

Programación didáctica

PRIMERO DE BACHILLERATO. HISTORIA DEL MUNDO CONTEMPORÁNEO

a) CONTENIDOS, CRITERIOS DE EVALUACIÓN, ESTÁNDARES DE APRENDIZAJE EVALUABLES Y COMPETENCIAS

El planteamiento del conocimiento histórico debe ocuparse de los hombres en sociedad, de sus diversas actividades y creaciones; es decir, la actividad humana es un proceso con continuidad histórica, y este tiene su colofón en la época actual. El estudio, pues, de la historia contemporánea cobra trascendencia para entender el mundo que rodea a los estudiantes, pero también para preguntarse por el pasado, puesto que desde él tiene sentido el presente. La cronología debe ser el eje del conocimiento histórico, porque no hay historia sin acontecimientos, y en lo histórico está presente la idea de cambio, y precisamente para explicar tal cambio debemos recurrir a la multiplicidad de sectores que componen la vida cotidiana. A partir de los contenidos, criterios de evaluación y estándares de aprendizaje evaluables se pretende el desarrollo personal, intelectual y social del alumnado de esta etapa educativa. Todas las actividades propuestas quieren favorecer la capacidad del alumnado para aprender por sí mismo, trabajar en equipo e individualmente y para actuar con espíritu crítico. Los contenidos de Historia del Mundo Contemporáneo arrancan de un estudio del Antiguo Régimen y su crisis y a partir de la Revolución Industrial y sus consecuencias llega al siglo XX, haciendo especial hincapié en la Europa de Entreguerras y la Segunda Guerra Mundial, estableciendo una caracterización específica del mundo desde los años cincuenta del siglo XX hasta el mundo actual, definido por las áreas geopolíticas y tal vez culturales, dentro de la globalización, con sus conflictos que lo caracterizan, sin pasar por alto el final del bloque comunista y las nuevas relaciones internacionales surgidas después de los atentados de Nueva York o el surgimiento del radicalismo islámico. Al tratar de analizar tales hechos, la Historia se enriquece con las

aportaciones de otras disciplinas e incluso con las conclusiones de la investigación periodística de los acontecimientos; podemos incluir también el análisis en otros idiomas, el uso de las Tecnologías de la Información y las Comunicaciones, la crítica de los medios de comunicación, la reflexión sobre la diversidad cultural, la historia oral o la comparación con novelas históricas de esos hechos históricos. Se deben desarrollar conceptos, pero también procedimientos del trabajo del historiador, con un vocabulario científico de la disciplina que requerirá rigor y espíritu de trabajo, exposiciones, correcta ortografía y expresión que permitan al estudiante establecer sus razonamientos y argumentaciones. Por tanto, la Historia del Mundo Contemporáneo debe acercar al alumnado al conocimiento del mundo actual, y ver la Historia como un proceso en el que inciden todos los aspectos de la vida del hombre, aunque dentro de la totalidad de esa globalización el historiador puede seleccionar los más cercanos o los que más le interesen, sobre una realidad histórica concreta objeto de su investigación, a partir de una hipótesis de trabajo y ayudado por un tratamiento de las fuentes históricas.

Bloque 1: El Antiguo Régimen	
Contenidos	El Antiguo Régimen. Rasgos del Antiguo Régimen. Transformaciones en el Antiguo Régimen: economía, población y sociedad. Revoluciones y parlamentarismo en Inglaterra. El pensamiento de la Ilustración. Relaciones Internacionales: el equilibrio europeo. Manifestaciones artísticas del momento
Criterios de Evaluación	1. Definir los rasgos del Antiguo Régimen describiendo sus aspectos demográficos, económicos, políticos, sociales y culturales. 2. Distinguir las transformaciones en el Antiguo Régimen enumerando las que afectan a la economía, población y sociedad. 3. Explicar el parlamentarismo inglés del siglo XVII resumiendo las características esenciales del sistema y valorando el papel de las revoluciones para alcanzar las transformaciones necesarias para lograrlo. 4. Relacionar las ideas de la Ilustración con el Liberalismo de comienzos del siglo XIX estableciendo elementos de coincidencia entre ambas ideologías. 5. Describir las relaciones internacionales del Antiguo Régimen demostrando la idea de equilibrio europeo. 6. Diferenciar manifestaciones artísticas del Antiguo Régimen seleccionando las obras más destacadas. 7. Esquematizar los rasgos del Antiguo Régimen utilizando diferentes tipos de diagramas. 8. Utilizar el vocabulario histórico con precisión, insertándolo en el contexto adecuado.
Estándares de aprendizaje evaluables	Extrae los rasgos del Antiguo Régimen de un texto propuesto que los contenga. 1.2. Obtiene y selecciona información escrita y gráfica relevante, utilizando fuentes primarias o secundarias, relativa al Antiguo Régimen. 2.1. Clasifica los rasgos del Antiguo Régimen en aspectos demográficos, económicos, políticos, sociales y culturales. 2.2. Explica las transformaciones del Antiguo Régimen que afectan a la economía, población y sociedad. 2.3. Analiza la evolución de los rasgos los rasgos del Antiguo Régimen del siglo XVIII y el siglo XVIII. 3.1. Describe las características del parlamentarismo inglés a partir de fuentes históricas. 3.2. Distingue las revoluciones inglesas del siglo XVII como formas que

	<p>promueven el cambio político del Antiguo Régimen. 4.1. Enumera y describe las ideas de la Ilustración y las ideas del Liberalismo de comienzos del siglo XIX. 5.1. Sitúa en mapas de Europa los diversos países o reinos en función de los conflictos en los que intervienen. 6.1. Distingue y caracteriza obras de arte del Rococó. 7.1. Elabora mapas conceptuales que explican los rasgos característicos del Antiguo Régimen. 8.1. Establece las semejanzas y diferencias entre las ideas la Ilustración y el Liberalismo de comienzos del siglo XIX.</p>
<p>Bloque 2. Las revoluciones industriales y sus consecuencias sociales.</p>	
<p>Contenidos</p>	<p>Revolución o revoluciones industriales: características. Transformaciones técnicas y nuevas fuentes de energía. Cambios debidos a la Revolución Industrial: transportes, agricultura, población (migraciones y el nuevo concepto de ciudad). El protagonismo de Gran Bretaña y la extensión del proceso de industrialización a otras zonas de Europa. La industrialización extraeuropea. La Economía industrial: pensamiento y primeras crisis. El nacimiento del proletariado y la organización de la clase obrera: orígenes del sindicalismo y corrientes de pensamiento, los partidos políticos obreros.</p>
<p>Criterios de Evaluación</p>	<p>Describir las Revoluciones Industriales del siglo XIX, estableciendo sus rasgos característicos y sus consecuencias sociales. 2. Obtener información, que permita explicar las Revoluciones Industriales del siglo XIX, seleccionándola de las fuentes bibliográficas u online en las que se encuentre disponible. 3. Identificar los cambios en los transportes, agricultura y población que influyeron o fueron consecuencia de la Revolución Industrial del siglo XIX. 4. Enumerar los países que iniciaron la industrialización, localizándolos adecuadamente y estableciendo las regiones en donde se produce ese avance. 5. Analizar seleccionando ideas que identifiquen las características de la economía industrial y las corrientes de pensamiento que pretenden mejorar la situación de los obreros del siglo XIX. 6. Utilizar el vocabulario histórico con precisión, insertándolo en el contexto adecuado</p>
<p>Estándares de aprendizaje evaluables</p>	<p>Identifica las causas de la Primera Revolución Industrial. 1.2. Explica razonadamente la evolución hacia la II Revolución Industrial. 2.1. Analiza comparativa y esquemáticamente las dos Revoluciones Industriales. 3.1. Señala los cambios sociales más relevantes del siglo XIX asociándolos al proceso de la Revolución Industrial. 3.2. Describe a partir de un plano la ciudad industrial británica. 3.3. Identifica en imágenes los elementos propios de la vida en una ciudad industrial del siglo XIX. 4.1. Localiza en un mapa los países industrializados y sus regiones industriales. 5.1. Compara las corrientes de pensamiento social de la época de la Revolución Industrial: socialismo utópico, socialismo científico y anarquismo. 5.2. Distingue y explica las características de los tipos de asociacionismo obrero. 6.1. Explica las causas y consecuencias de las crisis económicas y sus posibles soluciones a partir de fuentes históricas. 6.2. Analiza aspectos que expliquen el desarrollo económico del sector industrial de los primeros países industrializados, a partir de fuentes historiográficas. 6.3 Comenta mapas que expliquen la evolución de la extensión redes de transporte: ferrocarril, carreteras y canales.</p>
<p>Bloque 3. La crisis del Antiguo Régimen.</p>	
<p>Contenidos</p>	<p>El Nacimiento de EEUU. La Revolución Francesa de 1789: aspectos políticos y sociales. El Imperio Napoleónico. El Congreso de Viena y el Absolutismo, y las revoluciones liberales o burguesas de 1820, 1830 y 1848. El Nacionalismo: Unificaciones de Italia y Alemania. Cultura y Arte: Europa entre el neoclasicismo y el romanticismo. La independencia de las colonias hispano-americanas</p>

<p style="text-align: center;">Criterios de Evaluación</p>	<p>1. Analizar la evolución política, económica, social, cultural y de pensamiento que caracteriza a la primera mitad del siglo XIX distinguiendo los hechos, personajes y símbolos y encuadrándolos en cada una de las variables analizadas. 2. Describir las causas y el desarrollo de la Independencia de Estados Unidos estableciendo las causas más inmediatas y las etapas de independencia. 3. Explicar a partir de información obtenida en Internet, la Revolución Francesa de 1789 incluyendo cada idea obtenida en las causas, el desarrollo y las consecuencias. 4. Identificar el Imperio Napoleónico localizando su expansión europea y estableciendo sus consecuencias. 5. Analizar la trascendencia que tuvo para Europa el Congreso de Viena y la restauración del Absolutismo identificando sus consecuencias para los diversos países implicados. 6. Identificar las revoluciones burguesas de 1820, 1830 y 1848, relacionando sus causas y desarrollo. 7. Conocer el proceso de Unificación de Italia y Alemania, obteniendo su desarrollo a partir del análisis de fuentes gráficas. 8. Descubrir las manifestaciones artísticas de comienzos del siglo XIX, obteniendo información de medios bibliográficos o de Internet y presentándola adecuadamente. 9. Analizar utilizando fuentes gráficas la independencia de Hispanoamérica.</p>
<p style="text-align: center;">Estándares de aprendizaje evaluables</p>	<p>Realiza ejes cronológicos que incluyan diacronía y sincronía de los acontecimientos de la primera mitad del siglo XIX. 2.1. Identifica jerarquías causales en la guerra de independencia de Estados Unidos a partir de fuentes historiográficas. 3.1. Explica las causas de la Revolución Francesa de 1789. 3.2. Explica esquemáticamente el desarrollo de la Revolución Francesa. 4.1. Identifica en un mapa histórico la extensión del Imperio Napoleónico. 5.1. Analiza las ideas defendidas y las conclusiones del Congreso de Viena relacionándolas con sus consecuencias. 6.1. Compara las causas y el desarrollo de las revoluciones de 1820, 1830 y 1848. 7.1. Describe y explica a Unificación de Italia y la unificación de Alemania a partir de fuentes gráficas. 8.1. Establece las características propias de la pintura, la escultura y la arquitectura del Neoclasicismo y el Romanticismo a partir de fuentes gráficas. 9.1. Realiza un friso cronológico explicativo de la Independencia de las colonias hispanoamericanas al comienzo del siglo XIX.</p>
<p>Bloque 4. La dominación europea del mundo y la I Guerra Mundial.</p>	
<p style="text-align: center;">Contenidos</p>	<p>Evolución de los principales estados en Europa, América y Asia: Inglaterra Victoriana. Francia: la III República y el II Imperio. Alemania bismarckiana, Imperio Austrohúngaro y Rusia. Estados Unidos: de la Guerra Civil hasta comienzos del siglo XX. Japón: transformaciones de finales del siglo XIX. La expansión colonial de los países industriales: causas, colonización y reparto de Asia, África y otros enclaves coloniales, consecuencias. La Paz Armada: Triple Alianza y Triple Entente. La I Guerra Mundial: causas, desarrollo y consecuencias.</p>
<p style="text-align: center;">Criterios de Evaluación</p>	<p>2. Describir las transformaciones y conflictos surgidos a finales del siglo XIX y comienzos del siglo XX distinguiendo el desarrollo de los mismos y los factores desencadenantes. 2. Analizar la evolución política, social y económica de los principales países europeos, además de Japón y Estados Unidos a finales del siglo XIX presentando información que explique tales hechos. 3. Describir la expansión imperialista de europeos, japoneses y estadounidenses a finales del siglo XIX, estableciendo sus consecuencias. 4. Comparar sintéticamente los distintos sistemas de alianzas del período de la Paz Armada. 5. Distinguir los acontecimientos que conducen a la declaración de las hostilidades de la Primera Guerra Mundial, desarrollando sus etapas y sus consecuencias. 6. Localizar fuentes primarias y secundarias (en bibliotecas, Internet, etc.) y extraer información de interés, valorando críticamente su fiabilidad. 7. Utilizar el vocabulario histórico con precisión, insertándolo en el contexto histórico de finales del siglo XIX y comienzos del XX.</p>
<p style="text-align: center;">Estándares de aprendizaje evaluables</p>	<p>Realiza un diagrama explicando cadenas causales y procesos dentro del período “finales del siglo XIX y comienzos del XX”. 2.1. Elabora un eje cronológico con hechos que explican de la evolución durante la Segunda Mitad del siglo XIX de Inglaterra, Francia, Alemania, Imperio Austrohúngaro, Rusia. Estados Unidos y Japón. 2.2. Explica a partir de</p>

	<p>imágenes las características que permiten identificar la Inglaterra Victoriana. 2.3. Analiza textos relativos a la época de Napoleón III en Francia. 2.4. Identifica y explica razonadamente los hechos que convierten a Alemania durante el mandato de Bismarck en una potencia europea. 3.1. Identifica y explica razonadamente las causas y las consecuencias de la expansión colonial de la Segunda Mitad del siglo XIX. 3.2. Localiza en un mapamundi las colonias de las distintas potencias imperialistas. 4.1. Describe las alianzas de los países más destacados durante la Paz Armada. 5.1. Identifica a partir de fuentes históricas o historiográficas las causas de la I Guerra Mundial. 5.2. Comenta símbolos conmemorativos vinculados a la I Guerra Mundial. 6.1. Analiza y explica las distintas etapas de la Gran Guerra a partir de mapas históricos. 7.1. Extrae conclusiones de gráficos e imágenes sobre las consecuencias de la I Guerra Mundial.</p>
<p>Bloque 5. El Período de Entreguerras, la II Guerra Mundial y sus consecuencias.</p>	
<p>Contenidos</p>	<p>Economía, sociedad y cultura de la época: los años veinte. La revolución rusa, la formación y desarrollo de la URSS. Tratados de Paz y reajuste internacional: la Sociedad de Naciones. Estados Unidos y la crisis de 1929: la Gran Depresión y el New Deal. Europa Occidental: entre la reconstrucción y la crisis. Los fascismos europeos y el nazismo alemán. Las relaciones internacionales del período de Entreguerras, virajes hacia la guerra. Orígenes del conflicto y características generales. Desarrollo de la Guerra. Consecuencias de la Guerra. El Antisemitismo: el Holocausto. Preparación de la Paz y la ONU.</p>
<p>Criterios de Evaluación</p>	<p>Reconocer las características del período de Entreguerras insertándolas en los correspondientes aspectos políticos, económicos, sociales o culturales. 2. Esquematizar el desarrollo de la Revolución Rusa de 1917 reconociendo sus etapas y sus protagonistas más significativos y estableciendo sus consecuencias. 3. Identificar los Tratados de Paz de la I Guerra Mundial estableciendo como una consecuencia el surgimiento de la Sociedad de Naciones. 4. Explicar la Gran Depresión describiendo los factores desencadenantes y sus influencias en la vida cotidiana. 5. Reconocer la trascendencia de los fascismos europeos como ideologías que condujeron al desencadenamiento de conflictos en el panorama europeo del momento. 6. Establecer las etapas del desarrollo de la II Guerra Mundial, distinguiendo las que afectaron a Europa y las que afectaron a Estados Unidos y Japón. 7. Analizar el papel de la guerra mundial como elemento de transformación de la vida cotidiana. 8. Obtener y seleccionar información escrita y gráfica relevante, utilizando fuentes primarias o secundarias, relativa tanto al período de Entreguerras como a la II Guerra Mundial y la postguerra</p>

<p>Estándares de aprendizaje evaluables</p>	<p>Explica las características del Periodo Entreguerras a partir de manifestaciones artísticas y culturales de comienzos del siglo XX. 2.1. Identifica y explica algunas de las causas de la Revolución Rusa de 1917. 2.2. Compara la Revolución Rusa de Febrero de 1917 con la de Octubre de 1917. 3.1. Explica los acuerdos de los Tratados de Paz de la I Guerra Mundial y analiza sus consecuencias a corto plazo. 3.2. Analiza el papel que juega la Sociedad de Naciones en las relaciones internacionales, a partir de fuentes históricas. 4.1. Interpreta imágenes de la Gran Depresión. 4.2. Comenta gráficas que explican la crisis económica de 1929. 5.1. Compara el fascismo italiano y el nazismo alemán. 5.2. Distingue símbolos de los fascismos europeos de la Primera Mitad del siglo XX. 5.3. Analiza a partir de diferentes fuentes contrapuestas las relaciones internacionales anteriores al estallido de la II Guerra Mundial. 6.1. Identifica y explica las causas desencadenantes de la II Guerra Mundial a partir de fuentes históricas. 6.2. Explica las etapas de la II Guerra Mundial tanto en el frente europeo como en la guerra del Pacífico. 6.3. Analiza el desarrollo de la II Guerra Mundial a partir de mapas históricos. 7.1. Describe las consecuencias de la II Guerra Mundial. 8.1. Analiza imágenes que explican el Holocausto llevado a cabo por la Alemania Nazi. 8.2. Sintetiza textos que explican la intervención de la ONU en las relaciones internacionales y asuntos de descolonización.</p>
<p>Bloque 6. Evolución de dos mundos diferentes y sus enfrentamientos.</p>	
<p>Contenidos</p>	<p>La formación del bloque comunista frente al bloque capitalista: la Guerra Fría. Evolución de la economía mundial de posguerra. Características sociales y culturales de dos modelos políticos diferentes: comunismo y capitalismo. Estados Unidos y la URSS como modelos. Las dos superpotencias. Conflictos: de la Guerra Fría a la Coexistencia Pacífica y la Distensión.</p>
<p>Criterios de Evaluación</p>	<p>Elementos sociales y culturales que explican el surgimiento de los dos bloques antagónicos, clasificándolos y presentándolos adecuadamente. 2. Distinguir hechos que explican el enfrentamiento entre el bloque comunista y capitalista, revisando las noticias de los medios de comunicación de la época. 3. Interpretar la Guerra Fría, la Coexistencia Pacífica y la Distensión y sus consecuencias estableciendo acontecimientos que ejemplifiquen cada una de estas etapas de las relaciones internacionales. 4. Comparar analizando el modelo capitalista con el comunista desde el punto de vista político, social, económico y cultural. 5. Identificar la materialización de los modelos comunista y capitalista ejemplificando con la selección de hechos que durante este período afecten a las dos grandes superpotencias: URSS y Estados Unidos. 6. Localizar fuentes primarias y secundarias (en bibliotecas, Internet, etc.) y extraer información de interés, valorando críticamente su fiabilidad presentándolas según el origen de la misma. 7. Utilizar el vocabulario histórico de la Guerra Fría con precisión, insertándolo en el contexto adecuado.</p>
<p>Estándares de aprendizaje evaluables</p>	<p>1.1. Localiza en un mapa los países que forma el bloque comunista y capitalista. 2.1. Identifica y explica los conflictos de la Guerra Fría a partir de un mapa histórico. 3.1. Selecciona símbolos e imágenes que se identifican con el mundo capitalista y el mundo comunista. 4.1. Explica algunas características de la economía capitalista a partir de gráficas. 4.2. Establece razonada y comparativamente las diferencias entre el mundo capitalista y el mundo comunista. 5.1. Explica algunas características de la economía comunista a partir de gráficos. 5.2. Identifica formas políticas del mundo occidental y del mundo comunista. 6.1. Realiza presentaciones de textos, imágenes, mapas, gráficas que explican cualquiera de los bloques. 7.1. Extrae conclusiones de los textos, imágenes, mapas, gráficas que explican la evolución de ambos bloques enfrentados en la Guerra Fría señalando a que bloque pertenece y algunos motivos que explican esa pertenencia.</p>

Bloque 7. La Descolonización y el Tercer Mundo.

Contenidos	Orígenes, causas y factores de la descolonización. Desarrollo del proceso descolonizador: el papel de la ONU. El Tercer Mundo y el Movimiento de Países No Alineados: problemas de los países del Tercer Mundo. Las relaciones entre los países desarrollados y no desarrollados, el nacimiento de la ayuda internacional
Criterios de Evaluación	1. Explicar los motivos y hechos que conducen a la descolonización estableciendo las causas y factores que explican el proceso. 2. Describir las etapas y consecuencias del proceso descolonizador identificando las que afectan a unas colonias y a otras, estableciendo hechos y personajes significativos de cada proceso. 3. Analizar el subdesarrollo del Tercer Mundo estableciendo las causas que lo explican. 4. Definir el papel de la ONU en la descolonización analizando información que demuestre sus actuaciones. 5. Apreciar el nacimiento de la ayuda internacional y el surgimiento de las relaciones entre los países desarrollados y subdesarrollados, reproduciendo las formas de ayuda al desarrollo y describiendo las formas de neocolonialismo dentro de la política de bloques. 6. Obtener y seleccionar información de fuentes primarias o secundarias, analizando su credibilidad y considerando la presentación gráfica o escrita. 7. Ordenar cronológicamente los principales hechos que intervienen en el proceso descolonizador y describir sus consecuencias a partir de distintas fuentes de información, online o bibliográficas.
Estándares de aprendizaje evaluables	Localiza en un mapa las zonas afectadas por la descolonización y sus conflictos. 2.1. Establece de forma razonada las distintas causas y hechos factores que desencadenan y explican el proceso descolonización. 2.2. Identifica y compara las características de la descolonización de Asia y de África. 3.1. Analiza las características de los países del Tercer Mundo a partir de gráficas. 4.1. Explica las actuaciones de la ONU en el proceso descolonizador a partir de fuentes históricas. 5.1. Explica la evolución de las relaciones entre los países desarrollados y los países en vías de desarrollo, comparando la ayuda internacional con la intervención neocolonialista. 6.1. Localiza en un mapa los Países del Tercer Mundo. 6.2. Analiza textos e imágenes del Movimiento de Países No Alineados y de los países subdesarrollados. 7.1. Elabora líneas del tiempo que interrelacionen hechos políticos, económicos y sociales de los países capitalistas, comunistas y del Tercer Mundo.

Bloque 8. La crisis del bloque comunista.

Contenidos	La URSS y las democracias populares. La irrupción de M. Gorbachov: "Perestroika" y "Glasnost", la desintegración de la URSS: CEI-Federación Rusa y las nuevas repúblicas exsoviéticas. La caída del muro de Berlín y la evolución de los países de Europa Central y Oriental. El problema de los Balcanes. La guerra de Yugoslavia
Criterios de Evaluación	1. Describir la situación de la URSS a finales del siglo XX, estableciendo sus rasgos más significativos desde una perspectiva política, social y económica. 2. Resumir las políticas de M. Gorbachov nombrando las disposiciones concernientes a la "Perestroika" y a la "Glasnost" y resaltando sus influencias. 3. Analizar la situación creada con el surgimiento de la CEI y las repúblicas exsoviéticas recogiendo informaciones que resuman las nuevas circunstancias políticas y económicas. 4. Explicar la caída del muro de Berlín nombrando sus repercusiones en los países de Europa Central y Oriental. 5. Identificar el problema de los Balcanes enumerando las causas que explican el surgimiento de tal situación y resumiendo los hechos que configuran el desarrollo de conflictos en esta zona. 6. Obtener y seleccionar información de diversas fuentes (bibliográficas, Internet) que expliquen los diversos hechos que determinan la crisis del bloque comunista.
Estándares de aprendizaje evaluables	Localiza en un mapa las repúblicas exsoviéticas y los diferentes países formados tras la caída del muro de Berlín. 1.2. Elabora un eje cronológico que ordena los acontecimientos que explican la

	<p>desintegración de la URSS formación de la CEI-y el surgimiento de las repúblicas exsoviéticas. 1.3. Compara utilizando mapas de situación de los países de los Balcanes desde los años 80 hasta la actualidad. 2.1. Describe los rasgos políticos y socioeconómicos de la URSS desde la época de Breznev hasta la de Gorbachov. 3.1. Elabora un cuadro sinóptico sobre la situación política y económica de las repúblicas exsoviéticas y la CEI-Federación Rusa. 4.1. Analiza imágenes que reflejen la caída del muro de Berlín. 4.2. Explica las nuevas relaciones de las repúblicas exsoviéticas con Europa occidental. . 5.1. Describe comparativamente la evolución política de los países de Europa Central y Oriental tras la caída del muro de Berlín. 5.2. Describe y analiza las causas, desarrollo y consecuencias de la guerra de los Balcanes especialmente en Yugoslavia. 6.1. Realiza una búsqueda guiada en Internet para explicar de manera razonada la disolución del bloque comunista</p>
<h2>Bloque 9. El mundo capitalista en la segunda mitad del siglo XX</h2>	
<p>Contenidos</p>	<p>Pensamiento y cultura de la sociedad capitalista en la segunda mitad del siglo XX: El Estado del Bienestar. El proceso de construcción de la Unión Europea: de las Comunidades Europeas a la Unión. Objetivos e Instituciones. Evolución de Estados Unidos: de los años 60 a los 90. Japón y los nuevos países asiáticos industrializados.</p>
<p>Criterios de Evaluación</p>	<p>1. Distinguir los postulados que defiende la cultura capitalista de la segunda mitad del siglo XX estableciendo las líneas de pensamiento y los logros obtenidos. 2. Describir el Estado del Bienestar, aludiendo a las características significativas que influyen en la vida cotidiana. 3. Explicar el proceso de construcción de la Unión Europea enumerando los hitos más destacados que configuran su evolución. 4. Conocer los objetivos que persigue la Unión Europea relacionándolos con las Instituciones que componen su estructura. 5. Describir la evolución política, social y económica de Estados Unidos desde los años 60 a los 90 del siglo XX sintetizando los aspectos que explican la transformación de la sociedad norteamericana y que constituyen elementos originarios del Estado del Bienestar. 6. Identificar las singularidades del capitalismo de Japón y los Nuevos Países Industriales Asiáticos, estableciendo rasgos de carácter político, económico, social y cultural. 7. Obtener y seleccionar información de diversas fuentes (bibliográficas, Internet) que expliquen los diversos hechos que determinan el mundo capitalista.</p>
<p>Estándares de aprendizaje evaluables</p>	<p>Enumera las líneas de pensamiento económico del mundo capitalista en la segunda mitad del siglo XX. 2.1. Identifica razonadamente las características y símbolos del Estado del Bienestar. 3.1. Elabora ejes cronológicos sobre el proceso de construcción de la Unión Europea. 4.1. Relaciona razonadamente las Instituciones de la Unión Europea con los objetivos que ésta persigue. 5.1. Realiza un eje cronológico de los hechos más significativos de tipo político, social y económico de Estados Unidos desde los años 60 a los 90. 5.2. Selecciona y presenta mediante mapas o redes conceptuales información referida a Estados Unidos desde 1960 al 2000. 6.1. Establece razonadamente las características y símbolos que explican aspectos singulares del capitalismo de Japón y el Área del Pacífico. 7.1. Explica el modelo capitalista de un país elaborando información a partir de una búsqueda guiada en internet</p>
<h2>Bloque 10. El mundo actual desde una perspectiva histórica.</h2>	
<p>Contenidos</p>	<p>La caída del muro de Berlín y los atentados de Nueva York: la globalización y los medios de comunicación. La amenaza terrorista en un mundo globalizado. El impacto científico y tecnológico. Europa: reto y unión. Rasgos relevantes de la sociedad norteamericana a comienzos del siglo XXI, tras los atentados del 11-S de 2001. Hispanoamérica: situación actual. El mundo islámico en la actualidad. África Islámica, Subsahariana y Sudáfrica. India y China del siglo XX al siglo XXI: evolución política,</p>

	económica, social y de mentalidades.
Criterios de Evaluación	<p>1. Analizar las características de la globalización describiendo la influencia que sobre este fenómeno tienen los medios de comunicación y el impacto que los medios científicos y tecnológicos tienen en la sociedad actual. 2. Describir los efectos de la amenaza terrorista (yihadismo, etc.) sobre la vida cotidiana, explicando sus características. 3. Resumir los retos que tiene la Unión Europea en el mundo actual distinguiendo los problemas que posee para mostrarse como zona geopolítica unida frente a otras áreas. 4. Enumerar los rasgos relevantes de la sociedad norteamericana a comienzos del siglo XXI distinguiendo la trascendencia de los atentados del 11-S y explicando las transformaciones y el impacto ocasionado a este país. 5. Analizar la evolución política, económica, social y cultural de Hispanoamérica. 6. Describir la evolución del mundo islámico en la actualidad resumiendo sus rasgos económicos, políticos, religiosos y sociales. 7. Distinguir la evolución de los países de África distinguiendo y relacionando sus zonas geoestratégicas. 8. Resumir la evolución de China e India desde finales del siglo XX al siglo XXI, seleccionando rasgos políticos, económicos, sociales y de mentalidades. 9. Obtener y seleccionar información de diversas fuentes (bibliográficas, Internet) que expliquen los diversos hechos que determinan el mundo actual</p>
Estándares de aprendizaje evaluables	<p>Identifica las principales características ligadas a la fiabilidad y objetividad del flujo de información existente en internet y otros medios digitales. 1.2. Extrae conclusiones de imágenes y material videográfico relacionados con el mundo actual. 2.1. Realiza una búsqueda guiada en Internet sobre la amenaza terrorista, organizaciones que la sustentan, actos más relevantes (Nueva York 11-S, Madrid 11-M, Londres 7-J, etc.), sus símbolos y repercusiones en la sociedad (la ciudadanía amenazada, las asociaciones de víctimas, la mediación en conflictos, etc.) y analiza y comunica la información más relevante. 3.1. Identifica los retos actuales de la Unión Europea a partir de noticias periodísticas seleccionadas. 3.2. Explica comparativamente los desajustes que tiene la Unión Europea en la relación con otros países o áreas geopolíticas. 4.1. Elabora mapas conceptuales sobre los rasgos de la sociedad norteamericana agrupándolos en política, sociedad, economía y cultura. 5.1. Describe los principales movimientos políticos económicos, sociales y culturales de la Hispanoamérica actual. 6.1. Enumera y explica los rasgos económicos, políticos, religiosos y sociales del mundo islámico y localiza en un mapa los países que forman en la actualidad el mundo islámico. 7.1. Compara aspectos económicos, políticos, religiosos y sociales entre los principales países del continente africano. 8.1. Compara aspectos económicos, políticos, religiosos y sociales de China, India. 8.2. Compara aspectos económicos, políticos, religiosos y sociales entre países emergentes de Asia y África. 9.1. Elabora un breve informe sobre las relaciones entre inmigración y globalización a partir de fuentes históricas.</p>

b) METODOLOGÍA

La LOMCE establece como metodología en el proceso de aprendizaje de bachillerato la siguiente:

1. Las actividades educativas en el Bachillerato favorecerán la capacidad de los alumnos para aprender por sí mismos, trabajar en equipo y aplicar los métodos de investigación apropiados.

2. Las Administraciones educativas promoverán las medidas necesarias para que en las distintas materias se desarrollen actividades que estimulen el interés y el hábito de la lectura y la capacidad de expresarse correctamente en público.

3. En la organización de los estudios de Bachillerato se prestará especial atención a los alumnos y alumnas con necesidad específica de apoyo educativo. En este sentido, corresponde a las Administraciones educativas establecer las condiciones de accesibilidad y diseño universal y los recursos de apoyo que favorezcan el acceso al currículo del alumnado con necesidades educativas especiales, y adaptar los instrumentos y en su caso los tiempos y apoyos que aseguren una correcta evaluación de este alumnado.

Este Departamento matiza y amplía lo que establece la Ley de Educación:

Los procedimientos que se emplearán para el aprendizaje de la asignatura deben fomentar la capacidad de los alumnos para realizar pequeños trabajos de investigación con las técnicas propias de esta asignatura. Por ello es fundamental que empiecen a trabajar con las fuentes utilizadas en el estudio de la historia (mapas, textos, obras de arte, documentales, prensa, literatura, etc.). Para ello el profesor debe añadir a la explicación teórica, siempre imprescindible, el inicio en el análisis de estas fuentes. Así mismo debe enseñar a los alumnos a reelaborar la información obtenida en esas fuentes plasmándola en diferentes documentos como mapas, ejes cronológicos, árboles genealógicos y en exposiciones orales y escritas (resúmenes, esquemas, comentarios, trabajos monográficos)

También es importante que los alumnos aprendan a redactar con propiedad para lo cual es fundamental la realización de frecuentes pruebas escritas donde el alumno pueda componer adecuadamente un tema a partir de los conocimientos adquiridos mediante el estudio.

Al mismo tiempo hay que conseguir que los alumnos disfruten del estudio de la historia, que no se quede en el frío dato, que sean capaces de emocionarse con los hechos del pasado entendiendo las motivaciones profundas que llevaron a nuestros antepasados a actuar de esa manera, es decir entendiendo su forma de pensar, sin caer en un juicio fácil. Para ello es imprescindible durante las clases hacer constantes alusiones al presente, estableciendo paralelismos entre el ayer y el hoy, comentando las noticias de actualidad, animándoles a expresar su opinión y a defenderla mediante argumentos lógicos y basados en su conocimiento del pasado, procurando transmitirles una serie de valores universalmente aceptados como son la tolerancia, el respeto a los derechos humanos, al pluralismo y el valor de la solidaridad.

c) SECUENCIACIÓN DE CONTENIDOS

La secuenciación de contenidos se desarrollará de acuerdo a la siguiente distribución temporal: Durante el primer trimestre se hará una revisión rápida del siglo XIX, que los alumnos han estudiado recientemente en 4º eso, y se iniciará el estudio del siglo XX, sobre el que se centrará el contenido del resto del curso, la primera mitad del siglo en el segundo trimestre, y la segunda mitad del siglo en el tercer trimestre.

1º Trimestre

Bloques 1, 2, 3 y 4. El Antiguo Régimen. Las revoluciones industriales y sus consecuencias sociales. La crisis del Antiguo Régimen

La dominación europea del mundo y la I Guerra Mundial

De los bloques 1, 2 y 3 se hará un rápido repaso teniendo en cuenta que son temas que los alumnos han visto en el curso anterior, lo que permitirá hacer más hincapié en los temas del siglo XX.

2º Trimestre

Bloques 5 y 6: El Período de Entreguerras, la II Guerra Mundial y sus consecuencias. Evolución de dos mundos diferentes y sus enfrentamientos.

3º Trimestre.

Bloques 7, 8, 9 y 10: La Descolonización y el Tercer Mundo. La crisis del bloque comunista. El mundo capitalista en la segunda mitad del siglo XX. El mundo actual desde una perspectiva histórica

Del bloque 10, dada su amplitud y lo apretado del temario, se verá una panorámica general.

d) LIBRO DE TEXTO, MATERIAL DE TRABAJO Y RECURSOS PARA LA ENSEÑANZA EN LÍNEA EN UN ENTORNO DIGITAL.

En 1º bachillerato. En el turno diurno y en el nocturno se trabajará en clase con el libro de la editorial Santillana.

La profesora Isabel Zaballos colgará sus propios apuntes y diverso material en el blog: <https://apruebohistoria2.blogspot.com/>

Todos los profesores utilizarán las herramientas “G Suite for Education” y sus aplicaciones de uso para educación (Meet, Classroom...). Creando y adaptando

materiales para este fin, de modo que los contenidos pueden darse de la manera más adecuada en todos los escenarios educativos posibles.

e) PROCEDIMIENTO E INSTRUMENTOS DE EVALUACIÓN:

Los referentes para la comprobación del grado de adquisición de las competencias y el logro de los estándares de aprendizaje de la etapa en las evaluaciones continua y final de la materia de Historia del Mundo Contemporáneo son los criterios de evaluación y estándares de aprendizaje evaluables que figuran en el apartado correspondiente de esta programación.

La evaluación del aprendizaje del alumnado será continua y tendrá un carácter formativo y será un instrumento para la mejora tanto de los procesos de enseñanza como de los procesos de aprendizaje.

Se establecerán las medidas más adecuadas para que las condiciones de realización de las evaluaciones, incluida la evaluación final de etapa, se adapten a las necesidades del alumnado con necesidad específica de apoyo educativo; estas adaptaciones en ningún caso se tendrán en cuenta para minorar las calificaciones obtenidas.

El proceso de evaluación incluirá dos tipos de actuación, la evaluación continua que se realiza a lo largo de todo el proceso de aprendizaje y la evaluación final que valora los resultados conseguidos al término del periodo lectivo. La falta de asistencia a clase será motivo de pérdida de la evaluación continua tal y como establece el reglamento de régimen interior del centro. Los alumnos recibirán permanentemente información sobre la valoración de su aprovechamiento académico dado que la evaluación debe cumplir una función formativa, haciendo hincapié en las dificultades que ha encontrado y los recursos de que dispone para superarlas. Los alumnos también recibirán al principio de curso información sobre cuáles son los estándares de aprendizaje que deben cumplir para superar las evaluaciones, información que les será recordada antes de realizar cualquier ejercicio.

También serán informados sobre los criterios de evaluación y de calificación que aplica este Departamento, quedando estos expuestos en la página web del Instituto para que puedan ser consultados en cualquier momento por los alumnos y por sus padres.

La evaluación medirá el conjunto de todos aquellos elementos que configuren el aprendizaje, entendiendo como tal no sólo los conocimientos adquiridos, sino también su aplicación y participación en la comunidad educativa. Para la consecución de estos fines hemos considerado:

- Una evaluación criterial, que evaluará el comportamiento y las actitudes de los alumnos/as, así como su grado de formación e implicación en el proceso educativo. Esta evaluación girará en torno a tres ejes fundamentales: La motivación y el interés manifestado, el grado y la forma de participación en el grupo y los niveles de desarrollo personal alcanzados.
- Una evaluación formativa, que evaluará los conocimientos obtenidos por parte del alumnado a través de una serie de instrumentos de evaluación como:
 - La observación y revisión del trabajo diario de los alumnos/as.
 - La realización de pruebas específicas: De aplicación, interpretación de datos, exposición de temas, pruebas objetivas, realización de murales, esquemas y resúmenes, trabajos específicos, comentarios de texto, entrevistas, encuestas, proyectos de investigación, pruebas de autoevaluación, preguntas abiertas sobre datos o conceptos, etc.

Como ya hemos dicho, el proceso de evaluación debe ser continuo aunque se ajustará a tres momentos o evaluaciones, establecidos por el Centro en cada uno de los trimestres. A lo largo de cada una de las evaluaciones se realizarán diversas pruebas sobre contenidos y actitudes, sobre las actividades diarias en el cuaderno de clase, sobre las actividades de salida del Centro o complementarias de aula para medir la evolución del aprendizaje del alumnado.

Además de estas pequeñas pruebas que deben realizarse a lo largo de todo el curso, se harán un mínimo de dos pruebas en cada una de las evaluaciones donde el alumno demostrará los conocimientos y competencias adquiridas.

g) CRITERIOS DE CALIFICACIÓN

Representarán la manifestación objetiva de los criterios de evaluación y estarán en función de los contenidos y de las capacidades que el alumno haya adquirido a lo largo del proceso de aprendizaje.

Calificación Global de 1 a 10 puntos. Se considera aprobado el alumno que obtenga una puntuación de 5 puntos como resultado de todas aquellas pruebas que el profesor realice en cada periodo de evaluación. Toda aquella puntuación por debajo de esta calificación se considera suspenso y el alumno tendrá que recuperar los contenidos.

A la hora de calificar se tendrán en cuenta diferentes aspectos:

- Las pruebas objetivas. 70% de la nota.
- El trabajo diario reflejado en el cuaderno, así como la participación en las actividades, y el trabajo realizado en clase. Los trabajos tanto individuales como en grupo que solicite el profesor. 30% de la nota.
- La nota final del alumno se obtendrá al hacer la media ponderada de todas sus calificaciones a lo largo del curso.

Se consideran criterios de calificación para las asignaturas de Geografía e Historia, a la hora de valorar las pruebas objetivas y los ejercicios y trabajos de clase los siguientes:

- La corrección de los contenidos expuestos.
- La precisión conceptual y la utilización del lenguaje y vocabulario específico de la materia de Historia.
- La localización espacial y temporal precisa.
- La conexión temática y cronológica con el proceso histórico correspondiente.
- La correcta expresión lingüística, sintáctica e histórica.
- La capacidad de síntesis, claridad y organización expositiva.
- La exacta relación entre la respuesta y la pregunta.
- La formulación ordenada de motivos, causas y efectos.
- La capacidad para comprender textos, detectar las ideas fundamentales de los mismos y la corrección en la exposición.
- El uso de una correcta metodología en el comentario de imágenes de fuentes históricas.

h) MEDIDAS DE APOYO Y/O REFUERZO EDUCATIVO A LO LARGO DEL CURSO

Para los alumnos de bachillerato, al finalizar la tercera evaluación se realizarán exámenes teóricos de recuperación de cada una de las evaluaciones para los alumnos con alguna de las evaluaciones suspensas, conservándose la nota de aquellas evaluaciones aprobadas. Los alumnos que no hayan aprobado ninguna de las evaluaciones tendrán que hacer un examen global. Los criterios de calificación serán los mismos que figuran expuestos en esta programación.

En cuanto a los alumnos con una actitud de absentismo y desinterés general hacia la materia, se considerará abandono de la misma cuando no haya asistido al 15% de las clases impartidas en el turno diurno y al 25% en el turno nocturno. Del mismo modo se considerará abandono cuando el alumno además de no asistir periódicamente a clase no realice puntualmente las actividades propuestas (ejercicio, exámenes, comentarios de texto, trabajos específicos, en relación con mapas temáticos de Historia o de Geografía y otros).

El Departamento establece que, siguiendo el procedimiento legal establecido en el Proyecto de Centro, la recuperación de estas actitudes, siempre y cuando sean debidamente justificadas, se llevará a cabo a través de una prueba específica y extraordinaria, mediante la cual, el alumno pueda demostrar los conocimientos adquiridos acordes con lo establecido en esta Programación en relación con su nivel y materia. Los criterios de calificación serán los mismos que figuran en el apartado correspondiente de esta programación.

i) RECUPERACIÓN DE ALUMNOS CON ASIGNATURAS PENDIENTES

No existen en este nivel.

j) PRUEBA EXTRAORDINARIA

Para los niveles de Bachillerato las pruebas extraordinarias consistirán únicamente en la realización de una prueba escrita que se superará con una puntuación igual o superior cinco puntos. Esta prueba incluirá tanto ejercicios teóricos como ejercicios prácticos de comentario de fuentes históricas (textos, fotografías de prensa, mapas, gráficos económicos, etc.) Los criterios de calificación son los que ya figuran en el apartado correspondiente de esta programación.

k) GARANTÍAS PARA UNA EVALUACIÓN OBJETIVA

Los alumnos también recibirán al principio de curso información sobre cuáles son los estándares de aprendizaje que deben cumplir para superar las evaluaciones, información que les será recordada antes de realizar cualquier examen. También serán informados sobre los criterios de evaluación y de calificación que aplica este Departamento, quedando estos expuestos en la página web del Instituto para que puedan ser consultados en cualquier momento por los alumnos y por sus padres, y que quedan recogidos en el punto correspondiente (Evaluación y Calificación) de esta programación.

En el cuaderno de clase se hará una hoja de evaluación donde los alumnos apuntarán todas las calificaciones que vayan obteniendo, de tal forma que tanto ellos como sus familias sean conscientes de los resultados de su proceso de aprendizaje.

l) EVALUACIÓN DE LA PRÁCTICA DOCENTE

Al final de la primera evaluación los profesores de este Departamento facilitarán a los alumnos un cuestionario de evaluación de la docencia del profesorado. Las respuestas se valorarán desde 1 (muy en desacuerdo) a 5 (muy de acuerdo).

Las respuestas se basarán en los siguientes ítems: cumplimiento del programa, metodología, materiales y recursos empleados, actitud del profesor, evaluación, satisfacción.

Los resultados de esta evaluación servirán para establecer un proceso de retroalimentación en el proceso de enseñanza aprendizaje y cuyos resultados se podrán reflejar en la memoria de final del Departamento. Dichos resultados se contrastarán con los resultados obtenidos por los alumnos en relación con los estándares de aprendizaje y la adquisición de las competencias de aprendizaje y se extraerán conclusiones que quedarán reflejadas en la memoria del Departamento.

m) ATENCIÓN A LA DIVERSIDAD

Teniendo en cuenta la heterogeneidad real que encontramos en los diferentes grupos y, dentro de cada grupo, en los alumnos de bachillerato, y puesto que los estudiantes poseen distintas motivaciones y capacidades de aprendizaje y buscan diferentes salidas profesionales, es preciso que los profesores del Departamento adapten su práctica pedagógica a estas.

Las actividades que se planifiquen deberán poder adaptarse al nivel y las capacidades de todos los alumnos, evitando crear una sensación de frustración en el estudiante, tanto por exceso como por falta de dificultad.

Es muy adecuada la realización de pequeñas actividades, una por cada uno de los temas desarrollados, que permiten profundizar a los alumnos más adelantados o ponerse al día a los más atrasados.

En el caso de alumnos con deficiencias motoras, auditivas, visuales, psíquicas o psicológicas (dislexia, autismo), etc, las medidas irán encaminadas a minimizar su dificultad concreta, facilitando el acceso al aula y sus desplazamientos, facilitando la audición o la visión distribuyendo a estos alumnos en la parte delantera de la clase, dilatando los tiempos de los ejercicios en el caso de la dislexia, procurando crear un ambiente relajado en clase, o cualquier otra medida concreta que facilite el normal desarrollo del aprendizaje de estos alumnos.

n) ACTIVIDADES COMPLEMENTARIAS

Visita a la ciudad de Madrid en relación con los contenidos estudiados durante el curso.

Las actividades del nocturno vienen reflejadas en la parte correspondiente de la programación.

o) CONSOLIDACIÓN DE APRENDIZAJES QUE SE HAYAN ADQUIRIDO CON DIFICULTAD DURANTE EL PERIODO DE SUSPENSIÓN DE LA ACTIVIDAD EDUCATIVA PRESENCIAL DEL CURSO 2019-20

Los contenidos de este curso son similares a los cursados por los alumnos en cuarto de la ESO. Por lo que a través del desarrollo del curso se irán detectando las posibles carencias de los alumnos en cuanto a contenidos o procedimientos. Pero es necesario tener en cuenta que esta asignatura no es cursada por todos los alumnos de primero de bachillerato y que algunos alumnos proceden de otros centros educativos. Es posible que esas dificultades no sean las mismas en los distintos grupos, ni en todos los alumnos, por ese motivo no es factible en este curso elaborar un plan de refuerzo de contenidos de forma anticipada. Serán los profesores de cada grupo quienes a través de diversos recursos y tras la detección de las carencias irán soslayando dichas dificultades.