

I.E.S. María Bellido


Bailén

# **PROGRAMACIÓN DIDÁCTICA**

## **Formación Profesional Básica Comunicación y Sociedad II Curso 2016-2017**


**DEPARTAMENTO DE LENGUA ESPAÑOLA Y LITERATURA**

# ÍNDICE

- 0. Consideraciones legales.**
- 1. Introducción.**
- 2. Contextualización.**
- 3. Metodología.**
- 4. Objetivos.**
- 5. Competencias Profesionales a alcanzar.**
- 6. Contenidos Básicos.**
- 7. Resultados de Aprendizaje y Criterios de Evaluación.**
- 8. Evaluación. Procedimientos, Instrumentos y Criterios de Calificación.  
Recuperación.**
- 9. Actividades Complementarias y Extraescolares.**
- 10. Recursos Materiales.**
- 11. Atención a la Diversidad.**
- 12. Anexo.**

## **0. CONSIDERACIONES LEGALES.**

Atendiendo a las Instrucciones del 3 de agosto de 2016, de la Dirección General de Formación Profesional Inicial y Evaluación Permanente para la impartición de Formación Profesional Básica en el curso académico 2016/2017.

El Real Decreto 127/2014, de 28 de febrero, por el que se regulan aspectos específicos de la Formación Profesional Básica de las enseñanzas de formación profesional del sistema educativo, se aprueban catorce títulos profesionales básicos, se fijan sus currículos básicos y se modifica el Real Decreto 1850/2009, de 4 de diciembre, sobre expedición de títulos académicos y profesionales correspondientes a las enseñanzas establecidas en la Ley Orgánica 2/2006, de 3 de mayo, de Educación, genera un marco estatal de ordenación de la Formación Profesional Básica.

El Decreto 135/2016, de 26 de julio, por el que se regulan las enseñanzas de Formación Profesional Básica en Andalucía, posibilita mediante lo establecido en su disposición derogatoria única, la derogación de la Orden de 9 de junio de 2015 por la que se regula la ordenación de las enseñanzas de Formación Profesional Básica en Andalucía para los cursos académicos 2014/2015 y 2015/2016, se establece el procedimiento de escolarización para el curso académico 2015/2016 y se desarrollan los currículos correspondientes a veinte títulos profesionales básicos, y la publicación de una nueva Orden que permitirá, con carácter definitivo, regular los aspectos de la ordenación y la organización de estas enseñanzas para el alumnado, establecer los currículos definitivos de los títulos de Formación Profesional Básica, determinar una metodología didáctica, establecer los procedimientos de evaluación y las posibilidades de acreditación de competencias, establecer el procedimiento de acceso y admisión y planificar la oferta y el procedimiento de autorización de nuevas enseñanzas y Programas.

Así pues, mientras que se publica la nueva orden, se aclara desde la Dirección General que los currículos para los ciclos formativos de Formación Profesional Básica en este curso académico se podrán consultar en el Portal de la Formación Profesional Andaluza y que los aspectos de ordenación y organización de la Formación Profesional Básica, de metodología didáctica y aquellos relacionados con la evaluación, serán los establecidos en el Decreto 135/2016, de 26 de julio.

# 1. INTRODUCCIÓN.

El objetivo prioritario del programa de la Formación Profesional Básica es facilitar la permanencia de los alumnos en el sistema educativo y ofrecerles mayores posibilidades para su desarrollo personal y profesional.

La programación de este Bloque de Comunicación y Sociedad II permitirá a los alumnos alcanzar y desarrollar las competencias del aprendizaje permanente a lo largo de la vida para proseguir estudios de enseñanza secundaria postobligatoria.

La duración de este ciclo formativo de Formación Profesional Básica será de 1.000 horas, equivalente a un curso académico a tiempo completo.

Las características y perfil de nuestro alumnado hace necesario que a través de la orientación y tutoría se aborden aspectos que mejoran su desarrollo personal y éxito escolar, por este motivo la acción tutorial en estas enseñanzas tiene una especial consideración, tal como se recoge en la normativa que la regula.

El perfil del alumnado que cursa estas enseñanzas. Se trata de un alumnado con experiencia continuada de fracaso escolar, con baja autoestima y falta de confianza en si mismo en los entornos de aprendizaje reglados, con escasa motivación por el aprendizaje, con riesgo de abandono del sistema educativo sin obtener ninguna titulación, pocas habilidades de interacción social, lenguaje restringido y déficit en la simbolización, nivel bajo en hábitos y técnicas de estudio, bajas inquietudes formativas y laborales,...

De dichas características del alumnado surgen unas necesidades educativas que se convertirán en aspectos fundamentales a trabajar en el espacio de la tutoría: mejorar el autoconocimiento, autoestima y motivación, trabajar la confianza en el cambio, la adquisición de compromisos y responsabilidad, de adecuados hábitos y técnicas de estudio, mejorar los procesos cognitivos y metacognitivos básicos relacionados con el aprendizaje, enseñarles habilidades de interacción social, y proporcionarles herramientas y habilidades para la gestión de la carrera y la toma de decisiones académicas y vocacionales.

Características del contexto que inciden directamente en la situación actual de estos tales como: bajas expectativas de la familia y del profesorado sobre los resultados académicos de estos alumnos y alumnas, escasa colaboración de las familias con el profesorado derivadas de una historia de confrontaciones relacionadas con la educación

de sus hijos, visión negativa de este alumnado en el centro...

## 2. CONTEXTUALIZACIÓN.

### Localización geográfica:

El IES María Bellido se encuentra ubicado en la localidad de Bailén; situada en el cuadrante noroccidental de la provincia, posee una superficie de 117,14Km<sup>2</sup>, se encuentra a 348m de altitud y a una distancia de la capital de la provincia de 39 Km. El acceso a la población se realiza a través de la autovía de Andalucía y las carreteras N-4 de Córdoba y la N-323 de Bailén – Motril.

### Población:

Bailén posee una población aproximada de 18.700 habitantes (160 Hab./ Km<sup>2</sup>); población que ha crecido ininterrumpidamente desde principios de siglo. Un 2,8% de esta población es extranjera proveniente de Europa, África, América y Asia.

### Recursos económicos:

Las actividades económicas predominantes son:

ACTIVIDAD

TRABAJADORES POR SECTOR

EMPRESAS POR SECTOR

Agricultura

7,4%

28,2%

Industria

30%

11%

16,6%

Construcción

8,4%

Servicios

51,6%

46,8%

Las actividades agrícolas fundamentales son el olivar, la viña y la ganadería. Por otro lado, la actividad industrial está centrada en la cerámica y en los materiales de construcción, de ahí, que la crisis actual le haya afectado tan duramente al pueblo baeculense.

En cuanto a la cultura y el ocio, Bailén cuenta con instalaciones deportivas tales como pabellón cubierto, piscina, gimnasio municipal y campos de deportes, Casa de la Cultura, Centro de información de la Mujer...; también cuenta con distintas asociaciones culturales que trabajan en el municipio a través de talleres y actividades de distinta índole.

### **Ubicación:**

El Centro se encuentra ubicado en el mismo casco urbano. Conta de dos edificios: uno en la C/ Juan Salcedo Guillén y otro en C/ Cuesta del Molino.

### **Características:**

El actual IES "María Bellido" fue creado en el curso 1998/1999 con la fusión de los IB "María Bellido" y el IFP "Infanta Elena". Consta de dos edificios distantes entre sí en 250 metros, lo que conlleva el desplazamiento del profesorado para poder impartir sus clases.

### **Recursos:**

Aulas para Música, Plástica, Informática y Tecnología. Un gimnasio y laboratorios. También cuenta con aulas TIC y carros portátiles, talleres y dependencias para servicios generales.

### **Zona de influencia:**

Nuestra zona comprende las localidades de Baños de la Encina, Guarromán y Bailén para las enseñanzas no obligatorias (Ciclos Formativos y Bachilleratos).

### **Organización académica:**

El Centro está constituido por unos 1024 alumnos. En la actualidad hay 35 grupos distribuidos en ESO, Bachillerato, FP de Grado Básico, Medio y Superior, y ESA. Además de las aulas de los distintos grupos, existen aulas específicas.

En el edificio situado en C/ Cuesta del Molino están ubicados los Ciclos Formativos, 2º curso de FPB y los primeros de la ESO.

### **Desde el punto de vista curricular:**

En el centro se está desarrollando: - **Proyecto lector y Plan de uso de la Biblioteca.** Regulado por el Acuerdo 23/1/2007. - **Proyecto de escuela espacio de paz.** Regulado por la O. 21/7/2006. - **Plan de Igualdad entre hombre y mujeres en educación. Coeducación.** O. 21/7/2006. - **Proyecto para la incorporación de las TICs.** Regulado por O. 21/7/2006. - **Proyecto para la implantación del Bilingüismo.** - **Proyectos de hábitos y vida saludable como “Forma Joven”.**

### **Contextualización a nivel de alumnado del grupo de 2º FPB:**

Alumnado repetidor de 2º FPB: 4

Alumnado con N.E.E: 0

Alumnado con altas capacidades: 0

Alumnado extranjero: 0

Es un grupo formado por 12 alumnos, aunque solo 10 cursan este bloque de Comunicación y Sociedad II, ya que hay dos alumnos repetidores que tienen aprobado el dicho bloque.

## **3. METODOLOGÍA.**

Los aspectos metodológicos que se pretenden aplicar descansan en la idea de que el alumno se considere parte activa de la actividad docente, de manera que se pretende involucrarlo en el proceso de asimilación de nuevos conceptos y adquisición de los resultados de aprendizaje, no como un mero contenedor de éstas, sino como un productor directo de estos conocimientos y habilidades.

Los medios que se utilizarán para conseguir estos fines serán:

- Para la explicación de cada Unidad de Trabajo se realizará una exposición teórica de los contenidos de la unidad por parte del profesor.
- Posteriormente se realizarán una serie de ejercicios propuestos por el profesor y resueltos y corregidos por él en clase. El objetivo de estos ejercicios es llevar a la práctica los conceptos teóricos que se asimilaron en la exposición teórica anterior.
- El profesor resolverá todas las dudas que puedan tener los alumnos, tanto teóricas como prácticas. Incluso si él lo considerase necesario se realizarán

ejercicios específicos que aclaren los conceptos que más cueste comprender a los alumnos.

- El profesor propondrá un conjunto de ejercicios, de contenido similar a los que ya se han resuelto en clase, que deberán ser resueltos por los alumnos, bien en horas de clase o bien en casa, intentando siempre no sobrecargarlo con demasiadas tareas.
- Planteamiento de actividades creativas donde el alumno pueda desarrollar su creatividad.
- Enseñar no es suficiente para conseguir que los alumnos aprendan, es necesario espolear sus intereses. Motivar el aprendizaje es «llevar» a los alumnos a participar activamente en él, a poner el esfuerzo necesario para alcanzar las metas propuestas. Para tratar de motivar al alumno/a e incrementar así su interés por los temas tratados en clase, seguiremos las siguientes orientaciones:
  - Acercar los temas didácticos al mundo real, aportando información y documentación de productos lo más conocidos y asequibles posible.
  - Evitar, en la medida de lo posible, la teoría más abstracta, convirtiéndola en cosas tangibles; es decir, analizar el punto de vista práctico de los conceptos expresados en clase.
  - Plantear actividades a desarrollar en clase que tengan su aplicación, lo más cercana posible, a situaciones reales. De esta manera se favorece la formación en el alumno de la imagen de su perfil profesional.
  - Presentar cada día, y de forma atractiva para el alumnado, el tema objeto de estudio. Esto es muy importante para lograr una motivación inicial y captar así su atención.
  - No sobrecargar con trabajos ya que los puede llevar al desánimo.
  - Valorar los esfuerzos y no tanto los resultados. El control pedagógico es el que aprecia las energías desplegadas, pues apreciar sólo los resultados no es estimulante ni educativo.


- Procurar que el clima en el aula sea «sano», que predomine una atmósfera de optimismo, de esfuerzo ilusionado, de confianza y respeto.
- Considerar que el interés por una tarea aumenta cuando el alumno subjetivamente siente que es capaz para dicha tarea, aunque objetivamente no fuese así.

- El profesor/a debe también orientar el trabajo escolar de sus alumnos; debe dar las indicaciones necesarias para que éstos puedan resolver los problemas que el estudio les plantea. Habrá de fomentar los hábitos de tenacidad, constancia, laboriosidad,... Un aspecto importante de esta función orientadora del profesor es decidir qué actitudes hay que conseguir en los estudiantes, cuáles deben modificarse y cómo reforzar las positivas. Objetivos que han de alcanzarse a través de la orientación. Éste es un proceso de ayuda al alumno para que se conozca a sí mismo y a la sociedad en que vive, a fin de que pueda hallar el camino por el cual encontrará su armonía y su situación adecuada en la sociedad.

A modo de resumen, he de recalcar que esta metodología tiene un carácter globalizador que integra las competencias y los contenidos entre los diferentes módulos profesionales que se incluyen en cada título. Además, se adapta a las necesidades del alumnado y procura la adquisición progresiva de las competencias de aprendizaje permanente, para facilitar así su transición hacia la vida activa o favorecer su continuidad en el sistema educativo.

### **LOS TEMAS TRANSVERSALES.**

El currículo incluirá de manera transversal los elementos siguientes:

1. El respeto al Estado de derecho y a los derechos y libertades fundamentales recogidos en la Constitución española y en el Estatuto de Andalucía.
2. Las competencias personales y las habilidades sociales para el ejercicio de la participación, desde el conocimiento de los valores que sustentan la libertad, la justicia, la igualdad, el pluralismo político y la democracia.
3. La educación para la convivencia y el respeto en las relaciones interpersonales, la competencia emocional, la autoestima y el autoconcepto como elementos necesarios para el adecuado desarrollo personal, el rechazo y la prevención de situaciones de acoso escolar, discriminación o maltrato, y la promoción del bienestar, de la seguridad y la protección de todos los miembros de la comunidad

educativa.

4. Los valores y las actuaciones necesarias para el impulso de la igualdad real y efectiva entre mujeres y hombres, el reconocimiento de la contribución de ambos sexos al desarrollo de nuestra sociedad y al conocimiento acumulado por la humanidad, el análisis de las causas, situaciones y posibles soluciones a las desigualdades por razón de sexo, el respeto a la orientación y a la identidad sexual, el rechazo de comportamientos, contenidos y actitudes sexistas y de los estereotipos de género, la prevención de la violencia de género y el rechazo a la explotación y abuso sexual.

5. Los valores inherentes y las conductas adecuadas a los principios de igualdad de oportunidades, accesibilidad universal y no discriminación, así como la prevención de la violencia contra las personas con discapacidad.

6. La tolerancia y el reconocimiento de la diversidad y la convivencia intercultural, la contribución de las diferentes sociedades, civilizaciones y culturas al desarrollo de la humanidad, la educación para la cultura de paz, el respeto a la libertad de conciencia, la consideración a las víctimas del terrorismo, el conocimiento de los elementos fundamentales de la memoria democrática vinculados principalmente con hechos que forman parte de la historia de Andalucía, y el rechazo y la prevención de la violencia terrorista y cualquier otra forma de violencia, racismo o xenofobia.

7. El perfeccionamiento de las habilidades para la comunicación interpersonal, la capacidad de escucha activa, la empatía, la racionalidad y el acuerdo a través del diálogo.

8. La utilización crítica y el autocontrol en el uso de las TIC y los medios audiovisuales, la prevención de las situaciones de riesgo derivadas de su utilización inadecuada, su aportación a la enseñanza, al aprendizaje y al trabajo del alumnado, y los procesos de transformación de la información en conocimiento.

9. Los valores y conductas inherentes a la convivencia vial, la prudencia y la prevención de los accidentes de tráfico. Asimismo, se tratarán temas relativos a la protección ante emergencias y catástrofes.

10. La promoción de la actividad física para el desarrollo de la competencia motriz, de los hábitos de vida saludable, la utilización responsable del tiempo libre y del ocio y el fomento de la dieta equilibrada para el bienestar individual y colectivo,

incluyendo conceptos relativos a la educación para el consumo y la salud laboral.

11. La adquisición de competencias para la actuación en el ámbito económico y para la creación y desarrollo de los diversos modelos de empresas, la aportación al crecimiento económico desde principios y modelos de desarrollo sostenible y utilidad social, el fomento del emprendimiento, de la ética empresarial y de la igualdad de oportunidades.

12. La toma de conciencia y la profundización en el análisis sobre temas y problemas que afectan a todas las personas en un mundo globalizado, entre los que se considerarán la salud, la pobreza en el mundo, la emigración y la desigualdad entre personas, pueblos y naciones, así como los principios básicos que rigen el funcionamiento del medio físico y natural y las repercusiones que sobre el mismo tienen las actividades humanas, el agotamiento de los recursos naturales, la superpoblación, la contaminación o el calentamiento de la Tierra, todo ello, con objeto de fomentar la contribución activa en la defensa, conservación y mejora de nuestro entorno como elemento determinante de la calidad de vida.

### ***MEDIDAS PREVISTAS PARA ESTIMULAR EL INTERÉS Y EL HÁBITO DE LA LECTURA Y LA CAPACIDAD DE EXPRESARSE CORRECTAMENTE EN PÚBLICO***

Sin perjuicio de su tratamiento específico en algunas de las materias de la etapa, y en cumplimiento de lo dispuesto en el *Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo básico de la Educación Secundaria Obligatoria y del Bachillerato*, en esta asignatura se trabajarán distintos elementos transversales de carácter instrumental, uno de los cuales hace hincapié en la adopción de medidas para estimular el hábito de la lectura y mejorar la capacidad de expresarse correctamente en público.

La asignatura de Lengua Castellana y Literatura es, intrínsecamente, la más íntimamente relacionada con el desarrollo de la competencia en comunicación lingüística, en todos sus componentes: expresión y comprensión lectora y escrita. Además, exige la configuración y la transmisión de ideas e informaciones, para lo que es fundamental el cuidado en la precisión de los términos, en el encadenamiento adecuado de las ideas y en la expresión verbal. El dominio de la terminología específica, es decir, la función metalingüística de la lengua, contribuye a conocer en profundidad la herramienta básica de comunicación y, por ende, a incidir en una mejor comprensión y expresión orales y escritas.

El uso sistemático del debate sobre distintos aspectos (por ejemplo, en torno a distintos dilemas morales), contribuye también al desarrollo de esta competencia, porque exige ejercitarse en la escucha, la exposición y la argumentación. De la misma manera, el hecho de comunicar y defender con argumentos, datos, ideas y opiniones, respetando en todo momento la visión del contrario, es imprescindible para lograr los objetivos relacionados (en este caso) con una visión crítica de las distintas situaciones analizadas, lo que ayudará, colateralmente, a fomentar el uso del lenguaje, tanto verbal como escrito.

También la valoración crítica de los mensajes explícitos e implícitos en los medios de comunicación (como, por ejemplo, en la prensa), establece como punto de partida la lectura de artículos, tanto en periódicos como en revistas especializada, lo que puede contribuir a estimular el hábito por la lectura.

El dominio y progreso de la competencia lingüística en sus cuatro dimensiones (comunicación oral: escuchar y hablar; y comunicación escrita: leer y escribir), habrá de comprobarse a través del uso que el alumnado hace en situaciones comunicativas diversas, poniendo hincapié, particularmente, en la consolidación del hábito lector y la expresión en público. Pueden servir de ejemplo los siguientes modelos de situaciones, actividades y tareas (en su mayoría, realizadas a diario) que deben ser tenidas en cuenta para evaluar el grado de consecución de esta competencia:

### **Interés y el hábito de la lectura**

Realización de tareas de investigación en las que sea imprescindible leer documentos de distinto tipo y soporte.

Lectura de instrucciones escritas para realización de actividades docentes o lúdicas.

Lecturas recomendadas: divulgativas, biografías, etc.

Plan lector y participación en tertulias literarias sobre libros de su interés relacionados con eventos o personajes históricos.

Elaboración en común de distintos proyectos de clase: un periódico, un blog, una gaceta de noticias, etc.

Practicar la lectura en voz alta, leyendo, en todas las sesiones de clase, la parte correspondiente a los contenidos a tratar en esa sesión (del libro de texto o cualquier otro documento usado como recurso), instando al alumno a mejorar aspectos como la velocidad, la entonación, el ritmo, la pronunciación, etc.

A partir de la lectura del enunciado de las actividades a desarrollar, obtener la idea principal y parafrasear la cuestión que se propone de la cuestión principal, para poder dar la respuesta adecuada; esto es particularmente importante en lectura de los enunciados de los ejercicios escritos.

A partir de la lectura de un texto determinado (periódico, revista, etc.), indicar la imagen, el titular, el título o el gráfico, entre diversos posibles, se ajusta más al conjunto del texto completo o para alguna parte del mismo, y extraer conclusiones; comprender y establecer relaciones cronológicas o de causa-efecto entre una serie de acciones; considerar alternativas; elaborar hipótesis, diferenciar hechos de opiniones y suposiciones, etc.

Uso de distintos soportes y tipologías textuales (textos técnicos, datos, diccionarios, atlas, enciclopedias, manuales, prensa, internet, etc.).

Uso de las TIC.

Lectura en alta voz y en silencio.

### **Expresión oral: expresarse correctamente en público**

Realizar con carácter cotidiano actividades que permitan al alumno ejercitarse en la expresión en público, tales como:

Exposición de temas ante el grupo, con apoyo (en su caso) de imágenes u otras herramientas (PPT, esquemas, guiones, etc.), de las producciones realizadas personalmente o en grupo, sobre alguno de los temas que pueden tratarse en clase.

Debate constructivo, respetando y aceptando las opiniones de los demás, como respuesta a preguntas concretas o a cuestiones más generales, como pueden ser: “¿Qué sabes de...?”, “¿Qué piensas de...?”, “¿Qué valor das a...?”, “¿Qué consejo darías en este caso?”, etc.

Discusiones razonadas sobre cuestiones contenidas en los textos.

Comunicar oralmente lo que han leído, parafraseando, reelaborando o interpretando correctamente los contenidos.

Interacciones orales en pequeño grupo o en trabajo por parejas.

Resumir oralmente lo leído.

Producción de esquemas y dibujos.

Elaboración de un guion para presentar el texto frente a un grupo de compañeros, y transformación de la estructura del texto.

Actividades de trabajo cooperativo para aprender de los otros y con los otros y, sobre todo, para propiciar situaciones de intercambios e interacciones orales.

Parafrasear oralmente los enunciados de las actividades, utilizando sus propias palabras.

Dramatizaciones.

Explicaciones e informes orales.

Entrevistas.

Presentación de diapositivas, dibujos, fotografías, mapas, etc., para que el alumno, individualmente o en grupo, describa, narre, explique, razone, justifique y valore el propósito de la información que ofrecen esos materiales.

Grabación en vídeo de las exposiciones orales de los alumnos, para su proyección posterior, que permitirá al alumno observar los aspectos mejorables en su lenguaje corporal y en la prosodia de su exposición.

### ***OTROS ELEMENTOS TRANSVERSALES DEL CURRÍCULO***

Además de los elementos transversales de carácter instrumental que se acaban de mencionar, desde Lengua Castellana y Literatura se tratarán otros contenidos transversales y comunes, que deben afrontarse desde todas las materias.

En el apartado de educación en valores, ya se ha puesto de manifiesto el compromiso de esta asignatura en la **educación cívica y constitucional**, basada en el conocimiento y respeto por los valores constitucionales de libertad, justicia, igualdad y pluralismo político, con especial atención a los derechos y deberes fundamentales: igualdad ante la ley; derecho a la vida; libertad religiosa e ideológica; libertad personal; libertad de expresión; derecho de reunión, asociación y participación, derecho a la educación, al trabajo, etc.

Podemos vincular esta asignatura con la **educación moral, cívica, para la paz y para la igualdad de oportunidades entre sexos** por medio del fomento al desarrollo de actitudes como:

La tolerancia intelectual para aceptar y estar abiertos a obras, opiniones, interpretaciones y puntos de vista diferentes de los propios, asumiendo que la discrepancia es necesaria para alcanzar soluciones más ricas e integradoras.

Crítica ante mensajes que denotan una discriminación sexual, racial, social, etc.

Disposición abierta a buscar parte de la explicación de sucesos actuales.

Reconocimiento de los logros alcanzados por la democracia en la conquista de la libertad y el respeto a los derechos humanos.

Valoración crítica de los prejuicios sexistas presentes en nuestras costumbres y

recuperación e integración del patrimonio cultural protagonizado por mujeres.

Disposición abierta a buscar parte de la explicación de sucesos actuales en sus antecedentes históricos.

Valoración de los derechos humanos como una conquista histórica y rechazo de cualquier forma de violación de los mismos, así como de todo tipo de discriminación por razones de edad, sexo, raza, nacionalidad y religión.

De la misma manera, se propiciará el conocimiento, valoración y respeto por la organización territorial de Estado en comunidades autónomas, así como la reflexión sobre los derechos (igualdad de género; protección de la familia; derechos de los menores y mayores; derecho a la educación, a las prestaciones sociales; derecho de las personas con discapacidad o minusvalía, etc.) y deberes ciudadanos (responsabilidad en el uso de los recursos públicos, cumplimiento de las obligaciones fiscales, participación en la vida civil, etc.).

Por su especial relevancia, también se prestará particular atención a la realización de actividades que potencien la igualdad efectiva entre hombres y mujeres y ayuden a prevenir la violencia de género. Es también de importancia capital que los alumnos adquieran formación en prevención y resolución pacífica de conflictos en todos los ámbitos de la vida personal, familiar y social, basada en los valores que sustentan la libertad, la justicia y la igualdad, y la prevención del terrorismo y de cualquier tipo de violencia. En las sesiones de clase, se llevará a cabo una toma de postura consciente para eliminar los prejuicios en la asignación de los roles de género, propiciando en todo momento un tratamiento absolutamente igualitario entre alumnos y alumnas. Asimismo, se evitará cualquier actitud, comentario, comportamiento o contenido que conlleven elementos sexistas o se fundamenten en estereotipos que supongan discriminación debida a las distintas orientaciones sexuales o a la asignación sexista de roles y, en definitiva, se adoptará una postura decidida a favor de la prevención de la violencia de género, de la violencia terrorista y de cualquier forma de violencia, racismo o xenofobia.

La reflexión sobre la variedad lingüística en nuestro país es en realidad una reflexión sobre la diferencia, y la necesidad de respetarla e imponer justicia, lo que puede ser el hilo argumental que lleve a la reflexión sobre los derechos humanos, desde un punto de vista político, económico y social.

Otro objetivo relacionado con el anterior es la valoración positiva de la diversidad humana,

impidiendo el surgimiento de conductas xenófobas o intolerantes. Se trata de fomentar en los alumnos la valoración positiva de la diversidad cultural del mundo, como factor de enriquecimiento personal.

También en el apartado de educación en valores se comentó la incorporación de elementos curriculares relacionados con el **desarrollo sostenible y el medioambiente**, y su compromiso con la colaboración en alcanzar un desarrollo armónico con el medio natural.

Además, se prestará atención al desarrollo de habilidades que estimulen la **adquisición y desarrollo del espíritu emprendedor**, a partir de aptitudes como la creatividad, la autonomía, la iniciativa, el trabajo en equipo, la confianza en uno mismo, la capacidad de comunicación, la adaptabilidad, la observación y el análisis, la capacidad de síntesis, la visión emprendedora y el sentido crítico. Con este fin, se propondrán actividades que ayuden a:

Adquirir estrategias que ayuden a resolver problemas: identificar los datos e interpretarlos, reconocer qué datos faltan para poder resolver el problema, identificar la pregunta y analizar qué es lo que se pregunta.

Desarrollar ejercicios de creatividad colectiva entre los alumnos que ayuden a resolver una necesidad cotidiana.

Tener iniciativa personal y tomar decisiones desde su espíritu crítico

Aprender a equivocarse y ofrecer sus propias respuestas

Trabajar en equipo, negociar, cooperar y construir acuerdos.

Desarrollar habilidades cognitivas (expresión y comunicación oral, escrita y plástica; aplicación de recursos TIC en el aula, etc.) y sociales (comunicación, cooperación, capacidad de relación con el entorno, empatía, habilidades directivas, capacidad de planificación, toma de decisiones y asunción de responsabilidades, capacidad organizativa, etc.).

## **4. OBJETIVOS.**

Los objetivos a alcanzar en este módulo profesional de Comunicación y Sociedad II son:

a) Desarrollar las destrezas básicas de las fuentes de información utilizando con sentido crítico las tecnologías de la información y de la comunicación para obtener y comunicar información en el entorno personal, social o profesional.


b) Reconocer características básicas de producciones culturales y artísticas, aplicando técnicas de análisis básico de sus elementos para actuar con respeto y sensibilidad hacia la diversidad cultural, el patrimonio histórico-artístico y las manifestaciones culturales y artísticas.

c) Desarrollar y afianzar habilidades y destrezas lingüísticas y alcanzar el nivel de precisión, claridad y fluidez requeridas, utilizando los conocimientos sobre la lengua castellana y, en su caso, la lengua cooficial para comunicarse en su entorno social, en su vida cotidiana y en la actividad laboral.

d) Reconocer causas y rasgos propios de fenómenos y acontecimientos contemporáneos, evolución histórica, distribución geográfica para explicar las características propias de las sociedades contemporáneas.

e) Desarrollar valores y hábitos de comportamiento basados en principios democráticos, aplicándolos en sus relaciones sociales habituales y en la resolución pacífica de los conflictos.

f) Desarrollar trabajos en equipo, asumiendo sus deberes, respetando a los demás y cooperando con ellos, actuando con tolerancia y respeto a los demás para la realización eficaz de las tareas y como medio de desarrollo personal.

g) Utilizar las tecnologías de la información y de la comunicación para informarse, comunicarse, aprender y facilitarse las tareas laborales.

h) Desarrollar las destrezas básicas de las fuentes de información utilizando con sentido crítico las tecnologías de la información y de la comunicación para obtener y comunicar información en el entorno personal, social o profesional.

i) Reconocer características básicas de producciones culturales y artísticas, aplicando

técnicas de análisis básico de sus elementos para actuar con respeto y sensibilidad hacia la diversidad cultural, el patrimonio histórico-artístico y las manifestaciones culturales y artísticas.

j) Desarrollar habilidades lingüísticas básicas en lengua extranjera para comunicarse de forma oral y escrita en situaciones habituales y predecibles de la vida cotidiana y profesional.

k) Desarrollar la iniciativa, la creatividad y el espíritu emprendedor, así como la confianza en sí mismo, la participación y el espíritu crítico para resolver situaciones e incidencias tanto de la actividad profesional como de la personal.

## **5. COMPETENCIAS PROFESIONALES A ALCANZAR.**

La formación en el módulo Comunicación y Sociedad II contribuye a alcanzar las siguientes competencias profesionales, personales, sociales y las competencias para el aprendizaje permanente:

- Obtener y comunicar información destinada al autoaprendizaje y a su uso en distintos contextos de su entorno personal, social o profesional mediante recursos a su alcance y los propios de las tecnologías de la información y de la comunicación.
- Actuar con respeto y sensibilidad hacia la diversidad cultural, el patrimonio histórico-artístico y las manifestaciones culturales y artísticas, apreciando su uso y disfrute como fuente de enriquecimiento personal y social.
- Comunicarse con claridad, precisión y fluidez en distintos contextos sociales o profesionales y por distintos medios, canales y soportes a su alcance, utilizando y adecuando recursos lingüísticos orales y escritos propios de la lengua castellana y, en su caso, de la lengua cooficial.
- Realizar explicaciones sencillas sobre acontecimientos y fenómenos característicos de las sociedades contemporáneas a partir de información histórica y geográfica a su

disposición.

- Cumplir las tareas propias de su nivel con autonomía y responsabilidad, empleando criterios de calidad y eficiencia en el trabajo asignado y efectuándolo de forma individual o como miembro de un equipo.
- Comunicarse eficazmente, respetando la autonomía y competencia de las distintas personas que intervienen en su ámbito de trabajo, contribuyendo a la calidad del trabajo realizado.

Las líneas de actuación en el proceso enseñanza-aprendizaje que permiten alcanzar las competencias del módulo de Comunicación y Sociedad II versan sobre:

- La integración motivadora de saberes que le permitan analizar y valorar la diversidad de las sociedades humanas.
- La utilización de recursos y fuentes de información a su alcance para organizar la información que extraiga para favorecer su integración en el trabajo educativo.
- El reconocimiento de la huella del pasado en la vida diaria mediante la apreciación de la diversidad de los grupos humanos y sus logros a lo largo del tiempo.
- La valoración de los problemas de su entorno a partir del análisis de la información disponible, la formulación de explicaciones justificadas y la reflexión sobre su actuación ante las mismas en situaciones de aprendizaje pautadas.
- La potenciación de las capacidades de observación y criterios de disfrute de las expresiones artísticas mediante el análisis pautado de producciones artísticas arquetípicas, apreciando sus valores estéticos y temáticos.
- La utilización de la lengua tanto en la interpretación y elaboración de mensajes orales y escritos sencillos, mediante su uso en distintos tipos de situaciones comunicativas y textuales de su entorno.
- La utilización de un vocabulario adecuado a las situaciones de su entorno que orientará la concreción de los contenidos, actividades y ejemplos utilizados en el módulo.
- La selección y ejecución de estrategias didácticas que faciliten el auto-aprendizaje y que incorporen el uso de la lengua en situaciones de comunicación lo más reales posibles, utilizando las posibilidades de las tecnologías de la información y de la comunicación (correo electrónico, SMS, internet, redes sociales, entre otras).

- La utilización de las técnicas de comunicación para potenciar el trabajo en equipo que les permita integrarse en las actividades educativas con garantía de éxito.
- La apreciación de la variedad cultural y de costumbres presentes en su entorno, poniéndola en relación con las necesidades derivadas del uso de la lengua con distintos hablantes.
- El desarrollo de hábitos de lectura que les permitan disfrutar de la producción literaria mediante el uso de textos seleccionados a sus necesidades y características.

## **6. CONTENIDOS BÁSICOS.**

Los contenidos tienen carácter motivador y un sentido práctico ya que buscan un aprendizaje significativo.

### **Trabajo cooperativo:**

- Ventajas y problemas del trabajo cooperativo.
- Formación de los equipos de trabajo.
- Normas de trabajo en equipo.
- Los roles dentro del trabajo en equipo.
- El cuaderno de equipo.
- Estrategias simples de trabajo cooperativo.
- Estrategias complejas de aprendizaje cooperativo.

### **Uso de las Tecnologías de la Información y la Comunicación:**

- Herramientas de comunicación social.
- Tipos y ventajas e inconvenientes.
- Normas de uso y códigos éticos.
- Selección de información relevante.
- Internet.
- Estrategias de búsqueda de información: motores de búsqueda, índices y portales de información y palabras clave y operadores lógicos.

- Selección adecuada de las fuentes de información.
- Herramientas de presentación de información.
- Recopilación y organización de la información.
- Elección de la herramienta más adecuada: presentación de diapositivas, líneas del tiempo, infografías, vídeos y otras.
- Estrategias de exposición.

### **Valoración de las sociedades democráticas:**

- Los primeros intentos de unión económica europea a la U.E.

Funciones.

Estructura y funcionamiento.

Instituciones: Consejo de Europa, parlamento, Comisión Europea y tribunales de Justicia europeo.

- El sistema democrático y político español tras la Constitución de 1978.

La construcción de la España democrática.

La separación de poderes (Parlamento y Senado, Gobierno y Tribunales de Justicia: -Constitucional, Supremo, Audiencias-).

Las comunidades autónomas.

- Los Estatutos de la Comunidad Autónoma de Andalucía.

La separación de poderes (Parlamento de Andalucía, Consejo de Gobierno y Tribunal Superior de Justicia de Andalucía).

-La Declaración Universal de Derechos Humanos. Los Derechos Humanos en la vida cotidiana. Conflictos internacionales actuales.

- La Organización de Naciones Unidas y la Unión Europea.

Organización interna.

Funcionamiento.

Instituciones.

- Resolución de conflictos del sistema democrático actual.

La mediación de la ONU y organismos internacionales en la resolución de conflictos actuales.

El G-8 y otras organizaciones supranacionales.

El Fondo Monetario Internacional y la OCDE.

El Defensor del Pueblo.

Las Organizaciones No Gubernamentales. (ONGs)

-Tratamiento y elaboración de información para las actividades educativas.

Procesos y pautas para el trabajo cooperativo.

Preparación y presentación de información para actividades deliberativas.

Normas de funcionamiento y actitudes en el contraste de opiniones.

-Tratamiento y elaboración de información para las actividades educativas.

Recursos básicos: guiones, esquemas y resúmenes, entre otros.

Herramientas sencillas de localización cronológica.

Vocabulario seleccionado y específico.

### **Utilización de estrategias de comunicación oral en lengua castellana:**

-Textos y audiciones orales.

De instrucciones del ámbito profesional.

De situaciones reales del ámbito profesional.

De situaciones populares, coloquiales y vulgares.

-Técnicas de escucha activa en la comprensión de textos orales.

Idea principal – secundaria de textos orales y audiciones.

Intencionalidad del emisor.

Estructura interna de la exposición oral o audición.

-El diálogo y la exposición de ideas y argumentos. El diálogo y la exposición de ideas: organización y preparación de los contenidos (consecuencia, sucesión y coherencia), estructura, intencionalidad.

-Aplicación de las normas lingüísticas en la comunicación oral.

Organización de la frase: estructuras gramaticales básicas.

Coherencia semántica.

Variedad lingüística andaluza.

Usos discriminatorios de la expresión oral.

-Presentación y composición oral.

De instrucciones y presentaciones del ámbito profesional.

De situaciones reales del ámbito laboral: la entrevista, la atención al público (coloquiales, vulgares, populares) y las relaciones con personas de rango superior en el ámbito profesional.

-Comprensión y composición de textos orales a partir de las nuevas tecnologías de la información 2.0, recursos TICs y audiovisuales.

Programas de telefonía.

Programas de intercambio de imágenes y cámaras web.

-Actitud de cooperación y de respeto en situaciones de aprendizaje compartido.

-Utilización de la lengua oral para tomar conciencia de los conocimientos, las ideas y los sentimientos propios y para regular la propia conducta.

### **Utilización de estrategias de comunicación escrita en lengua castellana:**

-Composición y análisis de textos propios de la vida cotidiana y profesional-laboral (narrativos, descriptivos, expositivos, argumentativos, dialogados).

Noticias y artículos en prensa escrita y on-line.

Documentos históricos y gráficas.

Cartas.

Entrevistas.

Diarios, blogs y artículos de opinión.

Contrato.

Nómina.

Facturas.

Informes de trabajo y presentación de resultados.

Descripciones de personas, espacios y objetos.

Instrucciones de funcionamiento y/o montaje artefacto o útil.

Publicidad: folletos, panfletos, publicidad on-line, ...

-Análisis, comprensión y composición de textos escritos a partir de las tecnologías de la información y la comunicación.

Programas de mensajería instantánea.

Programas de redes sociales.

Programas de correo electrónico.

Programas de consulta enciclopédica on-line.

-Aspectos lingüísticos a tener en cuenta.

Niveles del lenguaje: coloquial, formal, vulgarismos.

Estilo directo e indirecto.

Normas gramaticales generales.

Corrección ortográfica.

Presentación y formato.

-Estrategias para la lectura y comprensión de textos de diversa naturaleza.

Jerarquía e interrelación de ideas.

Naturaleza del texto: descripción, argumentación, exposición, narración, instrucción.

Dificultades de comprensión de palabras y oraciones, de comprensión del contexto, de estilo del autor.

-Análisis lingüístico de textos escritos.

Conectores textuales: causa, consecuencia, condición e hipótesis.

Las formas verbales en los textos. Valores de las perífrasis verbales.

Estrategias para mejorar el interés del oyente.

### **Interpretación de textos literarios en lengua castellana desde el S. XIX:**

-Pautas para la lectura de fragmentos literarios.

Desarrollo de la autonomía lectora y aprecio de la lectura como fuente de conocimiento y placer.

Conocimiento y utilización de bibliotecas de aula, centro y virtuales.

Instrumentos para la recogida y obtención de información de la lectura de fragmentos literarios (período cultural literario, autoría, ideas principales y secundarias, temas, descripción, personajes, intención y valoración crítica personal).


-La biblioteca de aula, centro y virtuales.

-Lecturas individuales y en gran grupo comentadas, recitado de poemas y relatos breves teatrales

dramatizados.

-Lectura, comprensión e interpretación de textos y fragmentos literarios en lengua castellana desde el siglo XIX y XX que incluyan autores andaluces de cada período y/o estilo.

Romanticismo. Lectura e interpretación de temas a partir de la lectura en gran grupo de fragmentos de obras representativas.

Realismo. Lectura individual para el análisis de personajes y tipos así como de temas a partir de fragmentos breves y puesta en común de ideas.

Modernismo y “Generación del 98”. Lectura y recitado de poemas, pequeños fragmentos y comentario en voz alta de temas, estilo y argumentos o temas de la época.

Novacentismo. Lectura y recitado de poemas, pequeños fragmentos y comentario en voz alta de temas, estilo y argumentos o temas de la época.

“La Generación del 27”. Lectura y recitado de poemas, pequeños fragmentos y comentario en voz alta de temas, estilo y argumentos o temas de la época.

La literatura española desde 1939 hasta nuestros días. Lectura y recitado de poemas, pequeños fragmentos y comentario en voz alta de temas, estilo y argumentos o temas de la época.

La literatura hispanoamericana. Lectura y recitado de poemas, pequeños fragmentos y comentario en voz alta de temas, estilo y argumentos o temas de la época.

-Visionado de una obra de teatro y posterior comentario de la misma.

### **Producción y comprensión de textos orales en lengua inglesa:**

-Escucha e interpretación de la información básica de textos orales donde se expliquen las instrucciones para realizar operaciones económicas (comprar on-line, sacar dinero, hacer una transferencia, abrir una cuenta bancaria, domiciliar un pago...) frecuentes en la vida diaria y relacionadas especialmente con el área profesional del ciclo.

-Escucha, interpretación y producción de textos orales relacionados con la salud en los que se ofrecen consejos para llevar una vida saludable. Uso de los verbos modales should, shouldn't, must, mustn't y have to.

-Escucha e interpretación de textos orales sencillos que versen sobre las redes sociales y profesionales y su impacto e importancia en el mundo laboral y personal.

-Escucha e interpretación y producción de textos orales sencillos relacionados con las normas de seguridad en el trabajo.

-Presentaciones orales breves y sencillas donde se informe de las formas de diversión propias y de los países de la cultura anglosajona. Descripciones de fiestas y festivales. Uso del presente perfecto para hablar de experiencias.

-Presentación oral breve sobre la seguridad en el trabajo, interpretación de los símbolos de seguridad cotidianos: precaución: suelo mojado, alto voltaje, no pasar sin casco...

-Esfuerzo por aplicar las reglas de pronunciación y entonación adecuadas en las producciones orales.

-Identificación de las ideas principales y secundarias de los textos orales producidos en diferentes registros en condiciones aceptables de audición, utilizando el contexto y los conocimientos previos para extraer la información.

### **Participación en conversaciones en lengua inglesa:**

-Participación activa en conversaciones donde se pregunte y se den las instrucciones pertinentes para realizar una transacción económica (comprar on-line, sacar dinero del cajero, hacer una transferencia, abrir una cuenta bancaria...).

-Simulación oral de conversaciones relacionadas con la salud como diálogos en la consulta del médico y en la farmacia.

-Participación activa en diálogos sobre el papel y el uso adecuado de las redes sociales y profesionales. Aplicación de las reglas básicas de pronunciación y entonación, que permitan al receptor comprender y responder al mensaje con claridad, aunque se produzcan errores de pronunciación esporádicos.

-Adaptación de las producciones orales a los diferentes niveles de formalidad e intención de la situación comunicativa.

### **Interpretación, redacción y elaboración de textos escritos en lengua inglesa:**

-Lectura, interpretación y composición de textos escritos instructivos de poca extensión donde se expliquen transacciones frecuentes en la vida diaria y relacionadas especialmente con el área profesional del ciclo, tales como comprar on-line, sacar dinero, hacer una transferencia, abrir una cuenta bancaria, domiciliar un pago.

-Lectura e interpretación de documentos, en formato papel o digital, relacionados con las transacciones monetarias como nóminas, facturas, recibos, contratos, cheques o pagarés, frecuentes en la vida diaria y relacionados especialmente con el entorno profesional.

-Lectura, interpretación y composición de textos escritos sencillos, informativos y de opinión, relacionados con la salud y con el sistema sanitario del propio país.

-Lectura, interpretación y elaboración de folletos informativos, en formato papel y digital, en los que se ofrezcan consejos sanitarios básicos, de primeros auxilios y se describan los síntomas de enfermedades comunes y cómo llevar una vida saludable.

-Lectura, interpretación y composición de perfiles personales y profesionales sencillos y de poca extensión para redes sociales y profesionales digitales o blogs de carácter profesional.

-Lectura, interpretación y composición de textos escritos breves sobre la seguridad en el trabajo identificando correctamente los símbolos de seguridad más habituales.

-Elaboración de un manual básico para la seguridad en el instituto y centro de trabajo relacionado con el entorno profesional.

-Interés por dotar los textos producidos del formato y presentación adecuados.

-Uso del contexto y los elementos visuales que acompañan a los textos para extraer el significado de palabras desconocidas.

-Uso adecuado de diccionarios y glosarios para buscar vocabulario que se desconoce.

## **7. RESULTADOS DE APRENDIZAJE Y CRITERIOS DE EVALUACIÓN.**

1. Trabaja en equipo profundizando en las estrategias propias del trabajo cooperativo.

### **Criterios de evaluación:**

a) Se ha debatido sobre los problemas del trabajo en equipo.

b) Se han elaborado unas normas para el trabajo por parte de cada equipo.

c) Se ha trabajado correctamente en equipos formados atendiendo a criterios de

heterogeneidad.

d) Se han asumido con responsabilidad distintos roles para el buen funcionamiento del equipo.

e) Se ha usado el cuaderno de equipo para realizar el seguimiento del trabajo.

f) Se han aplicado estrategias para solucionar los conflictos surgidos en el trabajo cooperativo.

g) Se han realizado trabajos de investigación de forma cooperativa usando estrategias complejas.

2. Usa las TIC responsablemente para intercambiar información con sus compañeros y compañeras, como fuente de conocimiento y para la elaboración y presentación del mismo.

**Criterios de evaluación:**

a) Se han usado correctamente las herramientas de comunicación social para el trabajo cooperativo con los compañeros y compañeras.

b) Se han discriminado fuentes fiables de las que no lo son.

c) Se ha seleccionado la información relevante con sentido crítico.

d) Se ha usado Internet con autonomía y responsabilidad en la elaboración de trabajos e investigaciones.

e) Se ha profundizado en el conocimiento de programas de presentación de información (presentaciones, líneas del tiempo, infografías, etc).

3. Valora los principios básicos del sistema democrático analizando sus instituciones, sus formas de funcionamiento y las diferentes organizaciones políticas y económicas en que se manifiesta e infiriendo pautas de actuación para acomodar su comportamiento al cumplimiento de dichos principios.

**Criterios de evaluación:**

a) Se han valorado el proceso de unificación del espacio europeo, analizando su evolución, sus principios e instituciones significativas y argumentando su influencia en las políticas nacionales de los países miembros de la Unión Europea mediante mapas conceptuales y/o presentaciones on-line compartidas.

b) Se han juzgado los rasgos esenciales del modelo democrático español y reconocido las principales instituciones políticas emanadas de ellas, así como la

organización interna de la comunidad autónoma de Andalucía, valorando el contexto histórico de su desarrollo a través de cuadros comparativos y puesta en común mediante presentaciones multimedia comparativas.

c) Se han reconocido y asumido los valores democráticos obtenidos a lo largo de la historia contemporánea, aceptando y practicando normas sociales de tolerancia y solidaridad acordes con la sociedad actual, expresando oralmente opiniones en un debate o asamblea.

d) Se han reconocido los principios básicos de la Declaración Universal de Derechos Humanos y su situación en el mundo de hoy, valorando su implicación para la vida cotidiana mediante tablas-resumen a partir del análisis de noticias de prensa y/o documentación encontrada en páginas webs de organismos y organizaciones internacionales.

e) Se han analizando los principios rectores, las instituciones y normas de funcionamiento de las principales instituciones internacionales, juzgando su papel en los conflictos mundiales a partir de información localizada en páginas webs de organismos internacionales oficiales.

f) Se ha valorado la importancia en la mediación y resolución de conflictos en la extensión del modelo democrático, desarrollando criterios propios y razonados para la resolución de los mismos a partir de los análisis de textos periodísticos e imágenes multimedia obtenidos en la web.

g) Se han aplicado pautas de resolución de conflictos adecuadas a las situaciones encontradas en las relaciones con el entorno próximo a partir de los aprendizajes adquiridos, valorando las consecuencias y proponiendo mecanismos de mejora respetando la diversidad de opiniones y principios de igualdad no discriminatorios.

h) Se ha elaborado información pautada y organizada para su utilización en situaciones de trabajo cooperativo y contraste de opiniones, aplicando criterios de claridad y precisión y de respeto a la pluralidad de opiniones.

i) Se ha formado una memoria histórica que vincule al alumno con el pasado, que le ayude a comprender y actuar ante los problemas del presente.

4. Utiliza estrategias comunicativas para interpretar y comunicar información oral en lengua castellana, aplicando los principios de la escucha activa, estrategias razonadas de composición y las normas lingüísticas correctas en cada caso.

### **Criterios de evaluación:**

- a) Se ha utilizado la lengua oral en la actividad profesional en la que se encuentra el alumnado del módulo de forma adecuada en distintas situaciones y funciones, adoptando una actitud respetuosa y de cooperación.
- b) Se han aplicado las habilidades de escucha activa de mensajes orales procedentes de los medios de comunicación, medios académicos, o de otras fuentes, identificando sus características principales.
- c) Se han dramatizado diálogos de situaciones reales contextualizados al módulo profesional y laboral en el que se encuentra el alumnado matriculado.
- d) Se ha analizado e interpretado de forma reflexiva la información recibida a través de diferentes fuentes de información, orales o audiovisuales, del ámbito profesional.
- e) Se ha reconocido la intención comunicativa y la estructura temática de la comunicación oral, valorando posibles respuestas e interacciones.
- f) Se ha utilizado la lengua oral con autonomía para expresarse de forma coherente, cohesionada y correcta en los diversos contextos de la actividad profesional en la que se encuentra el alumnado del módulo, tomando consciencia de distintas situaciones y adecuando la propia conducta.
- g) Se ha participado en conversaciones, coloquios y debates orales, cumpliendo las normas del intercambio comunicativo haciendo un uso correcto de los elementos de comunicación verbal en las argumentaciones y exposiciones de forma ordenada y clara con ayuda de medios audiovisuales y de las tecnologías de la información y la comunicación.
- h) Se han analizado los usos y normas lingüísticas en la comprensión y composición de mensajes orales para evitar los estereotipos lingüísticos que suponen juicios de valor y prejuicios clasistas, racistas o sexistas
- i) Se ha valorado y revisado los usos y la variedad lingüística andaluza en la exposición oral.
- j) Se ha utilizado recursos TICs y audiovisuales que favorecen la comprensión de mensajes orales relacionados con el ámbito profesional.
- k) Se ha desarrollado la propia sociabilidad a partir de un uso adecuado y eficaz de la lengua oral

5. Utiliza estrategias comunicativas para interpretar y comunicar información escrita en lengua castellana, aplicando estrategias sistemáticas de lectura comprensiva y aplicando estrategias de análisis, síntesis y clasificación de forma estructurada y progresiva a la composición autónoma de textos de progresiva complejidad del ámbito académico y profesional.

**Criterios de evaluación:**

a) Se ha planificado y desarrollado pautas sistemáticas en la elaboración de textos escritos relacionados con la vida profesional y laboral y cotidiana, valorando sus características principales adecuadas para el trabajo que se desea realizar.

b) Se ha mostrado interés y observado pautas de presentación de trabajos escritos tanto en soporte digital como en papel, teniendo en cuenta el contenido (adecuación, coherencia y cohesión), el formato (corrección gramatical, variación y estilo) y el público destinatario, utilizando un vocabulario variado, específico y correcto según las normas lingüísticas y los usos a que se destina.

c) Se han utilizado autónomamente las tecnologías de la información y la comunicación como fuente de información y de modelos para la composición escrita.

d) Se han desarrollado pautas sistemáticas en la preparación de textos escritos que permitan la valoración de los aprendizajes desarrollados y la reformulación de las necesidades de aprendizaje para mejorar la comunicación escrita.

e) Se han utilizado herramientas de búsqueda diversas en la comprensión de un texto escrito, aplicando estrategias de reinterpretación de contenidos

f) Se han aplicado, de forma sistemática, estrategias de lectura comprensiva de textos, aplicando las conclusiones obtenidas en las actividades de aprendizaje y reconociendo posibles usos discriminatorios desde la perspectiva de género.

g) Se ha resumido el contenido de un texto escrito, extrayendo la idea principal, las secundarias y el propósito comunicativo, revisando y reformulando las conclusiones obtenidas.

h) Se ha desarrollado la propia sociabilidad a partir de un uso adecuado y eficaz de la lengua escrita.

i) Se ha realizado un portfolio digital donde se recogen todos aquellos documentos creados a lo largo de un curso.

6. Interpreta textos literarios representativos de literatura en lengua castellana desde el siglo XIX hasta la actualidad, reconociendo la intención del autor y relacionándolo con su contexto histórico, sociocultural y literario y generando criterios estéticos para la valoración del gusto personal.

**Criterios de evaluación:**

a) Se han establecido pautas de lectura de fragmentos literarios seleccionados obteniendo la información implícita que se encuentra en ellos, favoreciendo la autonomía lectora y apreciándola como fuente de conocimiento y placer.

b) Se ha conocido y utilizado tanto bibliotecas de aula, de centro como virtuales.

c) Se ha conocido y comparado las etapas de evolución de la literatura en lengua castellana en el periodo considerado y así como las obras más representativas y su autoría.

d) Se han leído, comentado e identificado textos de diferentes géneros y subgéneros literarios relacionados con las etapas de evolución de la literatura en lengua castellana.

e) Se ha valorado la estructura y el uso del lenguaje de una lectura personal de fragmentos de una obra literaria adecuada al nivel, situándola en su contexto y utilizando instrumentos protocolizados de recogida de información.

f) Se han expresado opiniones personales razonadas sobre los aspectos más apreciados y menos apreciados de fragmentos de una obra y sobre la implicación entre su contenido y las propias experiencias vitales.

g) Se han explicado las relaciones entre los fragmentos leídos y comentados, el contexto y los autores más relevantes desde el siglo XIX hasta la actualidad, realizando un trabajo personal de información y de síntesis, exponiendo una valoración personal en soporte papel o digital.

h) Se ha valorado la importancia de escritores andaluces en el desarrollo de la literatura española universal.

7. Utiliza estrategias comunicativas para producir y comprender información oral en lengua inglesa relativa a temas frecuentes y cotidianos relevantes del ámbito personal y profesional, elaborando presentaciones orales de poca extensión, claras y bien estructuradas, y aplicando los principios de la escucha activa.


### **Criterios de evaluación:**

- a) Se han aplicado de forma sistemática las estrategias de escucha activa para la comprensión precisa de los mensajes recibidos.
- b) Se ha identificado la intención comunicativa de mensajes directos o recibidos mediante formatos electrónicos, valorando las situaciones de comunicación y sus implicaciones en el vocabulario empleado sobre un repertorio limitado de expresiones, frases, palabras y marcadores de discurso.
- c) Se ha identificado el sentido global del texto oral.
- d) Se han identificado rasgos fonéticos y de entonación básicos que ayudan a entender el sentido global del mensaje.
- e) Se han realizado composiciones y presentaciones orales breves de acuerdo con un guión estructurado, aplicando el formato y los rasgos propios de cada composición de ámbito personal o profesional, utilizando, en su caso, medios informáticos.
- f) Se han utilizado estructuras gramaticales y oraciones sencillas y un repertorio básico y restringido de expresiones, frases, palabras y marcadores de discurso lineales, de situaciones habituales frecuentes y de contenido predecible, según el propósito comunicativo del texto.
- g) Se ha expresado con claridad, usando una entonación y pronunciación adecuada, aceptándose las pausas y pequeñas vacilaciones.
- h) Se ha mostrado una actitud reflexiva, crítica y autónoma en el tratamiento de la información.
- i) Se han identificado las normas de relación social básicas de los países donde se habla la lengua extranjera y se han contrastado con las propias.
- j) Se han identificado las costumbres o actividades cotidianas de la comunidad donde se habla la lengua extranjera, contrastándolas con las propias.
- k) Se han identificado las principales actitudes y comportamientos profesionales en situaciones de comunicación habituales del ámbito laboral.

8. Participa y mantiene conversaciones en lengua inglesa utilizando un lenguaje sencillo y claro en situaciones habituales frecuentes del ámbito personal y profesional, activando estrategias de comunicación básicas, teniendo en cuenta opiniones propias y ajenas, sabiendo afrontar situaciones de pequeños

malentendidos y algunos conflictos de carácter cultural.

**Criterios de evaluación:**

a) Se ha dialogado, de forma dirigida y siguiendo un guión bien estructurado utilizando modelos de oraciones y conversaciones breves y básicas, sobre situaciones habituales frecuentes en el ámbito personal y profesional y de contenido predecible.

b) Se ha escuchado y dialogado en interacciones muy básicas, cotidianas y frecuentes de la vida profesional y personal, solicitando y proporcionando información básica de forma activa.

c) Se ha mantenido la interacción utilizando diversas estrategias de comunicación básicas para mostrar el interés y la comprensión: la escucha activa, la empatía...

d) Se han utilizado estrategias de compensación para suplir carencias en la lengua extranjera (parafrasear, lenguaje corporal, ayudas audio-visuales).

e) Se han utilizado estructuras gramaticales y oraciones sencillas y un repertorio básico de expresiones, frases, palabras y marcadores de discurso lineales adecuadas al propósito del texto.

f) Se ha expresado con cierta claridad, usando una entonación y pronunciación adecuada y comprensible, aceptándose algunas pausas y vacilaciones.

9. Interpreta, redacta y elabora textos escritos breves y sencillos en lengua inglesa y en formato papel o digital relativos a situaciones de comunicación habituales y frecuentes del ámbito personal y profesional, aplicando estrategias de lectura comprensiva y desarrollando estrategias sistemáticas de composición.

**Criterios de evaluación:**

a) Se ha leído de forma comprensiva el texto, reconociendo los rasgos básicos del género e interpretando su contenido global de forma independiente a la comprensión de todos y cada uno de los elementos del texto.

a) Se ha identificado las ideas fundamentales y la intención comunicativa básica del texto.

b) Se han identificado estructuras gramaticales y oraciones sencillas y un repertorio limitado de expresiones, frases, palabras y marcadores de discurso básicos y lineales, en situaciones habituales frecuentes de contenido predecible.

- c) Se han completado frases, oraciones y textos sencillos atendiendo al propósito comunicativo, normas gramaticales básicas, mecanismos de organización y cohesión básicos, en situaciones habituales de contenido predecible.
- d) Se han elaborado textos breves, adecuados a un propósito comunicativo, siguiendo modelos de textos sencillos, bien estructurados y de longitud adecuada al contenido.
- e) Se ha participado en redes sociales de carácter personal y profesional, redactando textos sencillos y aplicando las normas básicas del entorno virtual.
- f) Se ha utilizado el léxico básico apropiado a situaciones frecuentes y al contexto del ámbito personal y profesional.
- g) Se ha mostrado interés por la presentación correcta de los textos escritos, tanto en papel como en soporte digital, con respeto a normas gramaticales, ortográficas y tipográficas y siguiendo pautas sistemáticas de revisión básicas.
- h) Se han utilizado diccionarios impresos y online y correctores ortográficos de los procesadores de textos en la composición de los textos.
- i) Se ha mostrado una actitud reflexiva, crítica y autónoma en el reconocimiento y tratamiento de la información.

## **8. EVALUACIÓN. PROCEDIMIENTOS, INSTRUMENTOS Y CRITERIOS DE CALIFICACIÓN. RECUPERACIÓN.**

Los criterios generales de evaluación son los expuestos en el punto anterior junto a los resultados del aprendizaje.

Por otro lado, los criterios de calificación son los correspondientes a la primera etapa de la Educación Secundaria Obligatoria, según lo acordado por el Departamento de Lengua Castellana y Literatura, al cual pertenece el profesor que imparte el bloque. Estos criterios son:

<b>Pruebas escritas:</b>	<b>60%.</b>
<b>Trabajo de clase y casa, cuaderno:</b>	<b>20%.</b>
<b>Tareas competenciales:</b>	<b>10%</b>
<b>Actitud y autoevaluación:</b>	<b>10%.</b>

A continuación detallaré estos criterios de calificación:

**-Controles escritos (60%).**

Se efectuará un control al finalizar cada uno de las unidades didácticas. Estos controles medirán los conceptos y procedimientos de cada unidad así como el desarrollo de capacidades mínimas. La nota media de los controles escritos de un trimestre será la nota media de teoría de ese trimestre y supondrá un 60 % de la nota del trimestre.

**-Ejercicios de casa y ejercicios de clase (procedimientos 20%).**

Cada día que se propongan ejercicios para casa, al día siguiente, los alumnos deberán enseñárselos al profesor y si los ejercicios están hechos les corresponderá un positivo; si no se han hecho los ejercicios se le puntuará con un negativo. Será responsabilidad de cada alumno corregir a diario los ejercicios y tareas en su cuaderno de clase, lo que el profesor comprobará cuando revise dicho cuaderno.

Cuaderno de clase. Se revisará y evaluará, al menos, una vez al trimestre.

Preguntas de clase. Con la frecuencia que el profesor disponga, se preguntará a los alumnos y alumnas sobre los contenidos o procedimientos que se estén explicando en el momento. Estas preguntas podrán ser orales o por escrito.

**- Las tareas competenciales y la actitud y autoevaluación (20%)** se podrán evaluar por el respeto que muestra cada alumno hacia su grupo y si colabora para un desarrollo armónico de la misma (se tendrá en cuenta apercibimientos y negativos por conducta). Entrar y salir de la clase sin retrasos y manteniendo un mínimo de orden. Respetar el mobiliario y el material escolar.

Hacer un uso correcto de las nuevas tecnologías de la información. Esas actitudes se valorarán con un 20% de la nota del trimestre.

**Elementos de observación para la evaluación.**

Este documento establece la necesidad de que todas las áreas curriculares y materias optativas observen y evalúen cinco elementos diferenciados (cinco objetivos generales), los cuales contribuyen a establecer pautas comunes no sólo para la correcta valoración de los aprendizajes, sino también para la toma de decisiones de promoción y

titulación. En aplicación de este sistema, los profesores que imparten el área habrán de atenerse a la observación de los siguientes elementos.

### **Expresión.**

- Expresión oral precisa, coherente, articulada y nítida; utilización del tono adecuado a la intención comunicativa; interpretación correcta de los signos de puntuación al realizar ejercicios de lectura oral.

- Adecuación del mensaje a su naturaleza y a la situación y contexto; utilización de los recursos verbales y no verbales y de los registros lingüísticos pertinentes.

- Elaboración correcta del discurso escrito desde el punto de vista morfológico, sintáctico y semántico; utilización de léxico apropiado, variado y flexible; utilización adecuada de los signos de puntuación y de las normas ortográficas.

- Expresión oral y escrita creativa, imaginativa y original; utilización de recursos expresivos y figuras retóricas; desarrollo de un estilo personal y de madurez y autonomía de pensamiento.

- Utilización combinada de los códigos verbales y no verbales en la producción de mensajes de naturaleza mixta.

### **Comprensión.**

- Interpretación correcta de las palabras mediante su empleo en contextos y situaciones diferentes a los habituales.

- Comprensión del contenido de textos orales y escritos; distinción, ordenación y jerarquización de las ideas.

- Análisis y comentario de recursos expresivos, artificios estilísticos y figuras retóricas pertinentes.

- Distinción de los matices del sentido y los usos ideológicos del lenguaje.

### **Estrategias de aprendizaje.**

- Realización de subrayados, resúmenes, síntesis, esquemas, guiones y demás actividades y técnicas de trabajo intelectual.

- Utilización adecuada de fuentes de información (diccionarios, manuales, libro de texto, bibliografía); adquisición de técnicas de búsqueda de información en la biblioteca y práctica de los procedimientos de cita.

- Elaboración de apuntes ordenados, comprensibles y aprovechables.

- Adquisición y utilización de técnicas de razonamiento: inducción, deducción, analogía y comparación, contrastación y diferenciación, reducción al absurdo, etc.; memorización de conceptos fundamentales; transferencia y aplicación de lo aprendido.

### **Actitudes.**

- Respeto de las normas de convivencia establecidas en el Instituto y en las actividades del área; respeto del derecho de los compañeros a aprender.

- Interés, participación y trabajo personal y en grupo.

- Tolerancia, solidaridad y colaboración con los demás; respeto a la opinión ajena.

- Participación activa en tareas de evaluación y autoevaluación; aplicación de estas tareas a la propia actividad de aprendizaje.

- Reflexión crítica sobre la realidad y la propia actuación; adquisición de responsabilidad, madurez y autenticidad, tanto desde el punto de vista individual como social.

- Receptividad e interés hacia las actividades relacionadas con los temas transversales.

- Sensibilidad hacia los textos literarios y las manifestaciones artísticas; participación creativa en su estudio y análisis; interés hacia la expresión de la subjetividad y la sensibilidad personal.

### **Hábito de trabajo.**

- Asistencia regular y puntual a clase.

- Esfuerzo sistemático dentro y fuera de la clase; práctica del hábito de estudio y realización de tareas y deberes.

- Interés por el trabajo bien hecho; presentación puntual, pulcra y correcta de trabajos y ejercicios.

- Asistencia a los exámenes y pruebas de evaluación.

- Realización de las lecturas que se exigen, en los plazos fijados.

- Disposición puntual y regular, de los libros y otros materiales requeridos por el área.

## **INSTRUMENTOS Y PROCEDIMIENTOS DE EVALUACIÓN.**

La aplicación de los criterios de evaluación debe realizarse a través de instrumentos y pruebas que sean coherentes con aquellos y que permitan anotar, de forma sistemática y organizada, las observaciones necesarias para dar cuenta, de forma objetiva, transparente y eficaz, del rendimiento académico de los alumnos. Se impone, por tanto, una selección de los instrumentos, así como una serie de reflexiones que acoten su sentido y su alcance.

### **Observación del alumno en clase.**

La observación de los alumnos, de su trabajo, rendimiento y actitudes, es la fuente más inmediata para comprobar diversos elementos: asistencia regular, comportamiento, intervención en el proceso didáctico, progresos y dificultades del aprendizaje, intereses, etc. Por ello consideramos esencial recoger estas observaciones en el cuaderno del profesor y en otros documentos más específicos. En cualquier caso, éstos son instrumentos que no se completan en sí mismos, sino que han de ir apoyado por otras anotaciones de mayor nivel de formalización.

### **Revisión del cuaderno de actividades del alumno.**

El cuaderno de actividades del alumno proporciona muchos datos sobre la comprensión, la expresión escrita y el desarrollo de las actividades propuestas, sobre la utilización de las fuentes de información y documentación, sobre los hábitos de trabajo y estudio personal, etc. Para evaluar este material, hemos exigido a nuestros alumnos que cuenten con un cuaderno de anillas o de hojas intercambiables, en el cual puedan archivar los resultados de su trabajo diario, así como los materiales que se les proporcionen. Normalmente no solicitaremos la revisión completa de los cuadernos (entre otras razones porque ello resulta muy incómodo, cuando no poco rentable o incluso perjudicial para la correcta valoración del proceso de aprendizaje, dada la facilidad con que muchos cuadernos pasan de mano en mano), sino la de aquellos elementos ejercicios, apuntes de una clase determinada, trabajos, etc. que consideremos de interés.

## **Pruebas objetivas.**

No queremos prescindir de esta clase de pruebas, tanto orales como escritas, pues permiten observar y valorar la asimilación y aplicación de conceptos y el logro de gran variedad de procedimientos, al tiempo que demuestran la capacidad de los alumnos para resolver problemas y les hacen ser conscientes de sus avances y sus deficiencias; por otro lado, constituyen un material objetivo de fácil comprobación tanto para los profesores como para los alumnos y sus familias. Ahora bien, estamos convencidos de que, para ser eficaces, estos instrumentos de evaluación no deben plantearse de forma aislada u ocasional, ni como ruptura del proceso de aprendizaje, sino en estrecha relación con el resto de las actividades de evaluación. Trataremos de huir, por tanto, de las pruebas únicas y de los exámenes "decisivos", planteándolos, en cambio, como un conjunto de observaciones de importancia especial.

## **Tratamiento de la lectura.**

Dada la importancia que atribuimos al contacto con los textos literarios, pondremos en práctica unas actividades de lectura vinculadas a los contenidos incluidos en la programación, dedicando a este apartado esfuerzos específicos, encaminados no sólo a la superación de las deficiencias que puedan presentar nuestros alumnos, sino sobre todo a la estimulación del hábito de lectura.

## **Actividades de expresión oral.**

Entre ellas podemos señalar algunas de especial validez para nuestros propósitos: exposiciones orales, debates y coloquios, representaciones, dramatizaciones y lecturas expresivas, etc., las cuales contribuyen a la evaluación de la expresión oral y de los lenguajes no verbales y ayudan a fomentar la desinhibición y la creatividad, la capacidad crítica, el grado de implicación en el trabajo en equipo, etc. Insistimos en la necesidad de diseñar cuidadosamente estas actividades para que proporcionen datos fiables, evitando así el riesgo de la desorientación del alumno y de desorganización del proceso didáctico.

## **Actividades de expresión escrita.**


Constituirán una parte fundamental de las actividades de evaluación, y serán variadas y de propósito diverso; por otro lado, podrán aplicarse tanto de forma individual como para tareas de grupo: elaboración de textos literarios (narraciones, descripciones, diálogos, ensayos) o de carácter instrumental (cartas, actas, informes, instancias, resúmenes, esquemas, índices, bibliografías), análisis y comentarios de textos. La mayoría de las actividades serán planteadas como tareas personales, es decir, como ejercicios que los alumnos habrán de preparar en casa, a fin de promover la adquisición del hábito de trabajo y el desarrollo de la creatividad personal.

### **Autoevaluación.**

Hemos de procurar que las actividades de evaluación contribuyan a que los alumnos tomen conciencia de sus avances o deficiencias. En todo momento habrán de saber en qué punto se encuentran dentro del proceso de aprendizaje, de modo que puedan adoptar medidas de corrección y refuerzo. Por consiguiente, nos esforzaremos en evitar un enfoque penalizador de las pruebas de evaluación y fomentaremos, en cambio, la autoestima de los alumnos. Además, seleccionaremos aquellos materiales curriculares que incluyan actividades de refuerzo y profundización. Por último, aplicaremos sistemas de calificación que aseguren la objetividad de todas las decisiones derivadas del proceso de evaluación.

### **CRITERIOS DE CALIFICACIÓN.**

El resultado de la aplicación de los criterios e instrumentos de evaluación se expresará, en cada uno de los trimestres, y al finalizar cada curso, mediante una escala de calificación numérica, la cual tendrá como referente los objetivos y contenidos ya descritos y estará de acuerdo con las siguientes normas de calificación.

**OBLIGATORIEDAD.** Ninguna de las observaciones que integran el proceso de evaluación tendrá carácter exclusivo, ni se evaluará a ningún alumno por medio de una observación única. No obstante, todos los alumnos deberán tomar parte en aquellas actividades o pruebas a las que el profesor conceda una valoración más destacada y tengan consideración de actividades o pruebas oficiales de evaluación (de esta consideración se les advertirá previamente). La no realización de estas pruebas (salvo causa plenamente justificada según las normas del Instituto) traerá consigo la calificación de suspenso en el trimestre correspondiente o, en su caso, en la totalidad del área.

**INTENTOS ILÍCITOS DE SUPERAR UNA PRUEBA.** Cualquier prueba de evaluación podrá considerarse suspensa y en tal caso le corresponderá la calificación de 0 puntos sobre 10 si existe constancia de que el alumno ha copiado, ha permitido que otros copiaran de su trabajo, ha “apuntado” a un compañero o ha participado en cualquier actividad o estrategia orientada a mejorar los resultados académicos suyos o de otros mediante procedimientos deshonestos.

Según los criterios del Departamento un examen con una calificación inferior a 3 no se tendría en cuenta para establecer la media entre los diferentes exámenes realizados durante el trimestre. Esto significa que su calificación trimestral sería de suspenso, teniendo que recuperar los contenidos de dicha evaluación.

Además al alumno/a que ha copiado se le escribirá un informe que refleje dicha conducta como contraria a la normativa del centro. Será la Jefatura de estudios la que determine cómo proceder ante este hecho.

**PRESENTACIÓN Y LEGIBILIDAD DE LOS TRABAJOS Y PRUEBAS.** El profesor podrá rechazar un examen o ejercicio escrito si su presentación o caligrafía lo hacen ilegible; en este caso quedará a su criterio la repetición de la prueba o su sustitución por una prueba oral. Todos los trabajos que se entreguen deberán respetar unas normas mínimas de presentación y limpieza, establecidas por el Departamento. La calificación positiva de dichas actividades y su repercusión en la nota de la evaluación o en la final del curso, sólo tendrá lugar si el alumno respeta escrupulosamente los plazos de entrega. Cualquier trabajo o ficha de lectura que se pida, deberá ser entregado dentro del plazo establecido por cada profesor, quedando automáticamente anulado desde el momento en que no cumpla esta norma (aunque ello no exime al alumno de presentarlo).

**PUNTUACIÓN POR PREGUNTA.** En todas las pruebas objetivas se hará constar junto al enunciado de la pregunta la valoración numérica que corresponde a la respuesta del alumno. Cuando dicha valoración no figure o no esté clara, los alumnos tendrán el derecho de reclamar al profesor, durante el desarrollo de la prueba, la información que consideren necesaria; si no hacen efectivo este derecho, se considerará la valoración de las preguntas con arreglo a los sistemas de calificación aplicados en el área con carácter general, o a lo que en cada caso sea de sentido común.

**CRITERIOS DE CORRECCIÓN ORTOGRÁFICA Y DE EXPRESIÓN ESCRITA.**

Se restará **0,1** por cada falta (sea cambio de letra, mayúscula, tilde, errores de puntuación, falta de coherencia o cohesión, limpieza y orden en los escritos) hasta un máximo de **1 p.**

El alumno podrá suspender un examen si la reducción de 1 punto le hace obtener una nota inferior a 5. En este caso se arbitrarán las medidas oportunas para corregir tal deficiencia: exámenes orales, realización de actividades de recuperación ortográfica, etc.

Para que el alumnado mejore en su ortografía se recomienda que el alumnado anote al final de su cuaderno las faltas cometidas en sus exámenes y explique la norma que se asocia a cada falta.

**BAREMO DE LA CALIFICACIÓN TRIMESTRAL.** La calificación de cada evaluación trimestral dependerá de las obtenidas en las diversas observaciones y pruebas realizadas, las cuales deberán ser variadas y capaces de ofrecer información relevante sobre el cumplimiento de los objetivos específicos del área, las competencias clave y de los criterios de evaluación que sirven de referente común para todas las áreas de Secundaria. La ponderación que se aplique a estas observaciones estará en función de la importancia relativa que en cada caso el profesor les otorgue y de las normas generales del Departamento, entre ellas las relativas a las faltas de ortografía y la expresión escrita ya señaladas. Así mismo se ha establecido que para aplicar este baremo el alumnado deberá alcanzar en sus controles periódicos o pruebas escritas un mínimo de un 3 para que se pueda aplicar la media de exámenes. Si en alguna de las pruebas el alumno/a obtiene una nota inferior a 3 el resultado de la evaluación será SUSPENSO.

**ABANDONO E INASISTENCIA.** Es fundamental la asistencia a clase en la Formación Profesional Básica ya que el acúmulo de faltas reiteradas puede conllevar la pérdida del derecho a una evaluación continua.

Asimismo añadimos los criterios de abandono del bloque son:

No realizar, dejar en blanco o sacar una nota de 0 en todas las pruebas y exámenes realizados durante el curso se considera abandono de materia.

Falta de colaboración sistemática en la realización de las actividades programadas para clase o para casa.

Faltas de asistencia reiterada.

**CALIFICACIÓN TRIMESTRAL ÍNTEGRA.** En todos los casos se considerará

aprobada una evaluación cuando, una vez examinadas y ponderadas todas las observaciones realizadas en el trimestre, el alumno obtenga una calificación igual o superior a **5 puntos sobre 10**. Si la calificación es inferior, la evaluación se considerará suspendida. Dado que la calificación trimestral corresponde a una ponderación conjunta de todas las observaciones realizadas, el suspenso afectará a todo el contenido del trimestre y en ningún caso a una sola de sus partes.

**ORIENTACIÓN PARA LOS SUSPENSOS**. El profesor del bloque informará a los alumnos que hayan suspendido una evaluación acerca de aquellos aspectos en que su rendimiento ha sido insuficiente, y les orientará respecto a los objetivos, contenidos y criterios de evaluación y sobre las actividades que han de llevar a cabo para alcanzarlos.

**CALIFICACIÓN FINAL**. La calificación final del área tendrá como referente último el logro (o la no consecución) de los objetivos programados para el curso. Cuando las tres evaluaciones hayan sido calificadas positivamente, la calificación final del curso será el resultado de realizar una media ponderada, en la cual, debido a la continuidad de la materia cada evaluación tendrá un peso específico, siendo el de la última el mayor peso: **30%** primera evaluación, **30%** segunda evaluación, **40%** tercera evaluación. En caso de que, una vez completadas las actividades de recuperación, la calificación de una evaluación trimestral siga siendo negativa, se utilizará asimismo como referente esencial el logro de los objetivos programados para el curso, si bien en este caso deberá afinarse al máximo en la decisión respecto a la consecución de aquéllos: la operación no se llevará a cabo, de todos modos, si la calificación de la evaluación suspendida es inferior a 3 puntos sobre 10. Por otro lado, la media aritmética no podrá ser inferior a 5 puntos sobre 10 para que el conjunto del curso se considere aprobado.

**RECLAMACIONES**. Las eventuales reclamaciones de los alumnos o sus padres o tutores legales sobre las calificaciones de las pruebas o bien sobre las calificaciones de las evaluaciones trimestrales y final se atenderán en todos sus aspectos a la legislación vigente, así como a lo dispuesto en el Proyecto Curricular de Secundaria y en el Proyecto Educativo del Instituto. Ante una reclamación, le corresponderá en un primer momento al profesor afectado. Si la reclamación persiste, será competencia del Jefe de Departamento, y en el supuesto de persistir se reunirá el Departamento en su conjunto y objetiva y democráticamente evaluará y decidirá sobre la calificación de dicha prueba.

Por tanto, los procedimientos e instrumentos de evaluación, en el caso de esa evaluación continua, serán la observación y seguimiento sistemático del alumno, es decir, se tomarán en consideración todas las *producciones* que desarrolle, tanto de carácter individual como grupal: trabajos escritos, exposiciones orales y debates, actividades de clase, lecturas y resúmenes, investigaciones, actitud ante el aprendizaje, precisión en la expresión, autoevaluación... Y los de la evaluación sumativa, las pruebas escritas trimestrales y las de recuperación (y final de curso, si el alumno no hubiera recuperado alguna evaluación, y extraordinaria, en el caso de obtener una calificación de Insuficiente en la ordinaria final de curso). En todo caso, los procedimientos de evaluación serán variados, de forma que puedan adaptarse a la flexibilidad que exige la propia evaluación. Las calificaciones que obtenga el alumno en las pruebas de recuperación, ordinaria final de curso (en el caso de no haber superado alguna de las evaluaciones trimestrales) y extraordinaria podrán ser calificadas con una nota superior a Suficiente.

Se tendrán siempre en cuenta las calificaciones de las actividades realizadas por el alumno a lo largo de todo el curso escolar (evaluación continua), con la excepción de aquellos alumnos que hayan perdido el derecho a la evaluación por un número excesivo de faltas de asistencia a clase sin justificar, en cuyo caso la calificación final solo tendrá en cuenta la nota de la prueba escrita. Esta múltiple ponderación responde al hecho de que se pretende evaluar, es decir, medir, todo tipo de contenidos que se han trabajado en clase a lo largo del curso, entre los que se incluyen preferentemente las lecturas. Los alumnos serán informados de estas decisiones a principios de curso.

El resultado de la aplicación de los criterios e instrumentos de evaluación se expresará, en cada uno de los trimestres, y al finalizar cada curso, mediante una escala de calificación numérica, la cual tendrá como referente los objetivos y contenidos ya descritos y estará de acuerdo con las normas de calificación expresadas en la programación del departamento.

## **MECANISMOS DE RECUPERACIÓN.**

Se estima que el seguimiento que se va a hacer a los alumnos con aprendizajes no adquiridos va a tener como eje principal la consecución de los objetivos del bloque y la observación y el control diario en clase.

Para poder controlar esta evolución del alumno, el profesorado irá observando con anotaciones en su cuaderno de clase la misma.

La **comprensión escrita y oral** podrá recuperarla cuando al hacer en clase actividades de este tipo tengamos en cuenta qué podemos pedirle a este alumno (quizá necesite más tiempo o más explicaciones, que podemos darle en el momento, o tendremos que exigirle algo menos que al resto).

La **expresión escrita** aunque se supervisa en todos los alumnos, con los alumnos que tengan más dificultad se hará un seguimiento más continuo y se le mandarán actividades puntuales que tendrán que llevar en una libreta dedicada exclusivamente para ello. Estas actividades se les corregirán semanalmente e incluso no se debe descartar la posibilidad de repetir aquel ejercicio que no siga las mínimas reglas de presentación de escritos.

El alumno que no supere el módulo en este curso académico puede volver a intentarlo al año siguiente, no pudiendo repetir dos años el mismo curso de Formación Profesional Básica, a no ser que bajo criterio del Equipo Docente se reconsidere la posibilidad de repetir un año más. La no consecución de todos los bloques conllevaría la no titulación.

## **9. ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES.**

Estas actividades están destinadas a todos los alumnos que cursen la asignatura de Lengua Española y Literatura, del departamento del que es miembro la docente que imparte el módulo **Comunicación y Sociedad**, y FPB II, por lo que aquí se engloban también aquellos alumnos que hayan elegido las asignaturas optativas impartidas desde este Departamento.

No siempre resulta factible programar con exactitud las actividades complementarias y extraescolares, ya que su realización depende de factores que a menudo son imprevisibles la oferta cultural disponible en cada momento, o de la actividad interna del Instituto, sujeta a su vez a las condiciones presupuestarias o a la planificación de otros departamentos didácticos. En todo caso, hemos programado las siguientes actividades:

- Asistir a representaciones teatrales, exposiciones y a otros actos culturales diversos y adecuados al nivel de nuestros alumnos. En principio, la idea es que los cursos inferiores se desplacen a localidades cercanas (Jaén, Linares e incluso el mismo Bailén), mientras que para los cursos de Bachillerato la distancia pueda ser mayor.
- Elaboración de una revista, periódico o publicación impresa o digital a nivel de centro o

a nivel de grupo.

- Visita a la redacción de un periódico. Sería interesante que, pudiéndose compaginar con otra actividad, se visitara la redacción del periódico Jaén.
- Visita a una emisora de radio de la localidad o de la provincia.
- Visita guiada a Almagro y su corral de comedias, por su interés histórico, artístico y literario, a poder ser, en época de representaciones teatrales para alumnos de secundaria y Bachillerato.
- Visita a Málaga al periódico Diario Sur y Canal Sur.
- Se realizarán actividades de carácter social en colaboración con el centro en todos aquellos días señalados en el calendario que sean de interés para todos y, en especial, para nuestra área.
- Con motivo del Día del Libro, se realizarán actividades que impliquen a la mayoría de los alumnos y les supongan un acercamiento a la Literatura. Se celebrará el Día del libro en Andalucía.
- Actividades relacionadas con el Proyecto Lector gestionado por el Departamento y concursos o actividades para animación a la lectura, incentivando la lectura entre los alumnos.
- Cine: Proyección de películas de carácter histórico, literario...
- Teatro: Asistencia a representaciones teatrales en el centro, en la localidad o en otras zonas nacionales.
- Conferencias y Charlas-Coloquio: sobre distintos temas de Lingüística y Literatura a lo largo del curso.
- Exposiciones: Se realizarán exposiciones sobre distintos temas de interés para el alumnado.
- Convocatoria de concursos Literarios o de temas sobre la asignatura de Lengua y Literatura (San Valentín, Día del Libro...).
- Jornadas: Encaminadas al fomento de los valores democráticos (Ej.: Tolerancia, Paz, Igualdad, Act. Contra el Racismo, etc.) y jornadas que se encuadren como complemento a los temarios de diversas asignaturas, así como jornadas que desarrollen actividades interdisciplinares.
- Viaje a Madrid para visitar la BNE, RAE, etc.
- Recital poético de autoría del alumnado.
- Actividades de recopilación, difusión y estudio del cancionero y romancero bailenense

para ESO y de Guarromán, Bailén y Baños para Bachillerato.

- Actividades de recopilación, difusión y estudio del LÉXICO bailenense para ESO y de Guarromán, Bailén y Baños para Bachillerato.
- Actividades de recopilación, difusión y estudio de la literatura alusiva a la Batalla de Bailén, a las Nuevas Poblaciones, a Oretania, a la Minería, Cerámica... y a todos cuantos aspectos hagan referencia a la comarca del Guadiel.
- Charlas de escritores locales (Miguel Ángel Perea, Juan José Villar, Miguel Ángel Alonso, Juan Soriano...).
- Charla de escritores para animación a la lectura.
- Representación teatral del alumnado y profesorado de obras clásicas o actuales.

Además de todas estas actividades, irán surgiendo a lo largo del curso convocatorias y propuestas variadas, que intentaremos llevar a cabo.

La celebración de cada una de las anteriores actividades no tienen por qué hacerse justamente en las fechas señaladas, ya que serán adaptadas a disponibilidades de horario y calendario.

En principio, se va a procurar hacer extensivas las actividades del presente curso al mayor número de alumnos posible. Con todo, la falta de un aula magna en este Centro donde albergar a un grupo numeroso de alumnos, limitará el número de alumnos que participe en las actividades.

Las actividades que necesiten un desplazamiento serán sufragadas por los alumnos junto a las subvenciones ya mencionadas.

Las excursiones culturales, visitas a muestras, museos, asistencia a representaciones teatrales, etc. tendrán lugar una vez considerado el interés de las propuestas, disponibilidad de medios y circunstancias particulares de cada una de ellas.

## **10. RECURSOS MATERIALES.**

El actual sistema educativo destaca la importancia de las tecnologías de la información y comunicación en el currículo, así la LOE (2/2006) establece que las tecnologías de la información y comunicación se trabajarán en todas las áreas.

La aplicación práctica que podemos realizar en la ESO, en relación al uso de las


tecnologías de la información y las comunicaciones las podemos concretar en:

1. Conocimiento y uso de los recursos audiovisuales : TV, reproductor de video, reproductor de CD, proyector digital,...etc. Las utilizaremos para la visualización de películas y documentales relacionados con el tema.
2. Conocimiento y uso de los recursos informáticos: Ordenador, Internet, correo electrónico,...etc. Su utilización estará relacionada con la materia y se relacionará según las actividades concretadas en las Unidades Didácticas.

## **11. ATENCIÓN A LA DIVERSIDAD.**

Se dispondrá de medidas de atención a la diversidad que estén orientadas a responder a las necesidades educativas concretas de determinados alumnos y alumnas y a la consecución de los resultados de aprendizaje vinculados a las competencias profesionales del título.

En la oferta de puestos escolares de los ciclos formativos de Formación Profesional Básica la Consejería competente en materia de educación reserva un número determinado de puestos escolares para alumnado con discapacidad, que se define en la norma de ordenación de estas enseñanzas; así pues, este centro docente, en el ejercicio de su autonomía, ha puesto en práctica medidas metodológicas de atención a la diversidad, promovidas por la Consejería competente en materia de educación, que permite una organización de las enseñanzas adecuada a las características de los alumnos y alumnas, con especial atención en lo relativo a la adquisición de las competencias lingüísticas, contenidas en este módulo profesional de Comunicación y Sociedad II para los alumnos y alumnas que presenten dificultades en su expresión oral, sin que las medidas adoptadas supongan una minoración de la evaluación del aprendizaje del módulo profesional.

## 12. ANEXOS.

### 12. 12.1 RÚBRICA PARA LA EXPOSICIÓN ORAL.

	Excelente 10	Bueno / Notable 8	Adecuado/ Suficiente 6	Insuficiente/ No alcanza los objetivos 4	Nada / Muy poco 2
<b>Información y contenidos</b> La información y contenidos escogidos se ajustan al nivel académico 18%					
<b>Organización de la información</b> Estructura y secuencia de manera lógica la información 18%					
<b>Registro lingüístico</b> Utiliza un registro lingüístico formal, adecuado al ámbito académico. Utiliza tecnicismos propios de la materia, ausencia de errores 10%					
<b>Volumen y tono</b> Emplea un volumen y tono adecuados al lugar y tipo de exposición 10%					
<b>Gestualidad y posición corporal</b> Emplea gestos adecuados que acompañan la exposición, mantiene una correcta posición corporal 10%					
<b>Apoyo audiovisual</b> Utiliza instrumentos audiovisuales que apoyen la exposición (PPT, esquemas, fotografías, audios...) pero evita excesos. No hay errores 10%					
<b>Tiempo</b> Presenta el trabajo en tiempo. Ajusta la exposición al tiempo dado. 10%					