un criterio de
sobrevaloración de los resultados obtenidos, mediante la aplicación al alza de un porcentaje, del
50% de la calificación obtenida si la respuesta sobre el texto en francés es en español y del 100% si
la respuesta es en francés. En este último caso ɀtanto la cuestión y el texto como la respuesta en
francésɀ, la actividad tendrá doble corrección y la calificación se verá reflejada en las dos
asignaturas.

El alumnado integrado en la experiencia ha de cursar Literatura Universal, pero el trabajo
sobre los autores y los textos en francés podría ofrecerse también al alumnado de idioma (Francés
Bilingüe o Francés 2º idioma) de forma complementaria, aunque no curse Literatura Universal, a
modo de refuerzo de «cultura francesa», convirtiendo este trabajo en una condición para participar
en el viaje didáctico de abril.

Lecturas.- Son de dos tipos: completas, con mayor esfuerzo individual y más valoración en la
nota; y parciales, entregadas en clase ɀsiempre en español y ocasionalmente en francésɀ. Las
lecturas parciales tienen sentido antológico y a menudo se comentarán en clase, atendiendo
también a su dificultad.

Las lecturas completas presentan a veces opciones (a-b). En principio, en tres casos existe
equivalencia en francés, que no tiene por qué ser absoluta, es decir, el alumnado podría acogerse a
esta posibilidad solo en una ocasión, con los criterios de calificación señalados arriba. Las
siguientes columnas presentan las lecturas completas y su equivalencia en francés.

 Completas En francés Ź
 Ʒ 1, Shakespeare, Macbeth

 Ʒ 2, Poe, selección de cuentos
 Ʒ3a) Flaubert, Un corazón sencillo / | Un cîur simple (completo)
 Ʒ3b) Flaubert, Madame Bovary
 Ʒ 4, Baudelaire, selección de Las flores del mal | Les fleurs du mal (selección)
 Ʒ 5, Conrad, El corazón de las tinieblas

 Ʒ 6, Woolf, Una habitación propia
 Ʒ7a) Kafka, La metamorfosis /
 Ʒ7b) Camus, El extranjero | L'Étranger (completo)
 Ʒ8a) Ibsen, Casa de muñecas /
 Ʒ8b) Miller, Muerte de un viajante

En el calendario posterior se especifican temas y temporalización, así como las lecturas
parciales, aunque sin identificar todavía textos concretos. También se indicarán las lecturas
complementarias, de realización voluntaria y con reflejo positivo en la calificación.

Viaje didáctico.- Para mediados de abril, conectado a las vacaciones de semana santa, se ha
programado un viaje didáctico que complementará diversos contenidos de la asignatura, en particular
relacionados con la ciudad de París (espacios icónicos, cementerios, etc.) y con la obra de Flaubert y
Normandía. El viaje también permite cierta inmersión en la lengua y la cultura de Francia, aspecto muy
útil para el alumnado de idioma.

La participación en el viaje es voluntaria, pero al tiempo exige un claro compromiso académico ɀ
es impensable para quien no demuestre cierta aptitud y una notable actitudɀ y una responsabilidad
del alumnado y su familia.

Calendario 2016/17. Secuenciación prevista
El calendario ofrece la que a priori es la distribución de contenidos. No obstante, a lo largo del

curso y tema a tema irá actualizándose. En esas actualizaciones se incorporarán las fechas de
exámenes y otras actividades y el alumnado dispondrá siempre de esta inforación

Septiembre 2016 Octubre 2016

 1 2 3 4 1 2

5 6 7 8 9 10 11 3 4 5 6 7 8 9

12 13 14 15 16 17 18 10 11 12 13 14 15 16

19 20 21 22 23 24 25 17 18 19 20 21 22 23

26 27 28 29 30 24 25 26 27 28 29 30

Noviembre 2016 Diciembre 2016

31oct 1 2 3 4 5 6 1 2 3 4

7 8 9 10 11 12 13 5 6 7 8 9 10 11

14 15 16 17 18 19 20 12 13 14 15 16 17 18

21 22 23 24 25 26 27 19 20 21 22 23 24 25

28 29 30 26 27 28 29 30 31 1ene

Enero 2017 Febrero 2017

2 3 4 5 6 7 8 1 2 3 4 5

9 10 11 12 13 14 15 6 7 8 9 10 11 12

16 17 18 19 20 21 22 13 14 15 16 17 18 19

23 24 25 26 27 28 29 20 21 22 23 24 25 26

30 31 27 28

Marzo 2017 Abril 2017

 1 2 3 4 5 1 2

6 7 8 9 10 11 12 2 4 5 6 7 8 9

13 14 15 16 17 18 19 10 11 12 13 14 15 16

20 21 22 23 24 25 26 17 18 19 20 21 22 23

27 28 29 30 31 24 25 26 27 28 29 30

Mayo 2017 Junio 2017

1 2 3 4 5 6 7 1 2 3 4

8 9 10 11 12 13 14 5 6 7 8 9 10 11

15 16 17 18 19 20 21 12 13 14 15 16 17 18

22 23 24 25 26 27 28 19 20 21 22 23 24 25

29 30 31 26 27 28 29 30

Viaje

Desglose aproximado de los temas

Ʒ Tema 1, septiembre. El origen de la literatura. La literatura europea. Teoría introductoria.

Ʒ Tema 2, hasta el 20 de octubre.

T2

La edad media europea y la literatura francesa medieval
Contenidos de referencia Lecturas de referencia Textos en francés

El ciclo artúrico Selección de textos Marie de France

La literatura provenzal Selección de textos ï

Ʒ Tema 3, hasta el 15 de noviembre.

T3

Hacia la modernidad: del Renacimiento al Siglo de las Luces
Contenidos de referencia Lecturas de referencia Textos en francés

El nacimiento del ensayo Textos de Montaigne Montaigne

Teatro y sociedad
Shakespeare, Macbeth ï

La 'Comédie-Française' Molière

Ʒ Tema 4, hasta el 9 de diciembre.

T4

Ilustración y Romanticismo, las dos caras de la modernidad
Contenidos de referencia Lecturas de referencia Textos en francés

El espíritu de l'Encyclopèdie Selección de textos
Frag de
L'Encyclopèdie

La novela didáctica Selección de textos Final del Candide

La novela de aventuras Selección de textos ï

Víctor Hugo Selección de textos Frag Notre-Dame

El cuento norteamericano Cuentos de Allan Poe*

Ʒ Tema 5, hasta el 30 de enero.

T5

El realismo en Europa y en la literatura francesa
Contenidos de referencia Lecturas de referencia Textos en francés

El concepto de realismo

El realismo francés

Textos de Balzac ï

Textos de Zola (caso Dreyfus) «J'acusse»

G Flaubert op 1 (básica)
Un corazón sencillo
Flaubert op 2 (buenos lectores)

Madame Bovary

Un coeur simple

Los otros realismos Selección de textos ï

Ʒ Tema 6, hasta el 1 de marzo.

T6

La gran metáfora: Baudelaire y París
Contenidos de referencia Lecturas de referencia Textos en francés

Romanticismo y rebeldía

«L'art pour l'art» Selección de textos Un poema de Gautier

Decadentismo. Baudelaire
Selección de
Las flores del mal

Les fleurs du mal
Le Spleen de Paris

Poetas simbolistas Selección de textos
Poemas de Rimbaud,
Verlaine y Valèry

Ʒ Tema 7, hasta Semana Santa.

T7

La revolución narrativa del siglo XX (I)
Contenidos de referencia Lecturas de referencia Textos en francés

Las nuevas artes. El cine.

La superación del realismo
Literatura popular

Textos de Shelley, Stoker,
Verne y Conrad.

Por determinar

Ʒ Tema 8, hasta el 25 de mayo.

T8

La revolución narrativa del siglo XX (II)
Contenidos de referencia Lecturas de referencia Textos en francés

La superación del realismo
Alta literatura

Selección de textos de
Proust y Joyce (relatos)

À la recherche...

V Woolf VW Habitación propia

Alegorías del desengaño
F Kafka, La metamorfosis
A Camus, El extranjero

L'Étranger

La 'Generación Perdida' Hemingway y Teruel

Ʒ Tema 9, hasta el 15 de junio.

T9

El teatro del siglo XX
Contenidos de referencia Lecturas de referencia Textos en francés

Los precursores nórdicos H Ibsen, Casa de muñecas

Teatro del absurdo y teatro
del compromiso

Selección de textos de
Pirandello, Beckett, Brecht,
Sartre

En attendant Godot

Teatro social
H Miller, Muerte de un
viajante

Ʒ 16, 19 y 21 de junio, 'cabos sueltos' y trabajos finales.

Metodología y procedimiento de evaluación. Procesos y estrategias.

La asignatura se impartirá sin libro de texto. Para la fijación de contenidos se creará un curso
moodle en el Entorno Digital Docente (EDD). El alumnado deberá compilar toda la documentación
relacionada con la asignatura en una carpeta específica, que podrá ser requerida a lo largo del curso.

En cuanto a la exposición de contenidos se combinarán tres metodologías: clase magistral;
entrega ɀen el aula o a través de la webɀ de documentación complementaria (esencialmente textos
literarios); y ocasionalmente presentaciones ɀorales y escritasɀ a cargo del alumnado. En cualquier
caso ɀy de acuerdo con el decreto de referenciaɀ, «la lectura, el análisis y el comentario de las obras
literarias son procedimientos de trabajo fundamentales en esta asignatura.»

Como mínimo el alumnado realizará una presentación oral de un tema teórico, acompañada de
la elaboración del material escrito complementario, y un trabajo escrito de profundización, de análisis
literario o de carácter creativo. Se instruirá al alumnado sobre las condiciones de elaboración del
trabajo ensayístico, en especial cuando se trate de textos procesados o de presentaciones
audiovisuales (competencia digital).

El curso tendrá una evaluación total de 100 puntos, de los cuales 40 corresponderán a exámenes
teóricos y de teoría aplicada a los textos ɀque en los casos indicados podrán ser en francésɀ; otros 40 p
a las lecturas íntegras ɀtres de ellas opcionalmente en francésɀ; los 20 p restantes a otras actividades;
trabajos de preparación y exposición de temas (10 p) y trabajos de escritura creativa (10 p), ambas
actividades ocasionalmente en francés. La calificación se obtendrá por la media entre todas las
actividades, media que se realizará siempre y cuando se cumplan estos mínimos: a), haber realizado
todas las actividades obligatorias; b), haber obtenido en todas ellas como mínimo un 10% de la nota
máxima (en el caso de las lecturas íntegras ese mínimo se establece en el 20%). La suma de puntación
por actividades voluntarias o lecturas extraordinarias no se aplicará si no se cumplen los mínimos.

No se aplica el sistema de evaluación continua ɀaunque sí se tienen en cuenta los temas teóricos
y sus lecturas y otras actividades relacionadasɀ; en el periodo final de «cabos sueltos» se seleccionan y
repiten los dos o tres ejercicios con peor puntuación con el fin de redondear la calificación final.

De todas estas cuestiones se ofrecerá detallada información a principio de curso, información
que se mantendrá y actualizará en el EDD y que se resume en el croquis del curso que figura a
continuación.

Adaptación de la programación de Literatura Universal para el régimen
nocturno (Bloque 2)

Profesor: Toni Losantos

En líneas generales ɀno puede plantearse de otra maneraɀ la programación de la asignatura

no puede ser distinta en el régimen nocturno, si bien en este se despojará de casi toda la carga
«francesa» establecida para el régimen diurno, lo que aligera el programa pero no altera la
transmisión de contenidos.

También se retocará todo lo referente a lecturas opcionales, visionados y actividades
complementarias, adaptando estas a los intereses personales del alumnado. Grosso modo puede
decirse que la evaluación se reducirá a 80 puntos: 40 de teoría, 35 de lecturas, 5 de expresión
escrita.

En cualquier caso, cualquier decisión dependerá en último extremo de la matrícula en la
asignatura, siempre tan precaria en el régimen nocturno.

ƷƷSegundo Curso de Bachillerato
Profesora: Maribel Gómez

Introducción

Se entiende que el alumnado de Bachillerato debe desarrollar las capacidades cognitivas,
afectivas y psicosociales por medio de las materias comunes, de modalidad y optativas, como modo
de alcanzar los objetivos generales, -unos retos que deben proponerse todos los docentes de esta
etapa-. Deben ser, por tanto, interdisciplinares y de ámbitos educativos plurales a través de una
voluntad unánime del equipo docente, intentando afianzar los hábitos de lectura, estudio y
disciplina, como condiciones necesarias para el eficaz aprovechamiento del aprendizaje y el
correspondiente desarrollo personal. La parte cognitiva se deberá alcanzar mediante la enseñanza
y el aprendizaje concretos de cada una de las materias en el aula con los objetivos específicos.

La programación de la asignatura en este nivel académico ha de conciliar el marco legal
establecido por las recientes directrices curriculares con el diseño específico de la llamada
«reválida» en nuestro distrito, que condiciona al conjunto del bachillerato y que, por el momento
está en ciernes, pues precisamente estos días se está anunciando en los medios de comunicación la
reunión que se celebrará entre las Consejeras de Educación y Universidad con el Rector para
planificar y acordar las directrices que han de guiar nuestra labor como docentes.

Objetivos generales
Según la normativa oficial, la formación lingüística y literaria en el Bachillerato es

continuación de la que se ha adquirido en el primer curso y, además, tiene una finalidad específica
que es el inicio del alumnado en una formación científica, adquiriendo madurez intelectual y
humana así como conocimientos y habilidades que le permitan incorporarse a la vida activa con
responsabilidad, competencia y espíritu emprendedor, aparte de capacitarlo para acceder a la
Universidad. A continuación, se recoge un listado de destrezas que debe desarrollar:

1.- Comprender discursos orales y escritos de los diferentes contextos de la vida socio-
cultural y de modo especial en ámbitos académicos y en medios de comunicación social.

2.- Expresarse oral y gráficamente mediante textos coherentes, correctos y adecuados a las
diversas situaciones y finalidades comunicativas, empezando por el ámbito académico.

3.- Valorar la lengua oral y la lengua escrita como medios eficaces para la comunicación
interpersonal (comprensión y análisis de la realidad).

4.- Obtener, interpretar y valorar informaciones de diversos tipos y opiniones diferentes,
utilizando con autonomía, responsabilidad y espíritu crítico las tecnologías de la información y de la
comunicación.

5.- Adquirir unos conocimientos gramaticales, sociolingüísticos y discursivos para saber
utilizarlos en la comprensión, el análisis y el comentario de textos, así como en la planificación, la
composición y la corrección de los textos propios.

6.- Conocer la realidad plurilingüe de España, así como el origen y evolución de las lenguas y
sus variedades, como el aragonés, prestando una especial atención al español de América.

7.- Analizar los diferentes usos sociales de las lenguas y evitar los estereotipos lingüísticos.
8.- Leer y valorar críticamente obras y fragmentos representativos de la literatura en lengua

castellana, como expresión de diferentes contextos históricos y sociales con el fin de poder
desarrollar una sensibilidad y un criterio estéticos.

9.- Conocer las características generales de los periodos de la literatura en castellano, los
autores y obras elegidas, utilizando de forma crítica fuentes bibliográficas para su estudio.

10.- Saber apreciar la lectura literaria como fuente de placer y enriquecimiento personales y
como modo de representar e interpretar el mundo.

Contenidos de lengua
Unidad 1. La comunicación. Código e intención comunicativa. Comunicación no verbal.

Funciones del lenguaje.
Unidad 2. El léxico y su origen. Los préstamos. La terminología. Los neologismos.
Unidad 3. La morfología. La morfología flexiva. La morfología léxica. Clases de palabras.
Unidad 4. Estructura de la oración. El sintagma verbal. El sintagma nominal. El sintagma

adjetival. El sintagma adverbial.
Unidad 5. La oración compuesta. Las oraciones coordinadas. Las oraciones yuxtapuestas. Las

oraciones subordinadas. Subordinadas sustantivas. Subordinadas adjetivas.
Unidad 6. Subordinadas adverbiales. Adverbiales propias. Adverbiales impropias.
Unidad 7. El texto: sentido y significado. Relaciones de sentido. Relaciones de significado. Las

expresiones correferentes. La información en el texto. Las connotaciones. La modalidad.
Unidad 8. Los textos argumentativos. Los textos expositivos. Los textos orales.
Unidad 9. Textos humanísticos. Textos científicos y técnicos. Textos jurídicos. Textos

administrativos. Textos de la vida cotidiana.
Unidad 10. Los medios de comunicación. Los textos periodísticos. Los géneros informativos.

Los géneros de opinión. Los textos publicitarios.
Unidad 11. Las familias lingüísticas. El castellano. Variedades del castellano. El español de

América. El judeo-español.

Contenidos de literatura
(En líneas generales, estarán condicionados por cumplir con los requisitos exigidos por la

Universidad para la prueba de reválida, por lo que puede haber modificaciones según las obras que
se elijan para ser analizadas).

Se distribuyen del siguiente modo:
Unidad 12.- El Modernismo. Juan Ramón Jiménez. La Generación del 98.
Unidad 13.- El Novecentismo. El vanguardismo. La Generación del 27.
Unidad 14.- La poesía de 1939 a 1975. (Estudio condicionado por la reválida)
Unidad 15.- El teatro de 1939 a 1975. El teatro burgués y de evasión. El teatro en el exilio. El

teatro crítico. Hacia un nuevo teatro. El teatro independiente.
Unidad 16.- La prosa de 1939 a 1975. El renacer de la novela. La novela del exilio. El realismo

social. Renovación y experimentación. El cuento. El ensayo.
Unidad 17.- La literatura después de 1975. La poesía. El teatro. La narrativa. El ensayo.

(Estudio condicionado por la reválida)
Unidad 18.- La literatura hispanoamericana. La poesía. La narrativa. (Estudio condicionado

por la reválida)

Secuenciación de contenidos
Las dieciocho unidades de las que se compone el libro del alumno, según las disposiciones

legales vigentes, están incluidas en tres apartados que se corresponden con los tres trimestres,
donde se va alternando la Lengua con la Literatura. Como no se han facilitado las fechas, no se
puede concretar en unos días concretos, pero la división de las unidades sería:

- primer trimestre: 4 unidades de lengua y 2 de literatura
- segundo trimestre: 4 unidades de lengua y 2 de literatura
- tercer trimestre (más corto): 3 unidades y 1 de literatura
Los contenidos en Lengua parten de una clase introductoria sobre los conceptos básicos de la

teoría de la comunicación. A continuación, se repasan y amplían los conceptos fundamentales de
Morfología: la palabra, su formación y las distintas clases de palabras. Posteriormente, se aborda la
Sintaxis; el alumno, a esta edad, ya dispone de la madurez lógica para abordar el estudio de esta
disciplina dado que contribuye a desarrollar sus capacidades de organización conceptual, de
jerarquización y de argumentación. Luego, vienen las unidades que inciden en las características de
los textos (adecuación, coherencia, cohesión) y en el estudio de todas aquellas variedades textuales,
tanto orales como escritas, que pueden ser de utilidad para el alumno en su vida cotidiana. Un

último bloque de geografía lingüística y Dialectología trata conceptos relacionados con las
variedades del español en el mundo.

Al iniciar la Literatura, la primera unidad sirve de transición para detenerse en el estudio de
las características de los textos literarios y de la lengua en ellos empleada. En las ocho unidades
dedicadas a la Literatura se presenta una visión histórica de las producciones más importantes de
nuestro patrimonio literario, desde el Modernismo hasta la actualidad.

Al final de todas las unidades, se incluye, además de un resumen de la unidad, un apartado de
ÁÎÜÌÉÓÉÓ ÄÅ ÔÅØÔÏÓȟ ÉÎÃÌÕÙÅÎÄÏ ÕÎ ÔÅØÔÏ ÎÏ ÌÉÔÅÒÁÒÉÏ ÃÏÎ ÖÉÓÔÁÓ Á ÌÁ ȰÒÅÖÜÌÉÄÁȱȟ ÑÕÅ ÌÏÓ ÁÌÕÍÎÏÓ
deberán realizar como adiestramiento, donde se les va guiando mediante preguntas a propósito del
contenido y la estructura en el comentario.

En cuanto a las lecturas y análisis de las obras literarias, éstas serán las que se determinen en
su momento por el profesorado que ostenten la función de armonizar en la Universidad de
Zaragoza. Es de suponer que los títulos y sus autores se anunciarán a finales de octubre o a
principios de noviembre.

Criterios de evaluación

1. Comprender el proceso de comunicación y caracterizar los diferentes géneros de textos
orales y escritos, pertenecientes a diversos ámbitos de uso, en relación con los factores de la
situación comunicativa, poniendo de relieve los rasgos más significativos del género al que
pertenecen, identificando su registro y valorando su adecuación al contexto.

2. Identificar el tema y la estructura de distintos tipos de textos orales y escritos,
pertenecientes a diversos ámbitos de uso, y resumirlos de modo que se recojan las ideas que los
articulan.

3. Realizar exposiciones orales relacionadas con algún contenido del currículo, siguiendo un
esquema preparado previamente y que use los recursos audiovisuales que permiten las tecnologías
de la información y la comunicación.

4. Componer textos escritos en diversos soportes sobre un tema relacionado con la actualidad
social y cultural utilizando procedimientos de documentación y tratamiento de la información.

5. Interpretar el contenido de obras literarias y fragmentos significativos de los movimientos
literarios del currículo de 2º curso, utilizando los conocimientos sobre formas literarias (géneros,
figuras y tropos más usuales, versificación).

6. Realizar, al menos, un trabajo crítico sobre la lectura de obras recomendadas,
interpretándolas en relación con su contexto histórico y literario, obteniendo la información
bibliográfica necesaria y efectuando una valoración personal,(p. ej.: en el 2º trimestre).

7. Utilizar de forma progresivamente sistemática los conocimientos sobre la lengua y su uso
en la comprensión y el análisis de textos de distintos ámbitos sociales y en la composición y la
revisión de los propios, empleando la terminología adecuada.

8. Usar una terminología lingüística adecuada en la reflexión sobre el uso.
9. Conocer las causas históricas, sociales y funcionales que determinan las variedades

lingüísticas, con especial atención a la situación en Aragón, reconociendo y describiendo sus rasgos
en manifestaciones orales y escritas.

10. Aprender las características propias de los géneros periodísticos de la prensa gráfica así
como en soporte digital y reconocer la poderosa influencia que tiene la publicidad comercial y no
comercial en todas las sociedades, especialmente en la nuestra.

Metodología, procedimientos de evaluación y criterios de calificación

En todas las sesiones de trabajo se combina la exposición teórica con el trabajo práctico, bien
a cargo del profesor, bien en colaboración con el alumnado o de este en exclusiva. Antes de la
introducción de un nuevo tema se explican sus objetivos y secuenciación.

Los instrumentos de evaluación predominantes son pruebas objetivas escritas. A lo largo
de cada evaluación se realizarán cuatro o cinco pruebas que recogerán los diferentes aspectos
secuenciados en el programa, bien sea mediante el control de las lecturas, análisis de textos,
dictados o exámenes teórico-prácticos de Lengua.

Por último, la preparación de las tareas diarias y la participación en la dinámica de la clase
son elementos objetivables que repercuten en la evaluación positiva del alumnado, como se
especificará más adelante.

Evaluación del proceso de enseñanza-aprendizaje

Se determina que la evaluación debe constituir un proceso continuo, objetivo y sistemático.
Este proceso, dada su función formativa, tiene que conocer la situación de punto de partida. También
permitirá comprobar la evolución y el resultado final en el aprendizaje, basándose en los criterios,
arriba expuestos, con los debidos ajustes, que hacen posible la acción educadora.

Como es muy importante la expresión escrita en esta asignatura, se recomendará al alumnado el
esmero en la caligrafía y la presentación, a la vez que la conveniencia de ser organizado en la toma de
apuntes o en el archivo del material de reprografía.

El nivel de cumplimiento ha de ser medido con flexibilidad, teniendo en cuenta la situación
del alumno, de acuerdo con sus propias características y capacidades. A su vez, la evaluación
cumple, fundamentalmente, una función formativa, porque ofrece unos indicadores de la evolución
de los niveles de aprendizaje de los alumnos, con la consiguiente posibilidad de aplicar mecanismos
correctores de las insuficiencias advertidas. Si no se alcanzan los objetivos en la convocatoria
ordinaria y el alumno suspende, se le deberá informar por escrito de los contenidos mínimos para
poder superarlos en septiembre. La profesora hará los retoques y la selección de contenidos que
considere oportunos para la prueba extraordinaria a la vez que dará todas las orientaciones
necesarias para la superación. (Se deberá tener en cuenta que la duración del examen
extraordinario es únicamente de hora y media con vistas al diseño de la prueba).

Si la evaluación constituye un proceso flexible, los procedimientos habrán de ser variados. Para
recoger datos podemos servirnos de diferentes instrumentos de evaluación: asistencia a clase,
participación en actividades extraescolares, observación de actitudes, exámenes, entrega de
actividades, pruebas de lectura, dictados, exposiciones orales con tareas de ampliación en Internet, etc.
El registro de estos datos se recogerá en la ficha del alumno del cuaderno del profesor; también se
registrará en la hoja de calificaciones que se les proporcionará a los alumnos con el fin de que ellos
mismos hagan un seguimiento de los resultados que van obteniendo con prontitud, conociendo las
observaciones del profesor o las notas de su evaluación y puedan informar a su familia. (En el caso de
producirse un error, sería subsanado de modo inmediato). Esta evaluación tiene un carácter continuo
y formativo, concediéndose idéntica importancia a todos los trabajos realizados, por lo que la
calificación no recae de modo especial en los «exámenes». El promedio de notas de cada alumno es,
aproximadamente, cinco por evaluación y dan como resultado una media aritmética, con los retoques
oportunos para configurar la calificación con números enteros. Además, incluirá referencias a aspectos
tales como: la organización del aula, la convivencia entre alumnos o la actitud del propio alumno al
cumplir con las normas de la clase o con las del centro, entre ellas se considera primordial la asistencia
a clase y la justificación de las ausencias, (cada falta injustificada mermará una décima la nota final de
la evaluación) así también se valorará positivamente la participación activa en la organización de
actividades.

En lo que se refiere a los alumnos que no se presentan habitualmente a los exámenes, (ya estén o
no justificadas sus faltas), se convocarán desde febrero hasta marzo pruebas escalonadas de
recuperación para poder cumplimentar la nota final de curso con la totalidad de las pruebas que como
el resto de alumnos deban realizar. En estas convocatorias, además de poder recuperar, se contempla
la posibilidad de poder subir nota permitiendo presentarse a los alumnos que lo deseen aunque estén
ya aprobados. En el caso de los no presentados, se promediará con las notas existentes de modo
provisional en cada evaluación, debiendo calificarse con insuficiente hasta no haber realizado todas las
pruebas, pues no se puede obtener una calificación real.

Recursos didácticos y actividades complementarias

El libro de texto es el manual Lengua castellana y Literatura de la editorial Anaya. LOMCE.
Se potenciará el trabajo de toma de apuntes y recopilación de documentación, que constituye

un modo de maduración intelectual y es un buen acicate del trabajo individual en el aula.
La carpeta individual se nutrirá de tres tipos de materiales:

a) los apuntes tomados en clase, que incluyen la disertación teórica y los ejercicios prácticos.
b) la documentación complementaria (esquemas, textos, modelos de comentario, etc.) que el

profesor vaya suministrando a lo largo del curso.
c) la documentación complementaria obtenida fuera del aula.

Actividades complementarias y extraescolares
Con el fin de complementar la formación académica del alumnado, es factible programar

actividades, vinculadas siempre al aprendizaje y aprovechando la oferta cultural de teatros, ciclos
cinematográficos, exposiciones y actos institucionales, preferiblemente en los dos primeros
trimestres. A modo de ejemplo:

1) Se realizará un viaje cuyo objetivo es la profundización en el conocimiento de otras formas de
comunicación y manifestación artísticas, dentro o fuera de la comunidad.

3) Se programará una visita a la Biblioteca Pública como actividad encaminada al fomento de
la lectura y el interés por el uso de las bibliotecas así como el respeto por las normas que rigen su
utilización.

4) Se visitará un monumento o exposición en la ciudad de Teruel, como modo de valorar el
entorno.

5) Se tendrán en cuenta las diversas ofertas culturales de acuerdo con el interés del
alumnado.

Contenidos transversales

En una concepción integral de la educación, los temas transversales son fundamentales para
procurar que el alumnado adquiera comportamientos responsables en la sociedad, respetando las
ideas y las creencias de los demás. Estos temas son llamados transversales porque no corresponden
de modo exclusivo a una única área educativa, sino que están presentes de manera global en los
objetivos y contenidos de todas ellas porque contribuirán a la formación de los estudiantes. El
propósito será incidir en los siguientes:

- Educación para los derechos humanos y la paz
- Educación para la igualdad entre sexos
- Educación para la convivencia

Difusión de la programación e información de los contenidos mínimos.
Al alumnado se le informará durante las primeras sesiones académicas de cuáles son los

contenidos mínimos sin los que es imposible obtener el aprobado. Además de la explicación del
profesor, el alumnado copiará un esquema de la programación del temario, del sistema de
calificación y de los contenidos mínimos. Estas exigencias mínimas se articulan en torno a dos
aspectos:

a) literarios, lectura completa de las obras propuestas; comprensión, análisis e interpretación
del texto literario desde el Modernismo a la actualidad.

b) lingüísticos teóricos y prácticos: uso de la lengua oral, correcta expresión escrita
(ortografía y redacción).

Adaptación de la programación de 2º Bto para el régimen nocturno
(Bloque 3)

Profesora: Maribel Gómez

Los criterios generales en cuanto a metodología, evaluación, objetivos y contenidos son los
mismos, aunque atendiendo siempre a las situaciones concretas de este alumnado en lo que se
refiere a la asistencia a clase y a la participación en actividades extraescolares.

