

GEOGRAFÍA E HISTORIA

Introducción

El conocimiento de la sociedad, su organización y funcionamiento a lo largo del tiempo es esencial para poder entender el mundo actual. Conocer y saber interpretar el espacio donde se desarrolla la vida humana, las interrelaciones que se dan entre las sociedades y el territorio en el que habitan y los cambios y conflictos que han dado lugar a las diferentes sociedades, hacen competentes a los ciudadanos para dar respuestas adecuadas, democráticas y eficientes a los problemas y preguntas que les plantea su entorno social y espacial.

Las disciplinas de la Geografía y la Historia son dos importantes ejes vertebradores para el conocimiento de la sociedades, tanto de aquellas en las que se vive como de otras, favoreciendo una aprehensión del contexto social y de sus problemas básica para comprender el mundo en el que se vive, para sopesar adecuada y positivamente los valores y los comportamientos democráticos, y para entender que la diversidad es enriquecedora.

Los saberes geográficos e históricos se asocian en esta materia para dar lugar a aprendizajes integradores de las dos dimensiones básicas de la vida social: la espacial y la temporal. Dos dimensiones intrínsecamente interrelacionadas, en la medida en la que las interrelaciones entre las sociedades y el medio en el que habitan son un factor fundamental en su evolución histórica, y en la que esa evolución histórica condiciona o actúa como un elemento causal de la conformación del territorio. Del grado de integración de estos saberes en el currículo de esta materia dependerá la consecución de su objetivo esencial antes formulado.

La materia de Geografía e Historia pretende continuar los aprendizajes realizados por los estudiantes en la Educación Primaria. Para lo que se plantea la siguiente organización de contenidos.

La Geografía se organiza, en el primer ciclo, en los bloques “El medio físico” y “El espacio humano”, y en cuarto curso se centra en la globalización. En primer ciclo, los contenidos de Geografía Física se estudian de forma graduada entre primero y tercero, mientras que los bloques de Geografía Humana y de Geografía Regional se convierten en el fundamento de la materia en tercero. En primero se procurará dotar a los alumnos de una visión global del espacio físico y de las herramientas necesarias para lograrla, de manera que puedan apreciar la diversidad de elementos que componen el espacio físico, sus interrelaciones y las que mantienen con las sociedades humanas que las habitan, y la necesidad de un uso responsable de los recursos. En tercero se plantea una mayor profundización en el análisis del espacio natural a diferentes escalas (española, europea y mundial) y desde múltiples perspectivas, desarrollando las competencias básicas en la obtención de información a partir de fuentes diversas, estadísticas, audiovisuales y cartográficas, y en el manejo de diferentes herramientas geográficas, tanto tradicionales como las que utilizan medios informáticos, para su tratamiento y análisis. Se buscará la confluencia de la visión ambiental y social del territorio, del medio como condicionante para las actividades humanas y, a su vez, como producto social. Se fomentará su capacidad para detectar fortalezas, oportunidades, amenazas, desequilibrios y riesgos, proponer soluciones a los problemas a los que tienen que hacer frente las sociedades en sus relaciones con ese medio, tanto a los impactos negativos que sus actividades tienen en el medio como a los riesgos que este supone para ellas, y promover valores y actitudes de defensa y conservación del medio ambiente, de los paisajes resultantes de esas relaciones, y del patrimonio natural, en general. En cuarto, los contenidos geográficos se articulan en torno a los contenidos asociados al proceso de globalización. Se trata de que los estudiantes comprendan cómo se ha desarrollado este proceso de liberalización comercial, que ha dado lugar a un fortísimo desarrollo comercial, a una mayor integración económica mundial, y ha tenido consecuencias en todas las esferas de la economía, la sociedad, la vida política y la cultura. Estos aprendizajes deben ir acompañados de los relacionados con una visión global del espacio en el que las sociedades se desarrollan, que supere los límites tradicionales de las fronteras y de lugar a la identificación de las desigualdades en el mundo, a valores solidarios y tolerantes, y a una visión positiva del conocimiento y las relaciones con otras sociedades y culturas.

La Historia, que no es sino la memoria colectiva de los grupos sociales (pueblos, naciones, clases sociales o instituciones), estudia los cambios y conflictos de las sociedades, que dan lugar al llamado tiempo histórico. Los contenidos históricos se organizan en este currículo siguiendo un criterio cronológico. En primero se abordan los contenidos de Prehistoria e Historia Antigua, en segundo los de Historia Medieval e Historia Moderna, y en cuarto los de Historia Contemporánea, centradas primordialmente en la

comprensión y el análisis del mundo actual. A lo largo de todo el bloque se ha pretendido una graduación que facilite aprendizajes adecuados al desarrollo personal, cognitivo y social de los alumnos. Paulatinamente se introducen herramientas del conocimiento y del análisis histórico: fuentes de información (imágenes, documentos de diversos tipos y fuentes, etc.), formas de representación de la misma (mapas, gráficos, textos, etc.) y de datación, así como modelos y estrategias de análisis históricos. Progresivamente estas herramientas se hacen más variadas y su uso más exhaustivo y preciso, y se van utilizando conceptos de diacronía, sincronía y multicausalidad. Por otro lado, se ha integrado el conocimiento de las manifestaciones artísticas de las sociedades estudiadas, para favorecer los aprendizajes conducentes a la adquisición de competencias que posibiliten la percepción positiva de la creatividad, de sus diferentes manifestaciones en el pasado y en el presente, y la comprensión de la obra artística, tanto en sus elementos constitutivos como en cuanto es un producto social y fuente para el estudio del pasado, insistiendo también en la necesidad de su preservación. La Historia Contemporánea ha de aportar a los alumnos instrumentos para analizar el presente, estableciendo relaciones con los logros y los fracasos que han marcado la historia de España y Occidente en los últimos siglos, haciendo especial hincapié en la formación de la denominada memoria democrática, que no es sino una forma de conocimiento del pasado que da lugar a un juicio crítico sobre las formas antidemocráticas e injustas con las que se intentaron resolver algunos conflictos, y al desarrollo de una conciencia ciudadana favorable a la defensa de valores democráticos y partidaria de la defensa de la paz, la solidaridad y el respeto. Así, será en 4º cuando se termine de formar la visión global del mundo de los estudiantes, haciéndolos competentes para comprender su contexto social y para dar respuestas adecuadas y pertinentes a los retos que aquel le plantee.

Contribución de la materia para la adquisición de las competencias clave

La comprensión de la compleja realidad social y de sus interrelaciones con el medio, la interpretación de su evolución en el espacio y en el tiempo, y de sus impactos del medio natural, entre otras cosas, implican el concurso de múltiples competencias:

Competencia en comunicación lingüística

Los alumnos deberán buscar, clasificar, tratar e interpretar información procedente de diversas fuentes, de tipo verbal, estadística, audiovisual, cartográfica, material y simbólica, lo que generará un refuerzo de su capacidad verbal y el desarrollo de variantes del discurso, como la exposición, la descripción o la argumentación.

La materia brinda oportunidades para comunicarse oralmente y por escrito, incorporando vocabulario específico, con corrección y rigor. Es propio de ella el diseño de actividades que exijan participación activa e impliquen habilidades para contrastar pareceres, debatir, escuchar, argumentar, razonar y relacionar. Por otro lado, los aprendizajes resultantes de la materia ayudan a asentar el componente socio-cultural del lenguaje, que refuerza el conocimiento del mundo y su dimensión intercultural, y contribuye a la construcción del aprendizaje, ya que implica estrategias cognitivas, metacognitivas y socioafectivas fundamentales.

Competencia matemática y competencias básicas en ciencia y tecnología

En Geografía e Historia los alumnos se familiarizan con el método científico. En la materia son fundamentales los aprendizajes relacionados con el uso de razonamientos lógico- matemáticos y con el aprecio de la objetividad, la pertinencia, la precisión y el rigor. En esta materia, resulta esencial el conocimiento del espacio en el que se producen las relaciones que vertebran las sociedades, la identificación de sus componentes, de sus interconexiones y multicausalidad, de las herramientas científicas para realizar estas identificaciones y para analizarlas, la realización de cálculos y mediciones, el manejo de herramientas aportadas por otras disciplinas, el uso de la estadística, etc.

De igual manera, la comprensión del tiempo histórico lleva implícito el aprendizaje de los conceptos de multicausalidad y cambio, que requieren un nivel de competencia adecuado para identificar factores, las interrelaciones que hay entre ellos y sus consecuencias, tareas que carecen de rigor si no se demuestran mediante documentos, datos, estadísticas, etc. y que forman parte de las competencias necesarias para una interpretación científica de la realidad social.

Competencia digital

En esta materia, lo digital es herramienta y contenido, pues es instrumento de información, conocimiento y análisis y, por otro lado, es la infraestructura sobre la que se están construyendo el espacio global y las percepciones del mismo y de las relaciones sociales que tienen los ciudadanos. Por otro lado, la creación social del saber, fruto de la multiplicación de la información, obliga a una materia que se plantea los objetivos de la Geografía y la Historia a participar activamente en los aprendizajes relacionados con el saber buscar, seleccionar o agregar información, y a trabajar sobre estrategias de aprendizaje en las que sean esenciales las formas en las que se construye el conocimiento, entre las que, en la actualidad, son especialmente importantes las que tienen que ver con Internet. Además, estas tecnologías que favorecen y fomentan el trabajo cooperativo, son un recurso para establecer actividades tanto de refuerzo como de ampliación y permiten atender a la diversidad, no solo entendida como el conjunto de alumnos que necesitan de un apoyo extra para alcanzar las metas, sino como toda la enorme heterogeneidad que puebla nuestras aulas y las diferentes inteligencias que inundan nuestros centros y que, a menudo, pasan inadvertidas en el maremágnum del trabajo diario.

Por eso, la enseñanza de la Geografía y la Historia ya no se entiende sin la incorporación de las Tecnologías de la Información y Comunicación, que acarrearán su propio bagaje de conocimientos, habilidades y actitudes necesarios para desenvolverse con seguridad y espíritu crítico en el mundo digital. En el caso de la Geografía, se añade a esto la utilización de los Sistemas de Información Geográfica y, en general, la Geomedia, que se ha constituido en la herramienta de análisis espacial por excelencia: conocerla y saber utilizarla son aprendizajes esenciales.

En definitiva, esta materia tiene una enorme potencialidad para contribuir a la adquisición de esta competencia.

Competencia de aprender a aprender

La construcción de los aprendizajes en Geografía e Historia supone avanzar en la tarea de hacer competentes a los alumnos en las habilidades para aprender y para evaluar la calidad y validez de lo aprendido.

La materia se basa en los análisis espaciales y sociales, que requieren de método. Alejada de las antiguas e ineficientes estrategias didácticas exclusivamente memorísticas, esta materia requiere autonomía personal para identificar, comprender, analizar y sacar conclusiones, y para evaluar los comportamientos sociales, medioambientales, etc. Esta forma de aprender supone la adquisición de un cierto grado de competencia en la utilización de destrezas que pueden permitir, en un futuro, la construcción autónoma de conocimiento, y la interpretación de las relaciones sociales y espaciales como un acicate para avanzar en el conocimiento y aprendizaje de nuevas habilidades para hacer frente a los problemas que de ellas devengan. De esta forma, la Geografía y la Historia contribuyen a la adquisición de esta competencia dotando a los alumnos de habilidades procedimentales que posibilitan posteriores aprendizajes y, también, haciendo que sean capaces de entender los retos que se les puedan plantear como la necesidad de continuar su formación para poder dar respuestas adecuadas y eficaces a los mismos.

Finalmente, los trabajos en grupo y cooperativos, la utilización de metodologías activas basadas en la resolución de problemas y la potenciación del aprendizaje autónomo por descubrimiento prepararán al alumno para aplicar sus conocimientos y sus destrezas en otros contextos a lo largo de su vida.

Competencias sociales y cívicas

Las competencias sociales y cívicas son inherentes a la Geografía y la Historia, pues implican la habilidad y capacidad para interpretar las relaciones sociales y las que la propia sociedad tiene con el espacio y construir conocimiento, que no es sino una forma de interpretar el medio social y espacial en el que se desarrolla la vida de los que lo construyen. Esta construcción del conocimiento asociado a la materia tiene que basarse en su veracidad y en su capacidad para demostrarla, pero es cambiante, ya que debe de poder explicar una realidad, espacial y social en constante cambio, lo que supone una acelerada necesidad de nuevas formas de interpretarla.

De este carácter, viene el grueso de las aportaciones de la Geografía e Historia a la adquisición de esta competencia: aprender adecuadamente la materia supone formar ciudadanos que saben interpretar de forma eficaz, democrática, respetuosa y sostenible sus relaciones con los demás y con el espacio en el que viven. Esto no quiere decir que la materia tenga unos valores exclusivamente actitudinales. Por el contrario,

la adquisición de valores y actitudes se produce a partir del conocimiento, de la evaluación de la calidad del mismo y de la transmisión, por parte del docente, de una pasión didáctica que, sin duda, acaba contagiándose.

Competencia de sentido de iniciativa y espíritu emprendedor

La competencia de sentido de iniciativa y espíritu emprendedor supone el conocimiento del funcionamiento de nuestra sociedad y de su sistema económico y legal. En Geografía e Historia se fomenta la capacidad para detectar problemas y oportunidades y proponer mejoras, lo que redundará en una mayor autonomía, autoconocimiento y autoestima, en la asunción de responsabilidades y en la capacidad para trabajar en equipo, condiciones necesarias para el desarrollo del resto de competencias. El aula debe ser escenario de propuestas creativas, de gestión de proyectos, y de resolución de cuestiones prácticas que impliquen aprender a liderar y a delegar y que contribuyan a adquirir una conciencia social. Esta debe generar iniciativas colectivas tendentes a la participación y la mejora del propio centro escolar, con el objetivo de abrirlo a la comunidad y de ampliar horizontes a través del conocimiento de ONGs, asociaciones de voluntariado y acciones de todo tipo en la sociedad civil.

Competencia de conciencia y expresiones culturales

El conocimiento del patrimonio natural y cultural, este último tanto material como inmaterial, propio de Geografía e Historia, cimienta la competencia en conciencia y expresión cultural, pues implica una aproximación al lenguaje de las diversas disciplinas artísticas, acrecenta las actitudes de respeto hacia la diversidad cultural y fomenta la propia expresión y la creatividad. Además, la contemplación de toda obra de arte permite el disfrute estético y enriquece la imaginación, aúna en el hecho perceptivo la racionalidad y la sensibilidad, y con ello proporciona experiencias de enriquecimiento a través de la cultura y los viajes.

Objetivos

La enseñanza de la Geografía y la Historia en esta etapa tendrá como objetivo el desarrollo de estas capacidades:

Obj.GH.1. Conocer los procesos y mecanismos que rigen los hechos sociales y las interrelaciones entre hechos políticos, económicos y culturales, y utilizar este conocimiento para comprender la pluralidad de causas que explican la evolución de las sociedades actuales, el papel que hombres y mujeres desempeñan en ellas y sus problemas más relevantes.

Obj.GH.2. Identificar, localizar y analizar, a diferentes escalas, los elementos básicos que caracterizan el espacio, a fin de comprender las interacciones que se dan entre sus elementos naturales y las que las sociedades establecen en la utilización del espacio y de sus recursos, así como valorar las consecuencias de tipo económico, social, cultural, político y medioambiental derivadas de dichas interacciones.

Obj.GH.3. Comprender el territorio como el resultado de la interacción de las sociedades sobre el medio en que se desenvuelven y al que organizan.

Obj.GH.4. Identificar, localizar y comprender las características básicas de la diversidad geográfica del mundo y de las grandes áreas geoeconómicas, así como los rasgos físicos y humanos de Europa, España y Aragón.

Obj.GH.5. Identificar y localizar en el tiempo y en el espacio los procesos y acontecimientos históricos relevantes de la historia del mundo, de Europa, de España y de Aragón para adquirir una perspectiva global de la evolución de la Humanidad, y elaborar una interpretación de la misma que facilite la comprensión de la pluralidad de comunidades sociales a las que se pertenece, reconociendo aspectos comunes y respetando los de carácter diverso.

Obj.GH.6. Valorar la diversidad cultural manifestando actitudes de respeto y tolerancia hacia otras culturas y hacia opiniones que no coinciden con las propias, sin renunciar por ello a un juicio sobre ellas.

Obj.GH.7. Valorar y respetar el patrimonio natural y cultural, este último tanto material como inmaterial, asumiendo la responsabilidad que supone su conservación conocimiento y conservación y apreciándolo como recurso para el enriquecimiento individual y colectivo.

Obj.GH.8. Adquirir y emplear el vocabulario específico y las nociones de causalidad, cambio y permanencia que aportan la Geografía y la Historia para que su incorporación al vocabulario habitual aumente la precisión en el uso del lenguaje y mejore la comunicación.

Obj.GH.9. Buscar, seleccionar, comprender y relacionar información verbal, gráfica, icónica, estadística y cartográfica, procedente de fuentes diversas, incluidas las históricas y las que proporciona el entorno físico y social, los medios de comunicación y las tecnologías de la información, interpretar esa información críticamente, tratarla de acuerdo con el fin perseguido y comunicarla a los demás de manera organizada e inteligible.

Obj.GH.10. Realizar tareas colaborativas, proyectos investigativos y debates sobre la realidad social actual con una actitud constructiva, crítica y tolerante, fundamentando adecuadamente las opiniones y valorando el diálogo, la negociación y la toma de decisiones como una vía necesaria para la solución de los problemas humanos y sociales.

Obj.GH.11. Adquirir una memoria democrática del pasado y conocer el funcionamiento de las sociedades democráticas, apreciando sus valores y bases fundamentales, la responsabilidad en el ejercicio del deber y los derechos y libertades como un logro irrenunciable y una condición necesaria para la paz, denunciando actitudes y situaciones violentas, discriminatorias e injustas y mostrándose solidario con los pueblos, grupos sociales y personas privados de sus derechos o de los recursos económicos necesarios.

Obj.GH.12. Adquirir una conciencia histórica y ambiental que permita a los alumnos elaborar su interpretación personal del mundo. Tener inquietud por saber, informarse, dudar, afrontar la realidad con capacidad de juicio y con deseo de mejorarla, dignificando el valor del esfuerzo y del compromiso.

Obj.GH.13. Conocer las principales instituciones europeas así como la organización política y administrativa de España y Aragón, como marco de relación y de participación de todos los ciudadanos.

Orientaciones metodológicas

Las decisiones metodológicas asociadas a la enseñanza de la Geografía y la Historia son determinantes para el aprendizaje de los alumnos, pues han de permitir que el “saber hacer” complementa al “saber” y redunde en su mayor autonomía, compromiso, responsabilidad, deseo de conocimiento y disfrute de la cultura ahora y en el futuro.

Se ha de partir de la consideración del alumnado como el centro del proceso de enseñanza-aprendizaje y del contexto en que vive como el escenario real que necesita ser identificado, comprendido y mejorado. El aprendizaje resultará más significativo y motivador cuanto más cercano y útil sea. Se trata, en última instancia, de favorecer y fomentar el aprendizaje por descubrimiento.

Como ciencias que son, la Geografía y la Historia siguen un método científico basado en el rigor y la objetividad. En los bloques de Geografía, los principios que sustentan el método geográfico se convierten en criterios de evaluación de los aprendizajes, pues se pide a los alumnos que localicen, describan, expliquen, comparen y relacionen hechos y fenómenos que acontecen sobre el espacio natural y humanizado. Igualmente, en Historia, el método científico está presente en el planteamiento curricular en tanto en cuanto se aborda una crítica de las fuentes históricas, se recurre a la localización y la datación de los hechos estudiados y se anima a los alumnos a plantear hipótesis y a realizar síntesis interpretativas. Para ello, se cuenta con el apoyo de numerosas disciplinas auxiliares y de herramientas y recursos que permiten contrastar la información, presentarla de forma adecuada y hacerla pública con el necesario respeto por la autoría ajena. Entre esas herramientas es necesario contar con las Tecnologías de la Información y la Comunicación que, bien integradas, deben convertirse en Tecnologías para el Aprendizaje y el Conocimiento. El empleo de estas tecnologías, necesariamente sujeto a la disponibilidad de recursos de los centros, debe planificarse e imbricarse en la programación de aula, seleccionarse en la medida en que aporten valor añadido y enseñarse al alumnado para fomentar un uso responsable y crítico de la información. Se ha de ser consciente de que las tecnologías, en sí mismas, no enseñan ni motivan, sino que están al servicio de los proyectos de aula y del cambio metodológico que estos conllevan. No obstante, los alumnos deben recibir una formación específica en torno a aplicaciones y recursos digitales que facilitan el trabajo en la materia: buscadores y bases de datos, mapas interactivos personalizables, sistemas de información geográfica, programas de presentación y ordenación de la información, ejes cronológicos multimedia, repositorios de imágenes y audiovisuales y otras muchas herramientas de autor que permiten crear contenido propio y hacerlo público, es decir, que contribuyen a romper los límites físicos y temporales del aula y a fomentar el desarrollo de la metacognición en nuestros alumnos.

La Geografía y la Historia, complementarias entre sí, han de servir a los alumnos como aglutinante de otros saberes, abordados desde una perspectiva múltiple e interdisciplinar, global e interconectada. Eso implica asumir más de un punto de vista en el estudio y actualizar conocimientos, destrezas y técnicas

aprendidos en otras materias. Esta premisa, que subyace bajo el planteamiento del aprendizaje por competencias, se hace realidad cuando diseñamos tareas y proyectos que integran el conjunto de materias del curso en el estudio de un mismo objeto y con una meta común, con un producto final. Por eso, en la medida de lo posible, es deseable la utilización de metodologías activas de aprendizaje, entre las que se encuentran las basadas en proyectos que propicien el trabajo interdisciplinar más allá del tiempo y del espacio que marca para cada una de las materias la organización escolar.

A la hora de programar la materia, se debe partir de los conocimientos previos de los estudiantes y crear situaciones motivadoras y participativas. Los alumnos han de “saber hacer” y han de “aprender haciendo”, es decir, deben transformar su conocimiento en experiencia. Este enfoque lleva a la necesidad de plantear actividades prácticas, que exijan la puesta en marcha de todas las competencias, que impliquen sistemáticamente una lectura comprensiva, con apoyo de técnicas de estudio diversas, el trabajo de campo, la búsqueda y análisis de información, la elaboración y comentario de mapas y gráficas o la lectura de imágenes, entre otras. Ese trabajo práctico resultará más eficaz e integrador en la medida en que se diseñe con un planteamiento grupal y cooperativo, pues en pequeños grupos se facilita el debate, la adquisición de habilidades sociales y el aprendizaje entre iguales, mientras que se refuerza la autonomía de los alumnos para diseñar el proceso y gestionar su tiempo y sus emociones. Por último, en la medida de lo posible, se fomentará la presentación pública de los resultados del trabajo individual y grupal, ya sea mediante debates o exposiciones orales, que deben ser potenciadas al máximo, o bien merced al uso de aplicaciones informáticas diversas.

Aunque las actividades del aula deben tener como objetivo enseñar a pensar a los alumnos y mostrar las distintas estrategias que pueden conducir a la resolución de problemas, hay un aspecto en la materia que no debe ser soslayado: necesariamente tiene que existir un aprendizaje memorístico, pues este proporciona el armazón de conceptos espacio-temporales sobre el que diseñar otros aprendizajes, a la vez que abunda en la adquisición de un vocabulario preciso y adecuado al contexto académico en que se desenvuelven.

Entre los objetivos que se marcan en Geografía e Historia está el despertar en los estudiantes el gusto y la apreciación por la cultura. En la medida de lo posible, las salidas y trabajos de campo, las visitas a museos, exposiciones, centros de interpretación y espacios naturales y urbanos contribuirán a esa valoración e interés por el patrimonio. También lo hará, desde luego, la lectura. A lo largo de los cuatro cursos de la Educación Secundaria Obligatoria se tiene el deber y la responsabilidad de construir el andamiaje lector de los alumnos, aprovechar la potencialidad de la prensa en el aula, acercarles a obras capitales de la Literatura y también a textos y novelas juveniles, motivadoras y cercanas. Animarles a leer, formarles como usuarios de la biblioteca, enseñarles a gestionar sus lecturas digitales, les proporcionará una nueva perspectiva para acercarse a los temas tratados en la materia y un acicate para seguir leyendo en el futuro. Siguiendo este mismo planteamiento, se considerará la introducción del cine en el aula como refuerzo al aprendizaje de la Geografía y la Historia y con el objetivo de contribuir a la alfabetización audiovisual del alumnado.

Por último, cualquier decisión metodológica y organizativa debe tener como horizonte la educación en valores democráticos y cívicos. El reconocimiento a la autoridad del profesor, el respeto mutuo, la integración de todo el alumnado, el fomento de su participación en el diseño de las actividades, la atención adecuada a su diversidad y la resolución pacífica de los conflictos han de crear el adecuado clima de convivencia en las aulas y deben preparar a los alumnos para el ejercicio de una ciudadanía responsable y comprometida.

GEOGRAFÍA E HISTORIA	Curso: 1º
BLOQUE 1: El medio físico.	
<p>CONTENIDOS:</p> <p><i>La Tierra:</i> La Tierra en el Sistema Solar y en el Universo. Los movimientos de la Tierra y sus efectos. La representación de la Tierra. Principales sistema de proyección. Coordenadas geográficas. Latitud y longitud. <i>Componentes básicos y formas de relieve del planeta.</i> La evolución geológica de la Tierra. Los continentes. Los factores que modelan el relieve del planeta. Las principales formas de relieve. <i>Las aguas del planeta:</i> El ciclo del agua. Las aguas marinas y continentales. <i>Las masas de aire del planeta: la atmósfera:</i> Las capas de la atmósfera Tiempo atmosférico y clima. La diversidad bioclimática <i>Los problemas medioambientales.</i></p>	
CRITERIOS DE EVALUACIÓN	COMPETENCIAS CLAVE
Crit.GH.1.1. Reconocer e identificar las formas de representación de nuestro planeta: el mapa. Localizar espacios geográficos y lugares en un mapa utilizando datos de coordenadas geográficas.	CMCT-CCL
Crit.GH.1.2. Familiarizarse con el concepto de espacio como el resultado de las interacciones entre los medios naturales y las sociedades que los habitan. Identificar los elementos básicos que intervienen en la formación de un paisaje.	CD-CIEE
Crit.GH.1.3. Situar mapas de España, Europa y el mundo las principales unidades y elementos del relieve. Haciendo hincapié en las que se ubican en Aragón.	CMCT
Crit.GH.1.4. Localizar en el globo terráqueo los principales ríos, las grandes zonas climáticas y los grandes dominios de la vegetación.	CMCT-CCEC
Crit.GH.1.5. Identificar y describir las unidades de relieve mundial, europeo y español, haciendo hincapié en las que se ubican en Aragón.	CCL
Crit.GH.1.6. Identificar los elementos que dan lugar a los diferentes climas del mundo, y reconocer y comprender los factores que intervienen en ellos. Identificar los climas que se dan en Aragón.	CMCT-CAA

GEOGRAFÍA E HISTORIA	Curso: 1º
BLOQUE 1: El medio físico.	
Crit.GH.1.7. Identificar los factores que intervienen en la conformación de las características básicas de los ríos: curso, caudal y regularidad. Ejemplificar con casos aragoneses.	CMCT-CAA
Crit.GH.1.8. Conocer los elementos básicos de cada dominio de vegetación, identificando los que los diferencian de los demás y los factores que intervienen en su conformación. Ejemplificar con casos aragoneses.	CMCT-CAA
Crit.GH.1.9. Tener una visión global del medio físico, estableciendo relaciones, adecuadas para la edad y nivel formativo del alumnado, entre relieve, aguas, climas y paisajes	CMCT-CAA
Crit.GH.1.10. Conocer y valorar las interacciones del hombre y el medio natural, identificando los impactos negativos de las actuaciones humanas y los riesgos naturales a los que tiene que hacer frente las sociedades.	CD-CIEE
Crit.GH.1.11. Utilizar el lenguaje de forma adecuada, realizando una lectura comprensiva y una expresión que mantenga unos niveles de rigor y comunicación con los demás adecuados para el nivel formativo y edad del alumnado.	CCL

GEOGRAFÍA E HISTORIA	Curso: 1º
BLOQUE 2: La Historia.	
<p>CONTENIDOS:</p> <p>Historia: concepto y periodización.</p> <p><i>La Prehistoria:</i></p> <p>La evolución de las especies y la hominización.</p> <p>La periodización en la Prehistoria.</p> <p>Paleolítico: etapas; características de las formas de vida: los cazadores recolectores.</p> <p>Neolítico: la revolución agraria y la expansión de las sociedades humanas; sedentarismo; artesanía y comercio; organización social; aparición de los ritos: restos materiales y artísticos: pintura y escultura.</p> <p><i>La Historia Antigua:</i></p> <p>Las primeras civilizaciones. Culturas urbanas. Mesopotamia y Egipto. Sociedad, economía y cultura.</p> <p>El Mundo clásico, Grecia: las "polis" griegas, su expansión comercial y política. El imperio de Alejandro Magno y sus sucesores: el helenismo. El arte, la ciencia, el teatro y la filosofía.</p> <p>El Mundo clásico, Roma: origen y etapas de la historia de Roma; la república y el imperio: organización política y expansión colonial por el Mediterráneo; el cristianismo.</p> <p>La Península Ibérica: los pueblos prerromanos y la Hispania romana. El proceso de romanización. La ciudad y el campo. El arte: arquitectura, escultura y pintura.</p>	
CRITERIOS DE EVALUACIÓN	COMPETENCIAS CLAVE
Crit.GH.2.1. Identificar, nombrar y clasificar fuentes históricas.	CCL-CSC
Crit.GH.2.2. Familiarizarse con el concepto de tiempo histórico a partir de la elaboración de ejes cronológicos. Utilizar los conceptos de evolución y cambio (diacronía), y de contexto (sincronía) para hacer hipótesis explicativas adecuadas a la edad y nivel formativo del alumnado. Reconocer los conceptos de cambio y continuidad en los procesos históricos	CD-CSD
Crit.GH.2.3. Identificar y localizar en el tiempo y en el espacio los procesos y acontecimientos históricos más relevantes de la Prehistoria y la Edad Antigua, para adquirir una perspectiva global de su evolución. Distinguir la diferente escala temporal de las principales etapas históricas, como la Prehistoria y la Historia Antigua.	CMCT-CAA –CD-CSC

GEOGRAFÍA E HISTORIA	Curso: 1º
BLOQUE 2: La Historia.	
Crit.GH.2.4. Familiarizarse con el uso, adecuado a la edad y nivel formativo del alumnado, de imágenes, elementos multimedia, textos, música, etc., digitalizados o no, como fuentes de las que obtener información, con la ayuda del profesor o profesora, para comprender los procesos históricos en sus diferentes dimensiones.	CCL-CSC
Crit.GH.2.5. Utilizar el lenguaje de forma adecuada, realizando una lectura comprensiva y una expresión que mantenga unos niveles de rigor y comunicación con los demás adecuados para el nivel formativo y edad del alumnado.	CCL
Crit.GH.2.6. Utilizando ejes cronológicos, datar la Prehistoria y conocer las características de la vida humana correspondientes a los períodos en que se divide: Paleolítico, Neolítico y Edad de los Metales, identificando sus características diferenciadoras.	CSC-CCL
Crit.GH.2.7. Entender el proceso de hominización, identificando sus hitos más relevantes.	CMCT
Crit.GH.2.8. Conocer, a partir del análisis de imágenes y otros medios multimedia, las primeras manifestaciones artísticas humanas e identificar las funciones de las mismas	CCEC
Crit.GH.2.9. Utilizando ejes cronológicos y otras fuentes de información, datar la Edad Antigua y sus fases más importantes, identificando las características básicas que las diferencian.	CAA-CSC
Crit.GH.2.10. Reconocer la importancia del descubrimiento de la escritura.	CSC-CCL
Crit.GH.2.11. Identificar las principales características económicas, sociales, políticas y culturales de las civilizaciones egipcia o mesopotámicas, diferenciando las etapas más importantes de su evolución, e identificando, a partir del análisis de imágenes y otros medios multimedia los rasgos básicos de sus manifestaciones artísticas.	CMCT-CAA-CSC-CCEC
Crit.GH.2.12. Utilizando ejes cronológicos y otras fuentes de información, identificar las principales fases de la civilización griega, diferenciando los rasgos económicos, sociales y políticos básicos que las diferencian.	CSC-CCL-CMCT
Crit.GH.2.13. Conocer los rasgos principales de las polis griegas, identificando los rasgos principales de la “democracia ateniense” y comparándolos con los de las democracias actuales. Valorar la trascendencia del establecimiento de ese modelo político.	CSC-CCL-CMCT
Crit.GH.2.14. Reconocer, a partir del análisis de imágenes y otros medios, los rasgos básicos de las manifestaciones artísticas griegas, comprendiendo los cambios más relevantes ocurridos a lo largo del tiempo. Comprender la importancia de su influencia en las manifestaciones artísticas posteriores.	CCEC-CAA-CCL-CD

GEOGRAFÍA E HISTORIA	Curso: 1º
BLOQUE 2: La Historia.	
Crit.GH.2.15. Identificar los rasgos principales de la sociedad, economía, formas de estado y cultura romanas, diferenciando los cambios fundamentales ocurridos a lo largo del tiempo, así como la trascendencia de su legado a lo largo del tiempo.	CMCT-CAA-CSC-CL
Crit.GH.2.16. Comprender, a partir del análisis de imágenes y otros medios multimedia, los rasgos básicos de las manifestaciones artísticas romanas. . Comprender la importancia de su influencia en las manifestaciones artísticas posteriores.	CCEC-CAA-CCL-CD

GEOGRAFÍA E HISTORIA	Curso: 2º
BLOQUE 3: La Historia.	
<p>CONTENIDOS:</p> <p><i>La Edad Media:</i> Concepto de 'Edad Media' y sus sub-etapas: Alta, Plena y Baja Edad Media. La caída del Imperio Romano en Occidente: división política e invasiones germánicas. Los reinos germánicos. El imperio Carolingio. El feudalismo. El Imperio Bizantino (Oriente). El Islam y el proceso de unificación de los pueblos musulmanes. La Península Ibérica: la invasión musulmana (Al. Ándalus) y los reinos cristianos. La Plena Edad Media en Europa (siglos XI, XII y XIII). Del feudalismo al renacer de la ciudad medieval. La evolución de los reinos cristianos y musulmanes: Emirato y Califato de Córdoba, Reinos de Castilla y de Aragón (conquista y repoblación). La expansión comercial europea y la recuperación de las ciudades. El arte románico, gótico e islámico. La Baja Edad Media en Europa (siglos XIV y XV).La crisis de la Baja Edad Media: la 'Peste Negra' y sus consecuencias.; Al-Ándalus: los Reinos de Taifas. Reinos de Aragón y de Castilla.</p> <p><i>La Edad Moderna:</i> El Renacimiento y el Humanismo; su alcance posterior. El arte renacentista. Los descubrimientos geográficos: Castilla y Portugal. Conquista y colonización de América. Las monarquías modernas. La unión dinástica de Castilla y Aragón. Los Austrias y sus políticas: Carlos V y Felipe II. Las "guerras de religión", las reformas protestantes y la contrarreforma católica. El siglo XVII en Europa. Las monarquías autoritarias, parlamentarias y absolutas. La Guerra de los Treinta Años. Los Austrias y sus políticas: Felipe III, Felipe IV y Carlos II. El arte Barroco. Principales manifestaciones de la cultura de los siglos XVI y XVII.</p>	
CRITERIOS DE EVALUACIÓN	COMPETENCIAS CLAVE
Crit.GH.3.1. Identificar, clasificar y valorar las fuentes históricas para reconstruir el pasado.	CSC-CCL-CD
Crit.GH.3.2.Reconocer y explicar las características de cada tiempo histórico y ciertos acontecimientos que han determinado cambios fundamentales en el rumbo de la historia, diferenciando periodos que facilitan su estudio e interpretación.	CMCT-CAA
Crit.GH.3.3. Entender que hechos y procesos se producen a lo largo y a la vez en el tiempo (diacronía y sincronía) a través de mapas medievales.	CAA-CSC

GEOGRAFÍA E HISTORIA	Curso: 2º
BLOQUE 3: La Historia.	
Crit.GH.3.4. Describir las características básicas de los reinos germánicos (economía, política y sociedad) y comparar con la civilización romana.	CCL-CSC
Crit.GH.3.5. Caracterizar las principales civilizaciones de la Alta Edad Media en Europa y en el ámbito del Mediterráneo, y comentar textos adaptados reconociendo la dificultad de la escasa cantidad de fuentes históricas de este período.	CCL-CAA-CSC
Crit.GH.3.6. Explicar la organización social y económica feudal, sus causas y sus consecuencias a partir de recreaciones y textos.	CCL-CSC-CAA
Crit.GH.3.7. Comprender y analizar la evolución de Al-Ándalus y de los reinos cristianos, en sus aspectos socio-económicos, políticos, ideológicos y culturales.	CCL-CSC-CD-CCEC
Crit.GH.3.8. Entender el proceso de las conquistas y la repoblación de los reinos cristianos en la Península Ibérica a través de mapas y líneas del tiempo, y explicar elementos culturales propios como el Camino de Santiago o los intercambios entre los reinos cristianos y Al-Ándalus.	CAA-CSC-CCL-CCEC
Crit.GH.3.9. Comprender las funciones diversas del arte en la Edad Media y caracterizar de forma básica el arte islámico, el románico, el gótico y el mudéjar.	CCL-CCEC-CAA
Crit.GH.3.10. Explicar los cambios económicos sociales, políticos y culturales que supone el renacer urbano a partir del siglo XI y XII. Comprender los factores y características de la expansión mediterránea de la Corona de Aragón durante la Edad Media. Entender y describir el concepto de crisis bajomedieval: sus causas y sus consecuencias económicas y sociales.	CCL-CSC
Crit.GH.3.11. Comprender y valorar los elementos de continuidad y cambios en la Edad Moderna respecto a la Edad Media. Identificar la significación histórica y los rasgos propios del Humanismo en las letras y del Renacimiento artístico y científico.	CSC-CCL-CCEC
Crit.GH.3.12. Identificar la aparición del estado moderno y analizar los rasgos en el reinado de los Reyes Católicos como una etapa de transición entre la Edad Media y la Edad Moderna.	CCL-CSC-CIEE
Crit.GH.3.13. Entender, explicar y analizar los procesos de conquista y colonización de América: sus causas y consecuencias políticas, económicas, sociales y culturales.	CCL-CSC-CAA
Crit.GH.3.14. Comprender y diferenciar los regímenes monárquicos medievales y las monarquías modernas autoritarias, parlamentarias y absolutas.	CCL-CSC-CAA
Crit.GH.3.15. Conocer rasgos de las políticas internas de las monarquías europeas (en particular, de la monarquía hispánica de los Habsburgo) y políticas exteriores de los estados europeos de los siglos XVI y XVII.	CCL-CSC
Crit.GH.3.16. Conocer la importancia de algunos autores y obras de estos siglos.	CCL-CCEC
Crit.GH.3.17. Comentar la importancia del arte Barroco en Europa y conocer autores y obras representativas del arte y de la literatura. Utilizar el vocabulario histórico-artístico con precisión, insertándolo en el contexto adecuado.	CCL-CCEC

GEOGRAFÍA E HISTORIA		Curso: 3º
BLOQUE 2: El espacio humano.		
<p>CONTENIDOS: <i>Aragón, España, Europa y el Mundo.</i> <i>Población y Poblamiento.</i> La población. Modelos demográficos. Movimientos migratorios. La ciudad y el proceso de urbanización. Los retos del medio rural. <i>La organización territorial.</i> La organización política: tipos de estados y organizaciones supranacionales. La Constitución y el Estatuto de Autonomía de Aragón. La Unión Europea: instituciones y políticas. <i>Las actividades humanas:</i> Áreas productoras del mundo y de España. Sistemas y sectores económicos. Espacios geográficos según la actividad económica. Los tres sectores. La economía española y aragonesa. Aprovechamiento y futuro de los recursos naturales. Impacto medioambiental. Desarrollo sostenible. <i>Desarrollo y subdesarrollo.</i> Los retos del mundo globalizado.</p>		
CRITERIOS DE EVALUACIÓN	COMPETENCIAS CLAVE	ESTÁNDARES DE APRENDIZAJE EVALUABLES
Crit.GH.2.1. Con la ayuda de mapas temáticos, gráficos y tablas de datos es capaz de describir las características de la población española y aragonesa, su distribución, dinámica y evolución, así como los movimientos migratorios. Describir la distribución de la población europea, migraciones y políticas de población.	CSC-CD-CCL	Est.GH.2.1.1. Elabora y explica las principales características de las pirámides de población de España y Aragón, entre otros, y la compara con las de otros países.
		Est.GH.2.1.2. Analiza en distintos medios (noticias impresas y de TV, reportajes, documentales o películas, fuentes orales), aportados por el profesor o profesora, los movimientos migratorios en las últimas décadas, señalando sus repercusiones demográficas en los países de origen y en los de acogida.
Crit.GH.2.2. Comentar la información en mapas del mundo sobre la densidad de población y las migraciones.	CSC-CCL-CIEE	Est.GH.2.2.1. Localiza las áreas más densamente pobladas en un mapa mundial en el que esté representado el reparto de la densidad de población los continentes y las áreas más densamente pobladas.
		Est.GH.2.2.2. Sitúa en el mapa del mundo las veinte ciudades más pobladas, dice a qué país pertenecen y explica la posición económica de este.

GEOGRAFÍA E HISTORIA		Curso: 3º
BLOQUE 2: El espacio humano.		
Crit.GH.2.3. Identificar los principales paisajes humanizados españoles, clasificándolos por áreas geográficas.	CSC-CCEC	Est.GH.2.3.1. Clasifica en una tabla los principales paisajes humanizados españoles a través de la identificación en imágenes de sus principales componentes.
Crit.GH.2.4. Reconocer las características de las ciudades españolas y las formas de ocupación del espacio urbano y rural en España y Aragón.	CCL-CIEE	Est.GH.2.4.1. Interpreta, ayudándose de páginas web de Internet o de medios de comunicación escrita sugeridos por el profesor o profesora, breves textos que expliquen las características de la estructura de las ciudades de españolas, poniendo especial hincapié en las aragonesas.
		Est.GH.2.4.2. Describe, con la ayuda del mapa, los problemas de despoblación del territorio aragonés y, con la ayuda de documentos aportados por el profesor o profesora, propone soluciones
Crit.GH.2.5. Distingue y clasifica, por su importancia jerárquica y las funciones que desempeña, las ciudades más importantes de Europa.	CSC-CC-CCEC	Est.GH.2.5.1. Distingue los diversos tipos de ciudades existentes en nuestro continente, atendiendo al número de habitantes y a su jerarquía administrativa aplicando la lectura de documentos y mapas en la que se localizan las principales ciudades europeas.
		Est.GH.2.5.2. Identifica y resume elementos que diferencien lo urbano y lo rural en Europa.
Crit.GH.2.6. Conocer y analizar los problemas y retos medioambientales que afronta España, su origen y las posibles vías para afrontar estos problemas.	CCL-CSC	Est.GH.2.6.1. Compara paisajes humanizados españoles según su actividad económica e identifica los usos del suelo agrario o los de las actividades industriales y de servicios a través de imágenes y de ortofotografías.
Crit.GH.2.7. Conocer los principales espacios naturales protegidos a nivel peninsular e insular.	CMCT-CCL	Est.GH.2.7.1. Identifica los parques naturales españoles representados en un mapa, y explica la situación actual de algunos de ellos a partir de la información obtenida en su página web oficial.
Crit.GH.2.8. Conocer la organización territorial y política de Aragón y de España en el contexto de la UE y del mundo globalizado.	CSC-CAA	Est.GH.2.8.1. Distingue en un mapa político la organización territorial de España: comunidades autónomas, provincias, municipios y localidades, identificando las capitales autonómicas y las provinciales.
Cri.GH.2.9. Conocer las características de diversos tipos de sistemas económicos e interpretarlas con espíritu crítico.	CCL-CAA	Est.GH.2.9.1. Diferencia textos en los que se explican aspectos concretos de los diferentes sistemas económicos, y describe las interrelaciones que observa entre los diversos agentes económicos: las familias, las empresas y el estado.
Cri.GH.2.10. Entender la idea de “desarrollo sostenible” y sus implicaciones.	CCL-CSC	Est.GH.2.10.1. Define “desarrollo sostenible” y, a partir de una búsqueda guiada de información de interés para el alumnado, describe los conceptos clave relacionados con él, tanto desde el punto de vista medioambiental como social.
Cri.GH.2.11. Localizar los recursos agrarios y naturales en el mapa mundial y en el de España, relacionando su ubicación con las diversas zonas climáticas.	CMCT-CSC-CAA	Est.GH.2.11.1. Describe, con la ayuda de un mapa, las principales zonas agrarias, según sus cultivos dominantes o la importancia territorial de sus bosques, relacionándolas con un mapa de dominios climáticos.
		Est.GH.2.11.2. Localiza e identifica en un mapa las principales zonas productoras de minerales y las zonas productoras y consumidoras de energía más importante en el mundo, con ayuda de un atlas.

GEOGRAFÍA E HISTORIA		Curso: 3º
BLOQUE 2: El espacio humano.		
		Est.GH.2.11.3. Identifica y nombra algunas energías alternativas o renovables, y valora sus ventajas e inconvenientes.
Cri.GH.2.12. Con un mapa de localización industrial describe la distribución desigual de las regiones industrializadas en el mundo y en España.	CSC-CAA	Est.GH.2.12.1. Localiza en un mapa los países más industrializados del mundo y la posición de España entre ellos. Aplicando los símbolos y la leyenda adecuadamente.
Cri.GH.2.13. Analizar el impacto de los medios de transporte en su entorno, diagnosticando la situación en Aragón.	CSC-CCL	Est.GH.2.13.1. Traza sobre un mapamundi el itinerario que sigue un producto agrario y otro ganadero desde su recolección hasta su consumo en zonas lejanas y extrae conclusiones acerca de lo que está suponiendo el proceso de globalización.
Cri.GH.2.14. Analizar los datos del peso del sector terciario de un país frente a los del sector primario y secundario. Extraer conclusiones.	CSC-CCL	Est.GH.2.14.1. Compara, mediante gráficos y mapas aportados por el profesor o profesora, la población activa de cada sector económico en diversos países paradigmáticos de diferentes grados de desarrollo, y, analizándolos, identifica en qué grado se encuentran.
Crit.GH.2.15. Reconocer las actividades económicas que se realizan en Europa, en los tres sectores, identificando distintas políticas económicas.	CSC-CAA	Est.GH.2.15.1. Diferencia los diversos sectores económicos y la importancia de cada uno de ellos en el modelo económico europeo.
Cri.GH.2.16. Señalar en un mapamundi las grandes áreas urbanas y las clasifica según su grado de desarrollo. Representar adecuadamente información de tipo económico y demográfico y realizar el comentario.	CD-CMCT	Est.GH.2.16.1. Elabora, con el rigor propio de su edad y nivel formativo, sencillos gráficos de distinto tipo (lineales, de barras y de sectores), con herramientas informáticas o analógicas, que reflejen información económica y demográfica de países o áreas geográficas, a partir de los datos elegidos con la ayuda del profesor o profesora.
Cri.GH.2.17. Identificar el papel de grandes ciudades mundiales como dinamizadoras de la economía de sus regiones.	CCL-CSC-CMCT	Est.GH.2.17.1. Describe adecuadamente el funcionamiento de los intercambios a nivel internacional utilizando mapas temáticos y gráficos en los que se refleja las líneas de intercambio, señalando las diferencias entre los países desarrollados y los que están en desarrollo.
		Est.GH.2.17.2. Realiza un gráfico con datos de la evolución del crecimiento de la población urbana en el mundo a partir de datos suministrados por el profesor o profesora, y explica cómo ha sido esa evolución.
Cri.GH.2.18. Analizar textos que reflejen un nivel de consumo contrastado en diferentes países y sacar conclusiones.	CCL-CSC	Est.GH.2.18.1. Compara las características del consumo interior de países como Brasil y Francia a partir de informaciones periodísticas o breves textos.
Cri.GH.2.19. Analizar, entre otros recursos, gráficos de barras por países donde se represente el comercio desigual y la deuda externa entre países en desarrollo y los desarrollados.	CAA-CD	Est.GH.2.19.1. Crea mapas esquemas o conceptuales a partir de la información contenida en documentos impresos o digitales, para explicar el funcionamiento del comercio, y señala los organismos que agrupan las zonas comerciales.
Cri.GH.2.20. Relacionar áreas de conflicto bélico en el mundo con factores económicos y políticos.	CSC-CIEE-CCL-CD	Est.GH.2.20.1. Realiza un informe sobre las medidas para tratar de superar las situaciones de pobreza, utilizando informaciones en búsquedas guiadas en Internet.

GEOGRAFÍA E HISTORIA		Curso: 3º
BLOQUE 2: El espacio humano.		
		Est.GH.2.20.2. Señala áreas de conflicto bélico en un mapamundi, y las relaciona con los factores económicos y políticos, su diferente grado de desarrollo, las desigualdades sociales, la corrupción o la adopción de formas políticas antidemocráticas, pudiendo utilizar información obtenida de periódicos impresos y digitales, indicados por el profesor o profesora.

GEOGRAFÍA E HISTORIA		Curso: 4º
BLOQUE 1: El siglo XVIII en Europa hasta 1789.		
CONTENIDOS: El siglo XVIII en Europa: del feudalismo al absolutismo y el parlamentarismo de las minorías. Francia, Inglaterra, España. El arte y la ciencia en Europa en los siglos XVII y XVIII.		
CRITERIOS DE EVALUACIÓN	COMPETENCIAS CLAVE	ESTÁNDARES DE APRENDIZAJE EVALUABLES
Crit.GH.1.1. Explicar las características del “Antiguo Régimen” en sus sentidos político, social y económico	CCL-CSC	Est.GH.1.1.1. Caracteriza y distingue conceptos históricos como “Antiguo Régimen” e “Ilustración” en diversos textos.
Crit.GH.1.2. Conocer los avances de la “revolución científica” desde el siglo XVII y XVIII.	CMC-CCEC-CSC-CL	Est.GH.1.2.1.Reconoce y aprecia los avances científicos y la adopción del método científico y la experimentación, así como su aplicación a la vida diaria, y, con la ayuda de informaciones obtenidas de forma guiada en Internet, contextualiza el papel de los científicos en su propia época.
Crit.GH.1.3. Conocer el alcance de la Ilustración como nuevo movimiento cultural y social en Europa y en América	CCL-CSC-CAA	Est.GH.1.3.1. Identifica en un texto y describe las características del pensamiento ilustrado, conociendo las implicaciones que tuvo en algunas monarquías.
		Est.GH.1.3.2. Establece las diferencias entre el Absolutismo y el Parlamentarismo a través del análisis guiado de textos.

GEOGRAFÍA E HISTORIA		Curso: 4º
BLOQUE 2: La era de las revoluciones liberales.		
CONTENIDOS: Las revoluciones burguesas en el siglo XVIII. La revolución francesa. Las revoluciones liberales y la Restauración en el siglo XIX en Europa y América: procesos unificadores e independentistas. Los nacionalismos.		
CRITERIOS DE EVALUACIÓN	COMPETENCIAS CLAVE	ESTÁNDARES DE APRENDIZAJE EVALUABLES
Crit.GH.2.1. Identificar los principales hechos de las revoluciones burguesas en Estados Unidos, Francia y España e Iberoamérica.	CCL-CSC	Est.GH.2.1.1. Redacta los principales hechos de alguna de las revoluciones burguesas del siglo XVIII, acudiendo a las explicaciones causales de esos movimientos revolucionarios, y evaluando las consecuencias que tuvieron para la población.
Crit.GH.2.2. Comprender el alcance y las limitaciones de los procesos revolucionarios del siglo XVIII.	CCL-CSC	Est.GH.2.2.1. Elabora argumentos y discute las implicaciones de la violencia, y adquiere memoria democrática valorando la importancia de la libertad y censurando sus diferentes formas de represión.
Crit.GH.2.3. Identificar los principales hechos de las revoluciones liberales en Europa y América.	CCL-CSC	Est.GH.2.3.1. Identifica los movimientos revolucionarios más importantes del siglo XIX, tanto de las revoluciones liberales como de las nacionalistas-liberales, y redacta una narrativa sintética o confecciona un esquema con los principales hechos de alguna de ellas, acudiendo a las explicaciones causales de esos movimientos revolucionarios, evaluando las consecuencias que tuvieron para la población.
Crit.GH.2.4. Valorar objetivamente, de acuerdo con la edad y nivel formativo del alumnado, el alcance y las limitaciones de los procesos revolucionarios de la primera mitad del siglo XIX.	CCL-CAA-CSC	Est.GH.2.4.1. Identifica los factores que originaron los movimientos revolucionarios, y sopesa los resultados obtenidos.
		Est.GH.2.4.2. Reconoce, el valor de las revoluciones liberales en la consecución de estados democráticos y la conformación del mundo contemporáneo a partir del análisis de diversas interpretaciones.

GEOGRAFÍA E HISTORIA		Curso: 4º
BLOQUE 3: La revolución industrial.		
CONTENIDOS: La revolución industrial. Desde Gran Bretaña al resto de Europa. La discusión en torno a las características de la industrialización en España.		
CRITERIOS DE EVALUACIÓN	COMPETENCIAS CLAVE	ESTÁNDARES DE APRENDIZAJE EVALUABLES
Crit.GH.3.1. Describir los hechos relevantes de la revolución industrial y su encadenamiento causal.	CCL-CSC -CAA	Est.GH.3.1.1. Identifica y compara las características más importantes de la industrialización de diferentes países de Europa, América y Asia, en el siglo XIX, diferenciando sus escalas temporales y geográficas. Compara el proceso de industrialización en Inglaterra y en otros países.
Crit.GH.3.2. Entender el concepto de “progreso” asociado a la Revolución Industrial y los costes sociales que conlleva. Analizar las ventajas e inconvenientes de ser un país pionero en los cambios.	CCL-CSC	Est.GH.3.2.1. A partir de la lectura de un texto, adecuado a la edad y nivel formativo de los estudiantes, obtenido de un libro de algún historiador, analiza los pros y los contras de la primera revolución industrial en Inglaterra, atendiendo a los avances en la producción y la disponibilidad de recursos y a las condiciones sociales en las que se produjo. Explica la situación laboral femenina e infantil en las ciudades industriales.
Crit.GH.3.3. Analizar la evolución de los cambios económicos en España, a raíz de la industrialización parcial del país.	CCL-CSC	Est.GH.3.3.1. Realiza un esquema o un cuadro sinóptico en el que especifica los cambios económicos ocurridos a raíz de la industrialización parcial en algunas zonas de España a lo largo del siglo XIX y algunas repercusiones políticas que fueron consecuencia de los mismos.

GEOGRAFÍA E HISTORIA		Curso: 4º
BLOQUE 4: El imperialismo del siglo XIX y la Primera Guerra Mundial.		
CONTENIDOS: El imperialismo en el siglo XIX: causas y consecuencias “La Gran Guerra” (1914.1919), o Primera Guerra Mundial. La Revolución Rusa. Las consecuencias de la firma de la Paz. La ciencia y el arte en el siglo XIX en Europa, América y Asia.		
CRITERIOS DE EVALUACIÓN	COMPETENCIAS CLAVE	ESTÁNDARES DE APRENDIZAJE EVALUABLES
Crit.GH.4.1. Identificar las potencias imperialistas y el reparto de poder económico y político en el mundo en el último cuarto del siglo XIX y principios del XX.	CCL-CSC	Est.GH.4.1.1. Explica razonadamente el concepto “imperialismo” y sus consecuencias en la geopolítica mundial, y valora las relaciones económicas entre las metrópolis y los países puestos bajo custodia colonial.
		Est.GH.4.1.2. A partir de la obtención de información de interés de diversas fuentes aportadas por el profesor o profesora, elabora argumentos para debatir sobre eurocentrismo, racismo y la integración de todos los continentes en la geopolítica mundial.
Crit.GH.4.2. Establecer jerarquías causales (aspecto, escala temporal) de la evolución del imperialismo.	CSC-CCL	Est.GH.4.2.1. Sabe reconocer relaciones causales entre colonialismo, imperialismo y la Gran Guerra de 1914.
Crit.GH.4.3. Conocer los principales acontecimientos de la Gran Guerra, sus interconexiones con la Revolución Rusa y las consecuencias de los Tratados de Versalles.	CCL-CAA-CSC	Est.GH.4.3.1. Describe las etapas de la Primera Guerra Mundial, caracterizándolas e identificando los factores que condujeron a la victoria de las potencias de la Entente.
		Est.GH.4.3.2. Compara los mapas políticos de Europa en 1914 y 1921, e identifica los cambios producidos tras la Primera Guerra Mundial.
		Est.GH.4.3.3. En un texto o imágenes aportados por el profesor o profesora, diferencia entre la visión de la derrota alemana de las autoridades de ese país y la de los aliados victoriosos, identificando la más objetiva, y las razones que condujeron a las autoridades alemanas a forjar esa interpretación.
Crit.GH.4.4. Explicar de forma esquemática el origen, el desarrollo y las consecuencias de la Revolución Rusa.	CAA-CSC	Est.GH.4.4.1. Desarrolla de forma clara el origen, desarrollo y consecuencias de la Revolución Rusa y las valora las diferentes interpretaciones.
Crit.GH.4.5. Conocer los principales avances científicos y tecnológicos del siglo XIX, consecuencia de las revoluciones industriales.	CMCT-CAA	Est.GH.4.5.1. Elabora un eje cronológico en el que sitúa los principales avances científicos y tecnológicos del siglo XIX y XX, enmarcándolos en su contexto económico, social y cultural.
Crit.GH.4.6. Relacionar movimientos culturales como el romanticismo, en distintas áreas, reconocer la originalidad de movimientos artísticos como el impresionismo, el expresionismo y otros –ismos en Europa.	CCL-CCEC	Est.GH.4.6.1. Comenta y analiza pinturas, esculturas, arquitectura u otras manifestaciones artísticas del siglo XIX, identificando los cambios ocurridos en las técnicas y los gustos artísticos.
		Est.GH.4.6.2. Compara y valora imágenes de obras de arte europeas y de otros continentes, e identifica sus diferencias más relevantes.

GEOGRAFÍA E HISTORIA		Curso: 4º
BLOQUE 5: La época de “Entreguerras” (1919-1945).		
CONTENIDOS: La difícil recuperación de Alemania. El fascismo italiano. El <i>crack</i> de 1929 y la gran depresión. El nazismo alemán. La II República en España. La guerra civil española.		
CRITERIOS DE EVALUACIÓN	COMPETENCIAS CLAVE	ESTÁNDARES DE APRENDIZAJE EVALUABLES
Crit.GH.5.1. Conocer y comprender los acontecimientos, hitos y procesos más importantes del periodo de entreguerras o las décadas 1919- 1939, especialmente en Europa, como una forma de potenciar la adquisición de memoria democrática.	CCL-CSC-CMCT-CIEE	Est.GH.5.1.1. Analiza para identificar las diferencias, en textos breves y adecuados a la edad y nivel formativo de los alumnos, interpretaciones diversas sobre un mismo acontecimiento o proceso histórico, procedentes de fuentes históricas e historiográficas diversas.
		Est.GH.5.1.2. Comprende las relaciones que se plantean en explicaciones de las similitudes y diferencias entre algunas cuestiones concretas del pasado y el presente y las posibilidades del futuro, como el alcance de las crisis financieras de 1929 y 2008, o la implantación de los fascismos y la aparición de movimientos autoritarios y xenófobos en las sociedades actuales.
		Est.GH.5.1.3. Elabora argumentos, a partir de la lectura de informaciones objetivas y pertinentes obtenidas en Internet o en medios audiovisuales, y comprende las causas de la lucha femenina por obtener el derecho al sufragio.
Crit.GH.5.2. Estudiar las cadenas causales que explican la jerarquía causal en las explicaciones históricas sobre esta época, y su conexión con el presente, avanzando en la consecución de memoria democrática.	CCL-CSC	Est.GH.5.2.1. Conoce y explica, según su edad y nivel formativo, las principales reformas acometidas durante la II República española y las reacciones a las mismas que se suscitaron en algunos estamentos sociales y políticos. Avanza en la consecución de una memoria democrática que valore adecuadamente los logros de ese período.
		Est.GH.5.2.2. Explica, a partir de la información obtenida de diversas fuentes ofrecidas por el profesor o profesora, las causas de la guerra civil española en el contexto europeo e internacional, y tiene memoria democrática para valorar adecuadamente el significado de la represión y el ejercicio de la violencia como armas políticas.
Crit.GH.5.3. Analizar los factores que posibilitaron el auge de los fascismos en Europa.	CCL-CSC	Est.GH.5.3.1. Explica a través de un esquema o mapa conceptual los diversos factores económicos, sociales y políticos que hicieron posible el auge del fascismo en Europa.

GEOGRAFÍA E HISTORIA		Curso: 4º
BLOQUE 6: Las causas y consecuencias de la Segunda Guerra Mundial (1939-1945)		
CONTENIDOS: Acontecimientos previos al estallido de la guerra: expansión nazi y “apaciguamiento”. De guerra europea a guerra mundial. El Holocausto. La nueva geopolítica mundial: “guerra fría” y planes de reconstrucción post-bélica. Los procesos de descolonización en Asia y África.		
CRITERIOS DE EVALUACIÓN	COMPETENCIAS CLAVE	ESTÁNDARES DE APRENDIZAJE EVALUABLES
Crit.GH.6.1. Conocer los principales hechos de la Segunda Guerra Mundial. Entender el concepto de “guerra total”. Diferenciar las escalas geográficas: europea y mundial.	CCL-CSC -CAA	Est.GH.6.1.1. Realiza un esquema explicativo coherente sobre las causas y consecuencias de la Segunda Guerra Mundial, estableciendo una jerarquía entre las causas principales y las que actuaron como detonantes en la explosión del conflicto.
		Est.GH.6.2.1. Interpreta de forma adecuada por qué acabó antes la guerra “europea” que la “mundial”.
		Est.GH.6.2.3. Interpreta las etapas de la Segunda Guerra Mundial en un mapa histórico.
Crit.GH.6.2. Evaluar el Holocausto, relacionándolo con el contexto ideológico de las fuerzas políticas que lo llevaron a cabo y que causaron la guerra europea, valorando sus consecuencias. Avanzar en la consecución de memoria democrática para adoptar actitudes que intenten evitar que esas situaciones se vuelvan a producir.	CCL-CSC	Est.GH.6.2.1. Reconoce el significado del Holocausto en la historia mundial, y alimenta su memoria democrática para intentar que sucesos similares no se vuelvan a producir.
Crit.GH.6.3. Organizar los hechos más importantes de la descolonización de postguerra en el siglo XX.	CCL-CSC	Est.GH.6.3.1. Identifica, localiza en el tiempo y describe los hechos relevantes del proceso descolonizador.
Crit.GH.6.4. Comprender los límites de la descolonización y de la independencia en un mundo desigual.	CSC	Est.GH.6.4.1. Distingue las diferentes etapas del proceso descolonizador, identificando sus diferentes contextos.

GEOGRAFÍA E HISTORIA		Curso: 4º
BLOQUE 7: La estabilización del Capitalismo y el aislamiento económico del Bloque Soviético.		
CONTENIDOS: Evolución de la URSS y sus aliados. Evolución de Estados Unidos y sus aliados; el Estado de Bienestar en Europa. La dictadura de Franco en España. La crisis del petróleo (1973).		
CRITERIOS DE EVALUACIÓN	COMPETENCIAS CLAVE	ESTÁNDARES DE APRENDIZAJE EVALUABLES
Crit.GH.7.1. Entender los avances económicos de los regímenes soviéticos y los peligros de su aislamiento interno, y los avances económicos del “estado del bienestar” en Europa.	CCL-CSC	Est.GH.7.1.1. Utilizando diferentes fuentes históricas e historiográficas aportadas por el profesor o buscadas en Internet con su ayuda, identifica y explica algunos de los conflictos enmarcados en la época de la guerra fría.
		Est.GH.7.1.2. Explica los avances del “estado del bienestar” en Europa a partir de datos estadísticos o gráficos en los que se representen estos.
		Est.GH.7.1.3. Reconoce los cambios sociales derivados de la incorporación de la mujer al trabajo asalariado.
Crit.GH.7.2. Comprender el concepto de “guerra fría” en el contexto de después de 1945, y las relaciones entre los dos bloques encabezados por EE UU y la URSS.	CCL-CSC	Est.GH.7.2.1. Describe las consecuencias de la guerra del Vietnam en las actitudes ante la guerra y las formas de resolver los conflictos de la población norteamericana y mundial mediante el análisis guiado por el profesor o profesora de documentos audiovisuales, tanto películas como reportajes periodísticos.
		Est.GH.7.2.2. Conoce la situación de la postguerra y la represión en España y las distintas fases de la dictadura de Franco y adquiere memoria democrática para valorar negativamente aquellas formas de represión y privación de las libertades, adoptando actitudes contrarias a ellas y a cualquier posible reproducción.
Crit.GH.7.3. Explicar las causas por las que se estableció una dictadura en España, tras la guerra civil, y cómo fue evolucionando esa dictadura desde 1939 a 1975. Adquirir memoria democrática para valorar negativamente la represión y privación de libertad a lo largo de las diferentes fases de la dictadura franquista, adoptando actitudes contrarias a las mismas y a cualquier vindicación de ellas.	CSC	Est.GH.7.3.1. Identifica el concepto de memoria democrática, y evalúa si hay diferencias en la forma de entenderla en España y en Europa por parte de pensadores defensores de la libertad y la democracia.
Crit.GH.7.4. Comprender el concepto de crisis económica y su repercusión mundial en un caso concreto.	CSC	Est.GH.7.4.1. Compara la crisis energética de 1973 con la financiera de 2008 a partir de datos estadísticos y de textos explicativos.

GEOGRAFÍA E HISTORIA		Curso: 4º
BLOQUE 8: El mundo reciente entre los siglos XX y XXI.		
CONTENIDOS: Las distintas formas económicas y sociales del capitalismo en el mundo. El derrumbe de los regímenes soviéticos y sus consecuencias. La transición política en España: de la dictadura a la democracia (1975.1982). El camino hacia la Unión Europea: desde la unión económica a una futura unión política supranacional.		
CRITERIOS DE EVALUACIÓN	COMPETENCIAS CLAVE	ESTÁNDARES DE APRENDIZAJE EVALUABLES
Crit.GH.8.1. Interpretar procesos a medio plazo de cambios económicos, sociales y políticos a nivel mundial.	CCL-CD-CSC	Est.GH.8.1.1. Interpreta el surgimiento de nuevos estados y los cambios en algunos existentes, a partir del estudio del mapa político europeo actual.
		Est.GH.8.1.2. Evalúa el funcionamiento del estado del bienestar. Hace un seguimiento en los medios de comunicación de noticias relacionadas con este tema y presenta conclusiones sobre la importancia del mismo para hacer frente a las situaciones de desigualdad y de pobreza.
Crit.GH.8.2 Conocer las causas y consecuencias inmediatas del derrumbe de la URSS y otros regímenes soviéticos.	CCL-CSC	Est.GH.8.2.1. Identifica en mapas políticos, en los que se representa la distribución de los diferentes sistemas económicos y de las diversas formas de estado, los cambios producidos tras el derrumbe de la URSS, y analiza sus consecuencias.
Crit.GH.8.3. Conocer los principales hechos que condujeron al cambio político y social en España después de 1975, y sopesar distintas interpretaciones sobre ese proceso.	CCL-CSC	Est.GH.8.3.1. Identifica los elementos básicos de la Transición española, compara interpretaciones diversas sobre la misma y sobre el contexto en el que se produjo y el que se da en la actualidad, utilizando documentos periodísticos aportados por el profesor o la profesora.
		Est.GH.8.3.2. Enumera, representa en un eje cronológico y describe algunos de los principales hitos que dieron lugar al cambio en la sociedad española de la transición: coronación de Juan Carlos I, Ley para la Reforma Política de 1976, Ley de Amnistía de 1977, apertura de Cortes Constituyentes, aprobación de la Constitución de 1978, primeras elecciones generales, creación del estado de las autonomías, etc.
		Est.GH.8.3.3. Analiza el problema del terrorismo en España en los últimos cincuenta años: conoce su génesis y evolución, la aparición de movimientos asociativos en defensa de las víctimas, y cómo se fue produciendo el final de esos movimientos violentos. Avanza en la creación de memoria democrática para valorar negativamente el uso de la violencia como arma política y la represión de la diversidad democrática.
Crit.GH.8.4. Entender la evolución de la construcción de la Unión Europea.	CCL-CSC	Est.GH.8.4.1. Elabora argumentos sobre la construcción de la Unión Europea y discute sobre su futuro a partir de informaciones que ofrece la Comisión Europea.

GEOGRAFÍA E HISTORIA		Curso: 4º
BLOQUE 9: La revolución tecnológica y la globalización a finales del siglo XX y principios del XXI.		
CONTENIDOS: La globalización económica, las relaciones interregionales en el mundo, los focos de conflicto y los avances tecnológicos.		
CRITERIOS DE EVALUACIÓN	COMPETENCIAS CLAVE	ESTÁNDARES DE APRENDIZAJE EVALUABLES
Crit.GH.9.1. Definir la globalización e identificar algunos de sus factores.	CCL-CSC	Est.GH.9.1.1. Define proceso de globalización y busca en la prensa noticias de algún sector económico con relaciones globalizadas, identifica cómo son estas (ampliación de mercados, deslocalización industrial, mercado financiero mundial, etc.) y elabora argumentos a favor y en contra a partir de la evaluación del progreso o las desigualdades a las que puede dar lugar.
		Est.GH.9.1.2. Conoce la implantación mundial del proceso globalizador, reconociendo sus principales etapas e identificándolo en un mapa, e identifica las instituciones a las que ha dado lugar y sus funciones.
Crit.GH.9.2. Identificar algunos de los cambios fundamentales que supone la revolución tecnológica, y reconoce su impacto a nivel local, regional, nacional y global, previendo posibles escenarios más y menos deseables de cuestiones medioambientales transnacionales y discutir las nuevas realidades del espacio globalizado.	CCL-CSC-CD	Est.GH.9.2.1. A partir de datos y mapas aportados por el profesor o profesora, analiza y evalúa la implantación de las recientes tecnologías de la información y la comunicación, entendiendo sus repercusiones económicas, sociales, etc.
		Est.GH.9.3.1. Elabora una breve investigación de interés para el alumno en la que aborda aspectos como las consecuencias sociales del proceso de globalización, la deslocalización industrial hacia países de bajos salarios, las pésimas condiciones laborales de algunos países o las mejoras sociales en otros. Es capaz de exponer lo que ha aprendido y extraer conclusiones de forma oral o escrita.

GEOGRAFÍA E HISTORIA		Curso: 4º
BLOQUE 10: La relación entre el pasado, el presente y el futuro a través de la Historia y la Geografía		
CONTENIDOS: La relación entre el pasado, el presente y el futuro a través de la Historia y la Geografía.		
CRITERIOS DE EVALUACIÓN	COMPETENCIAS CLAVE	ESTÁNDARES DE APRENDIZAJE EVALUABLES
Crit.GH.10.1. Reconocer que el pasado actúa e influye en el presente y en los diferentes posibles futuros, y en los distintos espacios.	CCL-CSC-CMCT	Est.GH.10.1.1. Identifica las consecuencias que para las sociedades humanas y para el medio natural tiene el calentamiento global, como el deshielo del Ártico u otro fenómeno relacionado con la deforestación, desertización, etc. Conoce las principales iniciativas mundiales para frenarlo.
		Est.GH.10.1.2. Comprende, a partir de la lectura de documentos históricos sobre la fundación del Mercado Común, las causas por las que una Europa en guerra durante el siglo XX ha podido llegar a una unión económica y política en el siglo XXI.
		Est.GH.10.1.3. Compara (en uno o varios aspectos) las revoluciones industriales del siglo XIX con la revolución tecnológica de finales del siglo XX y principios del XXI.