[image: image1.png]

[image: image2.png]

PROGRAMAZIO LABURTUA

	IKASTETXEAREN IZENA
	Deutsche Schule “San Alberto Magno”
	KODEA: 012536
	2009 - 2010

	ARLOA
	
	DATA
	15/01/10

	MAILA
	DBH 1
	
	DBH 2
	
	DBH 3
	
	DBH 3
	
	DBHO 1
	
	DBHO 2
	
	

	1
	ARLOAREN GUTXIENGO HELBURUAK GAITASUN MODUAN ADIERAZITA

	

	2
	EDUKIEN DENBORALIZAZIOA

	
	1. ebaluazioa
	
	2. ebaluazioa
	
	3. ebaluazioa

	
	
	
	
	
	

	3
	IRAKAS PROZESUAN ERABILTZEN DEN METODOLOGIA

	

	4
	BAliABIDEAK

	

	TESTU LIBURUA: (zertarako erabiltzen den argitu)

	ARGITALETXEA:

	5
	EBALUAZIO-IRIZPIDEAK, ADIERAZLEAK,
EBALUAZTZEKO TEKNIKAK ETA tresnak, kalifikazio irizpideak

	

	6
	BERRESKURAPEN ETA INDARTZE SISTEMA

	

PROGRAMACIÓN ABREVIADA

	NOMBRE DEL CENTRO
	Deutsche Schule “San Alberto Magno”
	Código: 012536
	2014 - 2015

	MATERIA
	Lengua castellana y Literatura
	FECHA
	13/10/14

	CURSO
	1º ESO
	
	2º ESO
	
	3º ESO
	
	4º ESO
	X
	1º BACH
	
	2º BACH
	
	

	1
	Objetivos MíNIMOS DE LA MATERIA FORMULADOS EN TERMINOS DE COMPETENCIAS

	1. Comprender discursos orales y escritos sencillos (expositivos, argumentativos, administrativos…) relacionados con la vida académica y con la vida cotidiana, ámbitos sociales próximos a la experiencia del alumno/a y medios de comunicación e interpretarlos con actitud crítica para aplicar la comprensión de los mismos a nuevas situaciones comunicativas.

2. Expresarse e interactuar oralmente y por escrito de forma adecuada, coherente y correcta, adoptando una actitud respetuosa y de cooperación, teniendo en cuenta las características de las diferentes situaciones de comunicación y los aspectos normativos de la lengua, para responder eficazmente a diferentes necesidades comunicativas.

3. Conocer e interpretar la diversidad plurilingüe con la ayuda de conocimientos sociolingüísticos básicos para desarrollar una actitud positiva hacia la diversidad lingüística valorada como una riqueza cultural.

4. Reflexionar sobre los sistemas de las distintas lenguas en relación con los procedimientos de comprensión y producción textuales para favorecer el uso adecuado, coherente y correcto de cada una de ellas y evitar las transferencias negativas.

5. Reflexionar sobre los propios procesos de aprendizaje para transferir los conocimientos y estrategias de comunicación adquiridos en otras lenguas y áreas, manifestando una actitud de confianza en la propia capacidad para desarrollar la autonomía en el aprendizaje.

6. Utilizar el conocimiento tanto de las convenciones básicas de los géneros literarios como de las etapas y obras fundamentales de su evolución histórica (siglo XIX), para favorecer la comprensión y producción de textos literarios y de intención literaria.

	2
	TEMPORALIZACIÓN DE CONTENIDOS

	
	1ª evaluación
	
	2ª evaluación
	
	3ª evaluación

	
	COMUNICACIÓN Y TEXTO
Narración, descripción y diálogo

La exposición

Lectura, comentario de texto y redacción

Búsqueda, organización e integración de la información

ESTUDIO DE LA LENGUA

Gramática

Repaso de categorías gramaticales. Perífrasis verbales

El enunciado y sus clases

La oración. Sujeto y predicado

Los complementos del verbo

Vocabulario

El léxico del castellano

Palabras de origen latino

Renovación del léxico. Procedimientos de formación de palabras.

Ortografía

Reglas ortográficas generales

La acentuación. Diptongos, triptongos y hiatos.

Signos de puntuación. La raya. Los paréntesis.
LITERATURA
Literatura barroca y neoclásica

Poemas escogidos de Lope, Quevedo y Góngora y fragmentos de “El Quijote”.
Lectura libre de una novela actual.

	
	COMUNICACIÓN Y TEXTO
La argumentación

La prescripción

Lectura, comentario de texto y redacción

Intercambio de información

ESTUDIO DE LA LENGUA

Gramática
La oración compuesta

Yuxtaposición y coordinación

Subordinación sustantiva y adjetiva

Vocabulario

Sinonimia, antonimia, hiperonimia e hiponimia

Ortografía

Ortografía de las letras
LITERATURA
La literatura romántica

Lectura de “Leyendas” de G.A. Bécquer

	
	COMUNICACIÓN Y TEXTO
La publicidad

Lectura, comentario de texto y redacción

Evaluación de la información
ESTUDIO DE LA LENGUA

Gramática

Subordinación adverbial

Vocabulario

Homonimia.

Unidades léxicas complejas

Tabú y eufemismo
Ortografía

Homófonos

Parónimos

LITERATURA
La literatura realista

Lectura de una novela realista
Asistencia a la representación teatral de “El Quijote”

	3
	METODOLOGÍA EMPLEADA EN EL PROCESO DE ENSEÑANZA-APRENDIZAJE

	Nuestra metodología se basa en el concepto del profesorado como facilitador de los procesos de aprendizaje y en el alumnado como protagonista de los mismos. El profesorado debe ajustar la ayuda pedagógica a las diferentes necesidades y proporcionar recursos o estrategias variados que se fundamenten en una metodología:

Con un enfoque atractivo para el alumnado.

Que favorezca un aprendizaje funcional, significativo, práctico y autónomo.

Que favorezca un tratamiento planificado, graduado y progresivo del proceso de aprendizaje.

Que presente un carácter fundamentalmente procedimental.

Que permita un tratamiento integrado de las lenguas.

Que fomente el desarrollo de criterios propios y actitudes éticas (educación en valores).

	4
	RECURSOS

	Material impreso: diccionarios, textos para comentar, esquemas, apuntes y resúmenes, periódicos y prensa de actualidad, libros de lectura literaria, libros de consulta y recursos de la biblioteca del centro, murales.

Cuaderno del alumno/a
Material audiovisual: transparencias y retroproyector, vídeos, cintas, diapositivas.

Pizarra

 Ordenador

Espacios: aula, biblioteca, sala de vídeo, sala de informática, salón de actos.

Espacios fuera del centro: teatros, salas de exposiciones

	LIBRO DE TEXTO (explicar su utilización): Lengua y Literatura 4º ESO SERIE DEBATE El libro de texto será la base de la enseñanza, que se completará con otros recursos facilitados por el profesorado.
	EDITORIAL: Santillana

	5
	criterios de evaluación, INDICADORES, TECNICAS E Intrumentos DE EVALUACIÓN

y CRITERIOS DE calificación

	Criterios de evaluación e indicadores:

1. Comprender textos orales, audiovisuales y escritos para la realización de tareas de aprendizaje, identificando las partes del texto e informaciones concretas y utilizando para ello pautas de análisis dadas: identifica el tema general y los secundarios, reconoce la intención del emisor, reconstruye la estructura del texto plasmándola en esquemas, diferencia la información de la opinión, interpreta críticamente los mensajes orientados a la persuasión, en especial los provenientes de los medios de comunicación social, expone su opinión justificándola.(O1)

2. Realizar presentaciones orales sencillas, claras y bien estructuradas, planificándolas y con ayuda de los medios audiovisuales y de los recursos de los TIC: busca y selecciona información, la organiza de forma lógica, estructura el texto, se expresa con corrección y adecuación, muestra autonomía en la planificación y desarrollo de la tarea, utiliza estrategias para implicar a los receptores.(O2)

3. Producir textos orales y escritos de diferentes géneros – expositivos, argumentativos, administrativos…-: utiliza diversas fuentes de información, planifica el contenido, organiza la información en párrafos, emplea elementos de cohesión, utiliza un registro adecuado, respeta las normas gramaticales, ortográficas y tipográficas, usa recursos de consulta para redactar y corregir el texto, presenta el texto de manera adecuada –márgenes, caligrafía…-, se expresa con estilo propio, utilizando los recursos lingüísticos de manera creativa. (O2)

4. Resumir oralmente y por escrito el contenido global de textos escritos de diferentes géneros – expositivos y argumentativos simples-: distingue el tema y la intención del autor, identifica las ideas principales, integra en el resumen las ideas seleccionadas de modo coherente, cohesionado y correcto, mostrando objetividad en la reproducción de la información. (O1-2)

5. Tomar conciencia de la diversidad de realidades lingüísticas: describe la situación sociolingüística del centro escolar y de su entorno, muestra respeto y una actitud positiva hacia la realidad plurilingüe y pluricultural, evita prejuicios en relación con las lenguas y sus hablantes, reconoce fenómenos relacionados con el contacto entre lenguas. (O3)

6. Conocer una terminología lingüística básica y utilizarla en las actividades de reflexión sobre la lengua: sistematiza los elementos lingüísticos diferenciando niveles de la lengua, sigue las explicaciones y las instrucciones en las actividades de reflexión sobre la lengua, utiliza los conocimientos del ámbito contextual, oracional y de la palabra para mejorar la comprensión y la producción de textos. (O4)

7. Transferir conceptos y procedimientos lingüísticos entre las principales lenguas de aprendizaje – castellano, alemán y euskera-. (O5)

8. Comprender textos breves o fragmentos de obras literarias desde la Edad Media hasta el siglo XIX: reconoce diferentes géneros literarios, utiliza las pautas de análisis trabajadas, identifica elementos, recursos y características de los distintos géneros, relaciona autores y fragmentos con la época, el contexto histórico-social y el movimiento al que pertenecen (O6)

Procedimientos de evaluación: Instrumentos de evaluación:

· observación sistemática de comportamientos - escalas de valoración

· entrevistas - listas de control

· pruebas - plantillas de evaluación - autoevaluación

· cuestionarios y trabajos orales y escritos

Criterios de calificación: 40% - test, exposiciones, producción escrita 40% - colaboración, participación, interés 20%
Evaluación continua

· Para garantizar la evaluación continua, en la 2ª eval. la calificación será la media que se obtenga entre la 1ª (50%) y la 2ª (50%) -siempre que la nota de la 2ª sea un 4 o superior-; la nota de la 3ª eval. será la media que se obtenga entre la 2ª (50%) y la 3ª (50%) -siempre que la nota de la 3ª sea un 4 o superior-.

· La calificación final del alumnado será la misma que la calificación de la 3ª evaluación.

· Si el alumnado no supera la materia en la evaluación final ordinaria, tendrá derecho a realizar una prueba extraordinaria cuya calificación no será superior a 5.

	6
	SISTEMA DE RECUPERACIÓN Y DE REFUERZO

	Las actividades de recuperación no se llevarán a cabo de manera puntual al finalizar cada una de las evaluaciones del curso, sino que se presentarán en cualquier momento del proceso de aprendizaje en que sean necesarias. Estarán orientadas a fomentar los aspectos positivos del alumnado y a informarle de sus capacidades y limitaciones, así como de sus progresos, favoreciendo su autoestima y la adopción de una postura crítica y reflexiva que le ayude a superar sus dificultades.

La evolución del alumnado con relación a la consecución de los objetivos planteados es criterio fundamental en la evaluación continua y, por lo tanto, también en el proceso de recuperación.

El refuerzo educativo deberá atender a dos aspectos:

1.- Determinar respecto a qué criterios de evaluación el rendimiento del alumnado no ha sido satisfactorio y comunicar y explicarle estas observaciones.

2.- Proporcional al alumnado una serie de orientaciones y actividades diversas y (resúmenes, trabajos, comentarios, autocorrección de test y exámenes, exposiciones orales…) concretas que le ayuden a subsanar las deficiencias detectadas. Para ello tomaremos siempre como referencia los criterios de evaluación.

La evaluación de las actividades de refuerzo se llevará a cabo por medio de:

· Corrección y valoración de los trabajos escritos y/u orales indicados.
· Prueba de los contenidos no superados. La calificación no podrá ser superior a 5.
· Entrevistas con el alumnado en las que se expliquen las correcciones y las observaciones del profesorado acerca de su evolución en el proceso de aprendizaje.

· Prueba escrita que recoja los contenidos trabajados durante cada evaluación (1ª y 2ª).

· Examen final escrito de contenidos mínimos del curso en convocatoria ordinaria y extraordinaria. En esta prueba el alumnado no podrá obtener un a calificación superior a 5 puntos.

· La recuperación de la materia pendiente de algún curso anterior se llevará a cabo a través de un examen durante la 1ª o 2ª evaluación. Si el alumnado no supera este examen, podrá realizar la prueba extraordinaria de junio.

ER 0202 7102 B

Err. 2

 Orr. 2/3

_1313918460.bin

