


3r ESO GEOGRAFIA.

Les competències en l'àrea de Geografia i Història

Segons el Departament d'Educació de la Generalitat de Catalunya, «La matèria de Ciències socials, geografia i història a l'Educació secundària obligatòria té com a finalitat proporcionar a l'alumnat els coneixements científics i les habilitats per ubicar-se en el món, per esbrinar els orígens i les causes dels problemes socials actuals i per integrar-se en la societat, com a persona individual i com a membre d'un col·lectiu.» Per assolir aquesta finalitat, el Departament ha fixat **dotze objectius** per a l'àrea.

1. Identificar, localitzar i analitzar, a diferents escales espacials i temporals, els elements bàsics que caracteritzen el medi natural, social i cultural. Comprendre el territori com a resultat de les interaccions al llarg del temps entre els grups humans i els recursos disponibles, valorant les conseqüències econòmiques, socials, polítiques i mediambientals que se'n deriven i la necessitat de garantir la sostenibilitat.
2. Reconèixer les principals unitats paisatgístiques del món, Europa, Espanya i Catalunya i valorar-les en la seva diversitat, en tant que productes del temps i de la relació entre elements físics i humans.
3. Identificar els processos i mecanismes que regeixen els fets i la interrelació entre fenòmens polítics, econòmics, socials i culturals, conèixer la multicausalitat dels fets i les seves conseqüències i valorar el paper dels homes i les dones com a subjectes individuals i col·lectius dels processos.
4. Identificar i localitzar en el temps i en l'espai els processos i esdeveniments rellevants de la història del món, posant èmfasi en Europa, Espanya i Catalunya. Assolir una perspectiva global de l'evolució de la humanitat que faciliti la comprensió de la pluralitat i de la diversitat social i cultural, i aplicar aquests coneixements a la interpretació del present, la comprensió del passat i la construcció del futur.
5. Prendre consciència de pertinença a diferents àmbits socials i culturals, reconèixer la diversitat com a element enriquidor de la convivència i manifestar actituds de respecte cap a valors i opinions diferents del propi, valorant-los críticament.
6. Valorar el patrimoni historicoartístic com a herència i llegat dels grups humans i manifestació de la seva riquesa i diversitat. Comprendre els elements bàsics de les manifestacions artístiques dins el seu context.
7. Expressar i comunicar els continguts de la matèria de forma personal i creativa, seleccionant i interpretant dades i informacions expressades per mitjà de llenguatges diversos (lingüístics, numèrics, gràfics, multimèdia i audiovisuals) i reflexionant sobre el propi procés d'aprenentatge.

- 8.** Utilitzar les llengües com a eina per construir coneixement, per comunicar-lo i compartir-lo amb els altres, a partir del desenvolupament de les competències lingüístiques pròpies de la matèria (descripció, explicació, justificació, interpretació i argumentació).
- 9.** Utilitzar de manera responsable i creativa les TIC i altres mitjans d'informació i comunicació com a eines per obtenir i processar informació diversa per a la resolució de demandes específiques, aplicant instruments d'anàlisi de les fonts utilitzades.
- 10.** Distingir els trets fonamentals de les societats democràtiques i valorar les consecucions de la democràcia i la vigència dels drets humans individuals i col·lectius i de les llibertats. Assumir els valors democràtics en la convivència escolar i de l'entorn, i rebutjar situacions injustes i discriminatòries.
- 11.** Identificar les causes d'alguns conflictes al llarg de la història i en l'actualitat, valorant la necessitat de trobar solucions dialogades als problemes. Assumir els valors de la cultura de la pau en el decurs de debats i tasques de grup, adoptant una actitud responsable, solidària, participativa i dialogant.
- 12.** Participar en l'elaboració, realització i avaluació de projectes rellevants a partir del plantejament d'interrogants i problemes en relació a la recuperació de la memòria històrica, la conservació del patrimoni natural i cultural i la vida social de l'entorn.

1. LES COMPETÈNCIES BÀSIQUES EN EL NOU CURRÍCULUM

La nova llei d'educació (LOE) presenta una novetat especialment rellevant: la definició de les competències bàsiques que s'han d'assolir en acabar l'Educació secundària obligatòria. Aquestes competències permeten identificar els aprenentatges que es consideren imprescindibles des d'un plantejament integrador i orientat cap a l'aplicació dels coneixements adquirits. Un cop assolides, l'alumne serà capaç de realitzar-se personalment, d'exercir la ciutadania activa, d'incorporar-se a la vida adulta i de desenvolupar un aprenentatge permanent al llarg de tota la seva vida.

El concepte de competència bàsica, o competència clau, ha recorregut un llarg camí fins a arribar al sistema educatiu. El 1995, la Comissió Europea el va tractar per primera vegada al seu Llibre blanc sobre l'educació i la formació. A partir d'aleshores diferents grups d'experts de la Unió Europea van treballar per identificar i definir les competències, analitzar la manera d'integrar-les en el currículum i determinar com desenvolupar-les i incrementar-les al llarg de la vida en un procés d'aprenentatge continu.

D'entre els treballs més rellevants en el camp de les competències destaca el projecte de l'OCDE Definició i selecció de competències: els fonaments teòrics i conceptuals (DeSeCo), que va establir quines havien de ser les competències clau per contribuir al benestar personal, econòmic i social. En altres estudis internacionals que han avaluat el rendiment de l'alumnat i l'eficiència dels sistemes educatius també es posa l'accent en les competències. Així, el projecte PISA destaca la importància de l'adquisició de competències per consolidar l'aprenentatge. I el projecte TUNING, la finalitat del qual és la d'harmonitzar el sistema universitari a l'entorn de la UE, declara que l'educació s'haurà de centrar en l'adquisició de competències.

A Catalunya, el 1998 el Consell Superior d'Avaluació va promoure un estudi d'identificació de les competències bàsiques. I l'any 2000 el Departament ja es va comprometre a determinar les competències bàsiques que calia assolir a l'ensenyament obligatori, i a concretar-les per a cada cicle i etapa. En aquesta línia, doncs, es van donar instruccions als centres educatius perquè determinessin a cada cicle «els objectius que garanteixen les

competències bàsiques», i es va posar en marxa un «programa d'avaluació generalitzada del sistema basat en competències» (un per a la Primària i un altre per a l'ESO).

1.1 EL CONCEPTE DE COMPETÈNCIA BÀSICA

Entenem per competència la capacitat de posar en pràctica de forma integrada, en contextos i situacions diferents, els coneixements, les habilitats i les actituds personals que s'han adquirit. Les competències tenen tres components: un **saber** (un contingut), un **saber fer** (un procediment, una habilitat, una destresa...) i un **saber fer** o **saber estar** (una actitud determinada).

Si bé les matèries del currículum contribueixen a l'adquisició de les competències bàsiques, no hi ha una relació unívoca entre l'ensenyament d'unes matèries i el desenvolupament de determinades competències. Cada àrea contribueix al desenvolupament de diferents competències i, al seu torn, cada competència s'assoleix mitjançant el treball en diverses matèries.

1.2 LES VUIT COMPETÈNCIES

La nova legislació en educació defineix vuit competències bàsiques que es consideren necessàries per a tothom en l'actual societat del coneixement. Aquestes competències han de contribuir al desenvolupament personal de l'alumnat, a la pràctica de la ciutadania activa, a l'arrelament al país, a la incorporació a la vida adulta de manera satisfactòria i al desenvolupament de l'aprenentatge al llarg de la vida.

Competències transversals	Competències comunicatives	1. Competència comunicativa i audiovisual
		2. Competències artística i cultural
	Competències metodològiques	3. Tractament de la informació i competència digital
		4. Competència matemàtica
		5. Competència d'aprendre a aprendre
	Competències personals	6. Competència d'autonomia i iniciativa personal
Competències específiques centrades en conviure i habitar el món.	7. Competència en el coneixement i la interacció amb el món físic	
	8. Competència social i ciutadana	

1.3 LES CIÈNCIES SOCIALS, GEOGRAFIA I HISTÒRIA EN LA NOVA LEGISLACIÓ

La matèria de Ciències socials, Geografia i Història pretén, en l'Educació secundària obligatòria, que els alumnes assoleixin un coneixement suficient de la societat, tant pel que fa a la seva organització i funcionament al llarg del temps i en l'actualitat, com pel que fa al territori en què s'assenta i s'organitza. De la mateixa manera, també té com objectiu ajudar a conformar les dimensions espacial i temporal de l'alumnat, i ensenyar als alumnes a pensar raonadament i a fer servir la informació. Encara que la geografia i la història són el cor de l'assignatura, de vegades, l'aprenentatge d'alguns continguts requereix tenir en compte altres disciplines: la història de l'art, l'economia, la sociologia, la politologia i l'ecologia, fonamentalment.

Un conjunt de continguts són comuns en tots els cursos, sobretot els relacionats amb els procediments i les destreses. La resta dels blocs de contingut van variant en cada curs:

Primer curs

- El paisatge com a resultat de la interacció entre la humanitat i el medi. (La Terra i els medis naturals).
- El coneixement del passat: de les societats prehistòriques al món clàssic

Segon curs

- L'ocupació del territori: població i societat.
- Les societats preindustrials. (Edat mitjana i segles XVI i XVII).

Tercer curs

- Activitat econòmica i espai geogràfic.
- Organització política i espai geogràfic.
- Transformacions i desequilibris en el món actual.

Quart curs

- Les arrels del món contemporani. (Bases històriques de la societat actual I).
- Grans conflictes del segle XX. (Bases històriques de la societat actual II).
- El món actual

1.4 TREBALLAR LES COMPETÈNCIES EN L'ÀREA DE GEOGRAFIA I HISTÒRIA *

Les competències ens assenyalen un marc general, que més endavant es concretarà en uns objectius, uns continguts i uns criteris d'avaluació específics per a cada unitat. En aquest sentit, s'ha de tenir en compte que **treballar les competències bàsiques no vol dir que els continguts passin a un segon pla**. Hi ha àrees, com Llengua i Matemàtiques, en què el treball procedimental podria convertir-se en l'organitzador de la matèria, ja que són ciències amb un fort sentit instrumental. No és el cas de la Geografia i la Història, dues disciplines en què **el contingut juga un paper fonamental**, tant per la importància que té el fet de conèixer-lo com perquè el contingut és la base sobre la qual es desenvolupen les diverses activitats: **és impossible ensenyar un procediment o destresa en el buit, sense tenir uns coneixements previs**.

La «competència en el coneixement i la interacció amb el món físic» és molt àmplia, perquè inclou habilitats relacionades tant amb les ciències naturals com amb la geografia, ciència que ens afecta directament. Per aquest motiu, pensem que és interessant individualitzar la competència geogràfica, i l'hem anomenada **Competència espacial**, per tal que els professors identifiquin més fàcilment aquest conjunt d'habilitats. Dins d'aquesta «competència en el coneixement i la interacció amb el món físic» també s'hi inclouen les destreses i habilitats relacionades amb el mètode científic. Com que aquest mètode té característiques molt particulars en les ciències socials, hem pretès destacar-lo també com a competència particular, amb el nom de **Pensament social**.

En segon lloc, la història, els coneixements i les destreses que hi estan associades no tenen un apartat específic en cap de les competències proposades pel Departament d'Educació. Com que pensem que aquests coneixements i destreses són una part fonamental de les Ciències socials, els hem recollit específicament amb el nom de **Competència temporal**. A més a més, pensem que és interessant classificar les competències en dos grups: les

* Aquests apunts sobre les competències bàsiques recullen la proposta del Grup Promotor Santillana, el qual ha ofert alguns matisos de la proposada pel Departament d'Ensenyament "per per tal que s'adeqüi més bé a les particularitats de l'àrea de geografia i història, **segmentant-ne algunes competències i donant-hi entrada a d'altres de noves**, amb l'objectiu de donar més presència a aspectes característics de les ciències socials.

competències específiques de l'àrea, és a dir, les que conformen el cor de la matèria, i les competències generals, les que afecten totes les matèries i que tenen importància des del punt de vista de la formació general de l'alumne, tant des del punt de vista intel·lectual com personal. Així, classificarem les competències bàsiques que qualsevol alumne ha d'adquirir en l'Educació secundària obligatòria de la manera següent:

Competències específiques	<ul style="list-style-type: none">• Competència espacial (concreció de la competència «coneixement i interacció amb el món físic» en la geografia).• Competència temporal.• Competència artística i cultural.• Pensament social (mètode científic en ciències socials).
Competències generals	<ul style="list-style-type: none">• Competència comunicativa i audiovisual.• Competència matemàtica.• Tractament de la informació i competència digital.• Competència d'aprendre a aprendre.• Competència social i ciutadana.• Competència d'autonomia i iniciativa personal.

La **COMPETÈNCIA ESPACIAL** recull els coneixements i habilitats relacionades amb el **maneig dels coneixements bàsics** per analitzar la realitat i proposar solucions als problemes que la realitat planteja; la representació i anàlisi d'informació, fent servir diferents **tècniques cartogràfiques**; i l'**anàlisi de l'entorn**, aplicant els coneixements i tècniques bàsics. Aquesta competència s'ha programat de 1r a 3r perquè a 4t no s'imparteix geografia.

COMPETÈNCIA ESPACIAL			
	1r ESO	2n ESO	3r ESO
Coneixements bàsics	<ul style="list-style-type: none"> ▪ Les característiques de l'espai físic. ▪ Les relacions entre ésser humà i medi. ▪ Vocabulari bàsic relacionat amb la geografia física. 	<ul style="list-style-type: none"> ▪ Característiques i problemàtiques relacionades amb la població i les societats. ▪ Característiques i problemàtiques de l'espai urbà. ▪ Vocabulari bàsic relacionat amb la demografia i la geografia urbana. 	<ul style="list-style-type: none"> ▪ Característiques i problemàtiques relacionades amb l'organització política, l'activitat econòmica i les desigualtats econòmiques mundials. ▪ Els impactes en el medi de l'activitat humana. ▪ Vocabulari bàsic relacionat amb la geografia econòmica, la geografia social, la geopolítica i la geografia ambiental
Representació cartogràfica	<ul style="list-style-type: none"> ▪ La llegenda d'un mapa. ▪ Orientació i coordenades geogràfiques. ▪ L'escala. ▪ Gràfics lineals, de barres i sectorials simples. ▪ El mapa del relleu. ▪ El mapa topogràfic (aspectes físics). ▪ El perfil topogràfic. ▪ El gràfic d'un riu. ▪ El mapa pictogràfic del temps. ▪ El mapa de superfície. ▪ El climograma. ▪ El mapa de vegetació. ▪ El croquis. 	<ul style="list-style-type: none"> ▪ L'atles. ▪ El mapa coroplètic. ▪ El mapa d'isodenses. ▪ El mapa de símbols proporcionals. ▪ El croquis d'una ciutat. ▪ El pla. ▪ Emprar estadístiques per calcular dades i fer gràfics. 	<ul style="list-style-type: none"> ▪ La topografia aèria. ▪ El mapa topogràfic (aspectes humans). ▪ El mapa polític. ▪ La piràmide de població. ▪ El mapa de fluxos. ▪ El mapa d'usos del sòl. ▪ Els gràfics compostos. ▪ El mapa de xarxes (per exemple, de transport). ▪ El cartograma
Anàlisi de l'entorn	<ul style="list-style-type: none"> ▪ Observar el temps. ▪ Descriure un paisatge. ▪ Descriure fotografies de contingut geogràfic. ▪ Analitzar casos reals relacionats amb el medi físic. 	<ul style="list-style-type: none"> ▪ Recerca demogràfica de la pròpia família. ▪ Enregistrar i analitzar notícies sobre problemes geogràfics. ▪ Analitzar casos reals relacionats amb la població. 	<ul style="list-style-type: none"> ▪ Preparar una excursió amb el mapa topogràfic. ▪ Fer enquestes. ▪ Descriure paisatges econòmics. ▪ Analitzar casos reals relacionats amb la geopolítica i la geografia econòmica.

La **COMPETÈNCIA TEMPORAL** recull els coneixements i habilitats relacionades amb el **maneig dels coneixements bàsics** per analitzar el passat i la relació que té amb el present; la **compressió del temps i l'ús de diferents tècniques per representar-lo**, i l'**anàlisi de diferents tipus de fonts** (escrites, materials, iconogràfiques i orals) per obtenir informació històrica. Aquesta competència no s'ha programat a 3r, perquè aquest curs està dedicat a la geografia.

	COMPETÈNCIA TEMPORAL		
	1r ESO	2n ESO	4t ESO
Coneixements bàsics	<ul style="list-style-type: none"> ▪ Processos i personatges ▪ clau de la prehistòria i l'antiguitat. ▪ Vocabulari relacionat amb aquestes etapes. 	<ul style="list-style-type: none"> ▪ Processos i personatges clau de l'edat mitjana i els segles XVI i XVII. ▪ <ul style="list-style-type: none"> ○ Vocabulari relacionat ▪ amb aquestes etapes. 	<ul style="list-style-type: none"> ▪ Processos i personatges clau des del segle XVIII fins a l'actualitat. <ul style="list-style-type: none"> ○ Vocabulari relacionat ▪ amb aquestes etapes.
El temps i la seva representació	<ul style="list-style-type: none"> ▪ La llegenda d'un mapa. ▪ Orientació i coordenades geogràfiques. ▪ L'escala. ▪ Gràfics lineals, de barres i sectorials simples. ▪ El mapa del relleu. ▪ El mapa topogràfic (aspectes físics). ▪ El perfil topogràfic. ▪ El gràfic d'un riu. ▪ El mapa pictogràfic del temps. ▪ El mapa de superfície. ▪ El climograma. ▪ El mapa de vegetació. ▪ El croquis. 	<ul style="list-style-type: none"> ▪ L'atles. ▪ El mapa coroplètic. ▪ El mapa d'isodenses. ▪ El mapa de símbols proporcionals. ▪ El croquis d'una ciutat. ▪ El pla. ▪ Emprar estadístiques per calcular dades i fer gràfics. 	<ul style="list-style-type: none"> ▪ La topografia aèria. ▪ El mapa topogràfic (aspectes humans). ▪ El mapa polític. ▪ La piràmide de població. ▪ El mapa de fluxos. ▪ El mapa d'usos del sòl. ▪ Els gràfics compostos. ▪ El mapa de xarxes (per exemple, de transport). ▪ El cartograma
Anàlisi de fonts	<ul style="list-style-type: none"> ▪ Observar el temps. ▪ Descriure un paisatge. ▪ Descriure fotografies de contingut geogràfic. ▪ Analitzar casos reals relacionats amb el medi físic. 	<ul style="list-style-type: none"> ▪ Recerca demogràfica de la pròpia família. ▪ Enregistrar i analitzar notícies sobre problemes geogràfics. ▪ Analitzar casos reals relacionats amb la població. 	<ul style="list-style-type: none"> ▪ Preparar una excursió amb el mapa topogràfic. ▪ Fer enquestes. ▪ Descriure paisatges econòmics. ▪ Analitzar casos reals relacionats amb la geopolítica i la geografia econòmica.

La **COMPETÈNCIA CULTURAL I ARTÍSTICA** es pot dividir en dos àmbits: els **coneixements bàsics** necessaris per comprendre el fet artístic i com ha evolucionat en el temps; i les tècniques concretes necessàries per dur a terme l'**anàlisi d'obres d'art**. Aquesta competència no s'ha programat a 3r, ja que aquest curs està dedicat a la geografia.

COMPETÈNCIA CULTURAL I ARTÍSTICA			
	1r ESO	2n ESO	4t ESO
Coneixements bàsics	<ul style="list-style-type: none"> ▪ Estils i obres d'art de la prehistòria i l'antiguitat. ▪ Vocabulari específic d'aquests estils. 	<ul style="list-style-type: none"> ▪ Estils i obres d'art del romànic, el gòtic, el Renaixement i el barroc. • Vocabulari específic d'aquests estils. 	<ul style="list-style-type: none"> ▪ Estils i obres d'art dels segles XIX i XX. ▪ Vocabulari específic d'aquests estils.
Anàlisi artístic	<ul style="list-style-type: none"> ▪ Analitzar pintures prehistòriques. ▪ Interpretar el pla d'un edifici. ▪ Principis bàsics per analitzar: <ul style="list-style-type: none"> – Un edifici. – Una escultura. ▪ Explicar les relacions entre la forma i la funció de les ceràmiques. ▪ Comparar la decoració de diferents ceràmiques. 	<ul style="list-style-type: none"> ▪ Analitzar un mosaic. ▪ Analitzar un tapís. ▪ Analitzar una pintura. ▪ Reconèixer les principals escenes de l'art cristià. ▪ Comparar obres d'art de diferents estils. ▪ Explicar l'evolució de l'estil d'un artista. ▪ Explicar l'evolució d'un tema en diferents estils.. 	<ul style="list-style-type: none"> ▪ Com analitzar l'art abstracte. ▪ L'arquitectura després de 1945: forma i funció. ▪ Interpretar els missatges simbòlics de les obres d'art. ▪ Interpretar la cultura popular: cinema, mitjans de comunicació, música popular.

La capacitat del **PENSAMENT SOCIAL** requereix una sèrie d'habilitats que es treballaran repetidament en els quatre cursos d'ESO. La **causalitat** n'és una de fonamental a la nostra àrea, i l'hem seqüenciada de 1r a 4t per tal d'assegurar-ne l'adquisició.

PENSAMENT SOCIAL		
1r 2n 3r 4t	<ul style="list-style-type: none"> ▪ Identificar i plantejar problemes rellevants. ▪ Analitzar el context del problema. ▪ Descompondre els elements del problema. ▪ Distingir-ne els factors. ▪ Recollir i organitzar dades per resoldre el problema. ▪ Plantejar i contrastar solucions i hipòtesis. ▪ Dur a terme prediccions a curt, mitjà i llarg termini. ▪ Induir conclusions 	
1r ESO	2n ESO	3r i 4t ESO
<ul style="list-style-type: none"> ▪ Distingir causes i conseqüències. ▪ Jerarquitzar causes i efectes per ordre d'importància. ▪ Identificar més d'una causa i/o conseqüència per explicar un fenomen. 	<ul style="list-style-type: none"> ▪ Explicar les connexions entre diferents causes i efectes. ▪ Distingir diferents tipus de causes i conseqüències (polítiques, econòmiques...). ▪ Distingir causes i efectes immediats i llunyans. 	<ul style="list-style-type: none"> ▪ Distingir causes i motius. ▪ Distingir entre condicions, factors i causes. ▪ Imaginar com podria haver succeït un fet o situació si alguna de les causes hagués variat.

La geografia i la història són dues disciplines que es transmeten, bàsicament, a través de textos i de les exposicions orals del professor. És imprescindible que un alumne tingui **COMPETÈNCIA COMUNICATIVA I AUDIOVISUAL** perquè adquireixi els coneixements i competències específics d'aquestes matèries. La presència d'un conjunt d'activitats en tots els cursos tenen per finalitat: interpretar, organitzar i reflexionar sobre la informació escrita; l'elaboració de textos escrits pels mateixos alumnes i la comunicació oral. Aquestes activitats s'han de repetir al llarg dels quatre cursos d'ESO.

COMPETÈNCIA COMUNICATIVA I AUDIOVISUAL

De 1r a 4t

■ **Recuperar informació d'un text:**

- Cercar-hi i retenir-ne detalls concrets.
- Identificar-ne la idea general.
- Identificar-hi les idees principals.
- Separar-hi les idees principals i les secundàries.
- Cercar-hi exemples.
- Seleccionar o elaborar un títol.
- Identificar-hi trets característics.
- Identificar la part d'un text que farien servir per a alguna cosa concreta.

● **Interpretar informació d'un text:**

- Detectar-hi similituds i diferències.
- Identificar-hi seqüències.
- Classificar.
- Generalitzar.
- Cercar evidències i exemples fora del text.
- Establir-hi analogies.
- Cercar-hi frases o dades que donin suport o rebatin una informació.
- Inferir-ne elements implícits.
- Interpretar-ne metàfores, sentits figurats, matisos...
- Determinar-ne significats pel context.

● **Organitzar la informació d'un text**

● **Reflexionar sobre la informació d'un text.**

- Identificar-hi pressuposicions.
- Formar-se una opinió i justificar el punt de vista propi.
- Separar fets d'opinions.
- Separar fets provats d'hipòtesis versemblants.
- Diferenciar allò veritable d'allò fals.
- Diferenciar allò real d'allò imaginari.
- Comparar la informació amb normes morals o estètiques.

● **Elaborar presentacions escrites de diferents tipus.**

● **Comunicar-se oralment en debats i treballs en grup.**

El **TRACTAMENT DE LA INFORMACIÓ** és una competència clau en geografia i història, dues àrees en què el maneig de fonts és essencial. Per aquest motiu les habilitats que la conformen s'han programat de 1r a 4t d'ESO.

TRACTAMENT DE LA INFORMACIÓ I COMPETÈNCIA DIGITAL			
1r ESO	2n ESO	3r ESO	4t ESO
<ul style="list-style-type: none"> ▪ Recollida de fonts (destacant la recollida d'informació a Internet). ▪ Anàlisi de diferents tipus de fonts: <ul style="list-style-type: none"> – Primàries i secundàries. - Escrites, materials, iconogràfiques i orals. ▪ Comunicació de la informació. 	<ul style="list-style-type: none"> ▪ Comparació de fonts i anàlisi de contradiccions i divergències. ▪ Integració de la informació que proporcionen diferents fonts 	<ul style="list-style-type: none"> ▪ Anàlisi de diferents nivells d'informació: <ul style="list-style-type: none"> – Implícita i explícita. – Rellevant i no rellevant. – Objectiva i subjectiva. ▪ Anàlisi crítica de la informació. 	<ul style="list-style-type: none"> • Valoració de fonts: <ul style="list-style-type: none"> – Utilitat. – Objectiu. – Grau de fiabilitat i manipulació. – Efectes que pot provocar a qui utilitza aquesta font.

La geografia i la història també contribueixen al fet que els alumnes adquireixin altres competències generals: **COMPETÈNCIA MATEMÀTICA, AUTONOMIA I INICIATIVA PERSONAL i COMPETÈNCIA SOCIAL I CIUTADANA.**

COMPETÈNCIA MATEMÀTICA

De 1r a 4t

- Operacions senzilles.
- Magnituds.
- Proporcions.
- Percentatges.
- Taxes.
- Escales numèriques i gràfiques.
- Sistemes de referència.
- Representació gràfica de la informació estadística.
- Codificació numèrica de la informació.

AUTONOMIA I INICIATIVA PERSONAL

De 1r a 4t

- Escollir amb criteri propi.
- Presa de decisions.
- Imaginar projectes.
- Criticar postures.
- Defensar arguments propis.
- Planificar i executar allò planificat

COMPETÈNCIA SOCIAL I CIUTADANA

De 1r a 4t

- Reflexió crítica sobre els conceptes de democràcia, llibertat, solidaritat, corresponsabilitat, participació i ciutadania, amb atenció especial als drets i deures (tant en el passat com en el present).
- Empatia.
- Exercici del diàleg.
- Treballs en grup.
- Participació en debats en què s'expressin les idees pròpies i s'escoltin les dels altres.
- Ús del judici moral per triar i prendre decisions.
- Valoració dels interessos personals i els del grup a l'hora de prendre decisions.
-

La **COMPETÈNCIA PER APRENDRE A APRENDRE** és clau. Moltes i molts alumnes obtenen resultats per sota del seu esforç perquè no tenen les tècniques bàsiques que els permeten aprendre de manera estructurada. Però assegurar l'adquisició d'aquesta competència requereix un treball graduat al llarg de tota l'educació. Per això en cada curs s'ha d'introduir l'aprenentatge d'unes quantes tècniques, i això no vol dir deixar de banda el repàs de les tècniques apreses en cursos anteriors.

COMPETÈNCIA PER APRENDRE A APRENDRE			
1r ESO	2n ESO	3r ESO	4t ESO
<ul style="list-style-type: none"> ▪ El significat dels marcadors textuais (negretes, pics, títols i subtítols, etc.) ▪ Subratllar. ▪ Classificar. ▪ L'esquema (nivell 1) ▪ El quadre de doble entrada (nivell 1). ▪ Tècniques de memorització. ▪ El mapa de conceptes (nivell 1). ▪ El resum (nivell 1). ▪ La seqüència. ▪ Les fitxes informatives. ▪ La piràmide social. ▪ L'organigrama. ▪ El dossier. 	<ul style="list-style-type: none"> ▪ Definir. ▪ L'esquema (nivell 2). ▪ El quadre entrada (nivell 2). ▪ El mapa de conceptes (nivell 2). ▪ El resum (nivell 2). ▪ Ús de les línies del temps i quadres cronològics per sintetitzar informació. 	<ul style="list-style-type: none"> ▪ El quadre sinòptic. ▪ Tècniques per preparar un examen. ▪ Treballar amb diferents fonts d'informació. ▪ Normes per elaborar un treball escrit. ▪ Elaborar diferents tipus de fitxes de continguts. Redactar un text descriptiu. ▪ Redactar un tema comparatiu. ▪ Redactar un tema panoràmic. Redactar un tema analític. 	<ul style="list-style-type: none"> ▪ Unificar el llibre de text amb els apunts. ▪ Elaborar fitxes de llibres i pel·lícules. ▪ Redactar un tema-evolució. ▪ Redactar un tema biogràfic. ▪ Elaborar una justificació. ▪ Elaborar una dissertació.

1.5 COMPRENSIÓ LECTORA

l'alumnat té grans dificultats per comprendre textos escrits, per redactar correctament i per expressar-se oralment de manera adequada. En una àrea com la geografia i història, en què es transmet i s'aprèn bàsicament a través de textos, la falta de competència lingüística es converteix en un dels principals obstacles a què s'enfronta el professorat. Per tant, és necessari que els materials incorporin elements que millorin la comprensió lingüística de l'alumnat.

En primer lloc, S'HAN D'INCLOURE en el bloc d'activitats **lectures , normalment de caràcter narratiu o periodístic**. Es pretén que l'alumnat aprengui geografia i història no solament a través del text expositiu, sinó també d'altres tipologies de text, amb l'ajut d'un qüestionari adjunt per desxifrar-ne el contingut.

En segon lloc, s'ha d' **ensenyar a l'alumnat a llegir textos històrics** d'una manera pautaada:

- a) A **1r** l'alumnat aprendrà a situar els textos en el context històric i a seleccionar-ne les idees principals.
- b) A **2n** faran activitats de contrast de fonts i d'integració de la informació de diverses fonts.
- c) A **4t** s'arribarà més lluny. L'alumnat aprendrà a identificar els aspectes subjectius dels textos i a reflexionar sobre la funció que van tenir en l'època en què es van escriure. A més analitzarà textos històrics de tot tipus: polítics, testimonials, literaris, etc.

A 3r d'ESO es pretén que l'alumnat llegeixi un conjunt d'informacions amb l'objectiu que es formi la seva pròpia opinió sobre temes polèmics de l'actualitat i que els debati amb els companys

Es pretén ajudar a l'alumnat a comprendre allò que llegeixen al mateix temps que fa activitats que l'ajudaran a estudiar. Les activitats de comprensió lectora s'han dividit en cinc categories:

- **Comprèn els conceptes**, activitats sobre el vocabulari més difícil o específic.
- **Cerca les idees principals**, activitats de selecció de les idees principals i que estan expressades de manera explícita en el text.
- **Interpreta el text**, activitats sobre les idees implícites, els matisos del text i les relacions entre les idees (causa i efecte, comparació, semblança...). Són aspectes més difícils de descobrir per l'alumnat, ja que solen estar amagats en el text.

- **Organitza la informació**, activitats de realització de quadres, esquemes, taules, etc., eines que són molt útils per estudiar i repassar.
- **Reflexiona**, activitats en què es demana a l'alumnat que doni l'opinió personal sobre algun dels aspectes estudiats i que impliquen la transformació d'allò que s'ha estudiat en coneixement personal.

1.6 L'APRENTATGE DE TÈCNIQUES D'ESTUDI I L'ATENCIÓ A LA DIVERSITAT

Es tracta d'ajudar l'alumnat a millorar les estratègies d'estudi i repàs. Les investigacions sobre tècniques d'estudi han fet evident l'escàs valor dels tractaments. L'alumnat ha d'aprendre a prendre notes, resumir, elaborar els seus propis textos, etc., en els contextos reals de l'aula, d'altra manera es converteixen en simples successions de passes sense un objectiu concret.

D'altra banda, l'existència d'una diversitat a l'aula fa que s'intervingui amb uns instruments metodològics específics. En aquest sentit el **material de reforç** està dirigit a l'alumnat amb dificultats en un aspecte específic. S'hi tornen a treballar, d'una manera més senzilla i pautaada, els aspectes bàsics de la unitat. Aquestes fitxes de reforç responen a diferents tipus de dificultats, d'esculls, que obstaculitzen l'aprenentatge de l'alumnat: dificultats conceptuals de la matèria, dificultats procedimentals, dificultats lingüístiques i dificultats matemàtiques.

La proposta d'adaptació curricular està dirigida a l'alumnat amb un retard especial. No es tracta d'alumnes als quals ennuoga un aspecte concret de la matèria. Són alumnes que, en general, no assolixen el nivell mitjà per a qui s'ha elaborat un conjunt d'activitats que permet treballar el temari d'una altra manera, a través d'activitats més senzilles i lúdiques. Es tracta d'aconseguir els continguts bàsics per tots els mitjans.


MATÈRIES DIDÀCTIQUES: Ciències Socials		CURS: 3ESO Grups: A,B,C	TRIMESTRE: Primer	CURS: 2014/2015

		OBSERVACIONS: Unitat didàctica: 1. L'ESPAI FÍSIC.EL MEDI NATURAL		
DEPARTAMENT: Ciències Socials, Geografia i Història PROFESSOR: José Luis Lacueva		<p>La primera unitat constitueix un repàs de la geografia estudiada en els cursos previs, especialment a primer. Els alumnes han de recordar les característiques principals del medi natural, però amb un objectiu diferent: comprendre que el medi és el marc per a la nostra vida i, per tant, relacionar-ne les característiques amb les possibilitats que ofereix per a les persones.</p>		
OBJECTIUS	COMPETÈNCIES BÀSIQUES	CONTINGUTS	CONNEXIÓ AMB ALTRES MATÈRIES	CRITERIS D'AVUACIÓ
<ol style="list-style-type: none"> 1. Conèixer els trets característics del medi físic terrestre: relleu, aigües, climes i paisatges. 2. Analitzar com els trets del medi físic afecten (positivament o negativament) la vida de les persones. 3. Interpretar diferents tipus de mapes físics: de relleu i rius, i de climes. 4. Interpretar diferents 	<p>Comunicació lingüística</p> <ul style="list-style-type: none"> • Fer servir vocabulari específic relacionat amb el medi físic. • Buscar les idees bàsiques de la unitat i interpretar i organitzar la informació. • Elaborar respostes escrites i orals. • Posar exemples reals dels conceptes i les idees tractats en la unitat. <p>Competència matemàtica</p> <ul style="list-style-type: none"> • Calcular dades climàtiques. <p>Aprendre a aprendre</p>	<ul style="list-style-type: none"> • Coneixement de la tectònica de plaques i dels efectes que provoca en el paisatge. • Identificació del relleu: les formes que presenta i la influència sobre la vida de les persones. • Reconeixement dels conceptes principals relacionats amb les aigües terrestres: oceans, rius, llacs i aigües subterrànies. • Explicació de les característiques i els elements del clima. • Reconeixement de les zones climàtiques, les variacions regionals i els microclimes. 	<ul style="list-style-type: none"> • Visual i plàstica. • Matemàtiques. • Llengua catalana. • Llengua castellana. • Ciències naturals. 	<ul style="list-style-type: none"> • Utilitzar fonts diverses (gràfics, croquis, mapes temàtics, bases de dades, imatges, fonts escrites) per obtenir, relacionar i processar informació sobre fets socials i comunicar les conclusions d'una manera organitzada i intel·ligible fent servir les possibilitats que ofereixen les tecnologies de la informació i la comunicació. • Utilitzar amb rigor la informació obtinguda de fonts diverses, exposar opinions raonades quan es participi en debats sobre temes d'actualitat propers a la vida de l'alumne i manifestar actituds de


maneres de representar dades climàtiques: el climograma i el mapa de superfície (mapa del temps).

- Com estudiar amb el llibre de text.
- Elaborar un dossier sobre un país.

Tractament de la informació i competència digital

- Utilitzar els mapes, els gràfics i les imatges com a font d'informació.
- Buscar informació a Internet.
- Llegir notícies de premsa.

Competències específiques

Competència espacial

- Conèixer els principals trets físics del món on vivim.

- Identificació de les catàstrofes climàtiques.
- Interpretació de mapes físics.
- Anàlisi d'imatges.
- Interpretació del mapa del temps de superfície.
- Elaboració i interpretació de climogrames.

solidaritat.

- ✓ **Comportament i assistència a classe.**
- ✓ **Entrega de deures.**
- ✓ **Bona actitud i bon comportament respecte al treball realitzat a classe.**
- ✓ **Elaboració del dossier.**
- ✓ **Controls a la finalització de cada unitat didàctic.**


<p>MATÈRIES DIDÀCTIQUES: Ciències Socials</p> 
		<p>CURS: 3ESO Grups: A,B,C</p>	<p>TRIMESTRE: Primer</p>	<p>CURS: 2014/2015</p>
<p>DEPARTAMENT: Ciències Socials, Geografia i Història PROFESSOR: José Luis Lacueva</p>		<p>OBSERVACIONS: Unitat didàctica: 2. ELS ESTATS DEL MÓN</p> <p>La segona unitat se centra en l'estudi de l'estat com a organització superior que regeix sobre la població d'un territori. El tema s'estructura en quatre aspectes de l'organització estatal: els components de l'estat i la diversitat dels estats del món. Després, assenyalen les funcions generals de l'estat i les específiques de l'estat del benestar. Tot seguit, destaca els diferents tipus d'estat que hi ha: els democràtics i les dictadures; els estats laics, els confessionals i les teocràcies i, per acabar, les diferències pel que fa a la forma d'estat (monarquies i repúbliques). La unitat acaba amb referències a les relacions entre els estats i les organitzacions internacionals.</p>		
OBJECTIUS	COMPETÈNCIES BÀSIQUES	CONTINGUTS	CONNEXIÓ AMB ALTRES MATÈRIES	CRITERIS D'AVUACIÓ
<ol style="list-style-type: none"> 1. Conèixer els trets característics de l'espai geopolític mundial. 2. Saber què és un estat i quants estats hi ha al món. 3. Utilitzar la noció de poder per jerarquitzar els estats del món i analitzar en quins factors rau aquest poder. 4. Comprendre que hi ha 	<p>Comunicació lingüística</p> <ul style="list-style-type: none"> • Fer servir vocabulari específic relacionat amb el sistema polític. • Buscar les idees bàsiques de la unitat i interpretar i organitzar la informació. • Elaborar respostes escrites i orals. • Posar exemples reals dels conceptes i les idees tractats en la unitat. <p>Competència matemàtica</p>	<ul style="list-style-type: none"> • Definició de l'estat i els components que el formen. • Reconeixement de la diversitat dels estats. • Enumeració de les funcions de l'estat. • Descripció de l'estat del benestar. • Explicació dels estats democràtics: com hi participen els ciutadans, la separació de 	<ul style="list-style-type: none"> -Visual i plàstica. -Matemàtiques. -Llengua catalana. -Llengua castellana. -Ciències naturals. 	<ul style="list-style-type: none"> • Identificar i localitzar en el mapa els estats d'Europa i els principals països i àrees geoeconòmiques i culturals del món i reconèixer l'organització territorial i els trets bàsics de les estructures politicoadministratives del món. • Utilitzar fonts diverses (gràfics, croquis, mapes temàtics, bases de dades, imatges, fonts escrites) per obtenir, relacionar i processar informació sobre fets


<p>diverses maneres d'organitzar políticament un estat.</p> <p>5. Entendre la democràcia com el sistema polític que garanteix millor la convivència, els drets i les llibertats.</p>	<ul style="list-style-type: none">• Calcular proporcions. <p>Aprende a aprendre</p> <ul style="list-style-type: none">• Elaborar quadres sinòptics. <p>Tractament de la informació i competència digital</p> <ul style="list-style-type: none">• Utilitzar els mapes, els gràfics i les imatges com a font d'informació.• Buscar informació a Internet.• Llegir notícies de premsa. <p>Competència social i ciutadana</p> <ul style="list-style-type: none">• Reflexió crítica sobre tres problemes actuals: la manca de democràcia i la	<p>poders i l'estat de dret.</p> <ul style="list-style-type: none">• Identificació de les dictadures.• Reconeixement dels estats laics, els confessionals i les teocràcies.• Identificació de les monarquies i les repúbliques. <ul style="list-style-type: none">• Coneixement de l'organització territorial de l'estat: estats centralitzats i descentralitzats.• Explicació de les relacions entre els estats.• Interpretació de mapes polítics.• Lectura de textos, especialment de textos periodístics.• Curiositat per conèixer com s'organitza políticament el món on vivim.		<p>socials i comunicar les conclusions d'una manera organitzada i intel·ligible.</p> <ul style="list-style-type: none">• Utilitzar amb rigor la informació obtinguda de fonts diverses i exposar opinions raonades quan es participi en debats sobre temes d'actualitat. <p>*****</p> <ul style="list-style-type: none">✓ Comportament i assistència a classe.✓ Entrega de deures.✓ Bona actitud i bon comportament respecte al treball realitzat a classe.✓ Elaboració del dossier.✓ Controls a la finalització de cada unitat didàctic.
---	---	--	--	--

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


vulneració dels drets i les llibertats fonamentals a molts països del món; les desigualtats de poder entre els estats del planeta i la necessitat de millorar els fluxos de cooperació entre els estats.

Descoberta i iniciativa personal

- Opinar sobre el paper que la religió ha de tenir en un estat.
- Valorar quines competències haurien de ser estatals i quines regionals, i aportar justificacions per a la selecció que ha fet.

Competències específiques

Competència espacial

- Comprendre que el territori és un component fonamental de l'estat, conèixer la noció de frontera i percebre la frontera com un límit variable al llarg de la història.
- Situar en un mapa els estats del món i les seves capitals.
- Avaluar les diferències (d'extensió, població, poder, història...) que hi ha entre els estats.

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


Pensament social

- Determinar quines funcions ha de complir un estat i si un estat concret les compleix o no.
- Explicar la noció d'estat del benestar i avaluar diferents mecanismes que facin possible que es mantingui en el futur.
- Imaginar-se com seria la nostra vida si no existís l'estat i valorar la importància de les funcions que realitza.
- Descompondre els elements necessaris perquè existeixi una democràcia i utilitzar-los per valorar si una sèrie d'estats són democràcies, falses democràcies o dictadures.
- Analitzar les relacions entre l'estat i les esglésies i els diferents tipus de règims (estats laics, confessionals i teocràcies) que són possibles.
- Investigar sobre conflictes actuals i la intervenció de l'ONU.
- Analitzar el poder militar dels Estats Units.


MATÈRIES DIDÀCTIQUES: Ciències Socials		CURS: 3ESO Grups: A,B,C	TRIMESTRE: Primer	CURS: 2014/2015

		<p>OBSERVACIONS: Unitat didàctica: 3. LA UNIÓ EUROPEA, ESPANYA I CATALUNYA</p> <p>La tercera unitat està dedicada al continent europeu. S’hi estudien els aspectes polítics d’aquest continent. Es tracta d’una unitat breu, que, malgrat tot, es pot dividir en quatre parts:</p> <ul style="list-style-type: none"> – L’estudi de la divisió política i les desigualtats entre els diferents estats europeus. – L’estudi de la Unió Europea, i s’hi esbossa una mica de la història de la UE i de la seva situació actual, tant en el pla intern com internacional. – La tercera part, que inclou un estudi d’Espanya des del pla polític en el qual s’aborda el sistema polític, l’organització territorial i l’estudi dels desequilibris regionals a l’Estat espanyol. - Catalunya, el seu marc legal i la seva organització territorial en municipis, vegueries i comarques. La unitat és molt interessant per als alumnes, ja que tracta qüestions que els són properes. 		
<p>DEPARTAMENT: Ciències Socials, Geografia i Història PROFESSOR: José Luis Lacueva</p>				
OBJECTIUS	COMPETÈNCIES BÀSIQUES	CONTINGUTS	CONNEXIÓ AMB ALTRES MATÈRIES	CRITERIS D’AVALUACIÓ
<p>6. Localitzar en un mapa els estats europeus i les seves capitals.</p> <p>7. Explicar els canvis</p>	<p>Comunicació lingüística</p> <ul style="list-style-type: none"> • Fer servir vocabulari específic relacionat amb el sistema polític i amb la Unió Europea, l’Estat 	<ul style="list-style-type: none"> • Reconeixement dels estats d’Europa. • Coneixement de les desigualtats entre els estats europeus. • Explicació de la història, els 	<ul style="list-style-type: none"> -Visual i plàstica. -Matemàtiques. -Llengua catalana. 	<ul style="list-style-type: none"> • Identificar i localitzar en un mapa d’Europa els estats membres de la Unió Europea i les seves capitals. Identificar i localitzar en un mapa d’Espanya les diferents comunitats


<p>territorials que s'han produït a Europa les dues últimes dècades.</p> <p>8. Analitzar les principals desigualtats entre els estats europeus segons diferents criteris (extensió, població, riquesa, poder polític...).</p>	<p>espanyol i l'organització territorial de Catalunya.</p> <ul style="list-style-type: none"> • Buscar les idees bàsiques de la unitat i interpretar i organitzar la informació. • Elaborar respostes escrites i orals. • Posar exemples reals dels conceptes i les idees tractats en la unitat. 	<p>objectius i el pes de la Unió Europea al món.</p> <ul style="list-style-type: none"> • Reconeixement de les institucions de la Unió. • Descripció del sistema polític espanyol. • Explicació de l'organització territorial de l'Estat espanyol. • Coneixement de l'Estat autonòmic espanyol. • Coneixement de les característiques de l'organització politicoterritorial catalana. • Descripció de les característiques del municipi a Catalunya. 	<p>-Llengua castellana.</p> <p>-Ciències naturals.</p>	<p>autònomes i les seves capitals, i en un mapa de Catalunya, les comarques. Conèixer l'organització política i territorial de la Unió Europea, Espanya i Catalunya.</p> <ul style="list-style-type: none"> • Utilitzar fonts diverses (gràfics, croquis, mapes temàtics, bases de dades, imatges, fonts escrites) per obtenir, relacionar i processar informació sobre fets socials, i comunicar les conclusions d'una manera organitzada i intel·ligible fent servir les possibilitats que ofereixen les tecnologies de la informació i la comunicació. • Utilitzar amb rigor la informació obtinguda de fonts diverses, exposar opinions raonades quan es participi en debats sobre temes d'actualitat propers a la vida de l'alumne i manifestar actituds de solidaritat. <p>*****</p>
<p>9. Comprendre què és la UE, per què es va formar, les principals fites de la seva història, les seves institucions i el pes que té al món.</p>	<p>Aprendre a aprendre</p>	<ul style="list-style-type: none"> • Explicació de la història de la vegueria i de la comarca a Catalunya. • Interpretació de mapes, gràfics i imatges per extreure'n informació. • Interpretació i elaboració d'organigrames. 		
<p>10. Localitzar en un mapa d'Espanya les comunitats autònomes, les províncies i les capitals autonòmiques i provincials.</p>	<ul style="list-style-type: none"> • Elaborar i interpretar organigrames de la UE i del sistema polític espanyol. • Elaborar mapes conceptuals. • Elaborar un dossier sobre un país. 	<ul style="list-style-type: none"> • Curiositat per conèixer com s'organitzen políticament la UE, Espanya i Catalunya. • Valoració positiva del sistema democràtic i presa de 		
<p>11. Comprendre per què el sistema polític espanyol és una democràcia.</p>	<p>Tractament de la informació i competència digital</p>			
<p>12. Descriure l'organització territorial espanyola.</p>	<ul style="list-style-type: none"> • Utilitzar els mapes, els gràfics i les imatges com a font 			
<p>13. Analitzar les diferències</p>				<ul style="list-style-type: none"> ✓ Comportament i assistència a classe. ✓ Entrega de deures. ✓ Bona actitud i bon comportament respecte al treball realitzat a classe. ✓ Elaboració del dossier.


<p>regionals que hi ha a Espanya.</p> <p>14. Localitzar les comarques en un mapa de Catalunya.</p> <p>15. Comprendre els trets característics de l'organització territorial de Catalunya.</p>	<p>d'informació.</p> <ul style="list-style-type: none">• Buscar informació a Internet.• Llegir notícies de premsa. <p>Competència social i ciutadana</p> <ul style="list-style-type: none">• Participació en un debat sobre les guerres justes i injustes i sobre el comportament que han de tenir els exèrcits en una guerra segons el dret internacional humanitari. <p>Descoberta i iniciativa personal</p> <ul style="list-style-type: none">• Planificar un treball en grup i executar-lo segons el que s'ha planificat.	<p>consciència de la importància de la participació activa dels ciutadans per millorar-lo i conservar-lo.</p> <ul style="list-style-type: none">• Compliment dels deures i les obligacions que tenim com a ciutadans dins d'un sistema democràtic.• Comprensió dels factors històrics que expliquen l'Estat autonòmic espanyol i l'organització territorial de Catalunya.		<p>✓ Controls a la finalització de cada unitat didàctic.</p>
---	--	--	--	---

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


Competències específiques

Competència espacial

- Localitzar en un mapa els països d'Europa i les capitals.
- Analitzar processos de canvis recents de fronteres a Europa.
- Analitzar els canvis de conformació territorial d'un país europeu: Alemanya.
- Localitzar en un mapa els països membres de la UE i classificar-los segons l'any d'incorporació a la Unió.
- Localitzar en un mapa les comunitats autònomes i les províncies espanyoles.
- Localitzar les comarques en un mapa de Catalunya.

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


Pensament social

- Determinar les grans desigualtats que hi ha entre uns països i uns altres a Europa i valorar quines són importants a l'hora d'explicar el diferent pes d'aquests països al món.
- Determinar quins aspectes s'han de tenir en compte quan analitzem el sistema polític i el pes geopolític d'un lloc.
- Analitzar de quina manera afecta la nostra vida el fet que Espanya pertanyi a la UE.
- Analitzar l'organització descentralitzada de l'Estat espanyol.
- Reconèixer la identitat específica de Catalunya dins de l'Estat espanyol.
- Conèixer l'evolució de la frontera d'Alemanya entre 1871 i 1990 i analitzar-ne el perquè.


<p>MATÈRIES DIDÀCTIQUES: Ciències Socials</p> 
		<p>CURS: 3ESO Grups: A,B,C</p>	<p>TRIMESTRE: Primer</p>	<p>CURS: 2014/2015</p>
<p>DEPARTAMENT: Ciències Socials, Geografia i Història PROFESSOR: José Luis Lacueva</p>		<p>OBSERVACIONS: Unitat didàctica: 4. L'ACTIVITAT ECONÒMICA</p> <p>Presentació dels principis bàsics de l'activitat econòmica. Introducció d'unes nocions bàsiques d'economia: la inflació, la productivitat... Necessitat de definir unes bases comunes de l'activitat econòmica. Tractar els aspectes bàsics de l'economia ens permetrà a mitjà termini que els alumnes compreguin millor les unitats successives, de manera que el temps que hi dediquem i l'esforç invertit en aquesta unitat reverteix en un bon aprofitament de la Geografia econòmica. D'altra banda, un dels grans avantatges de la unitat és el fet que és de gran actualitat, ja que aquest tipus de llenguatge i aquests conceptes avui dia es fan servir abundantment en els mitjans de comunicació. Per això, no hauria de ser gaire complicat motivar els alumnes, i deixar-los clar que es tracta d'un tema de gran actualitat, per la qual cosa els serà molt útil comprendre aquests processos i conceptes.</p>		
OBJECTIUS	COMPETÈNCIES BÀSIQUES	CONTINGUTS	CONNEXIÓ AMB ALTRES MATÈRIES	CRITERIS D'AVALUACIÓ
<p>16. Comprendre què és l'economia i les activitats que inclou.</p> <p>17. Utilitzar termes econòmics comuns.</p> <p>18. Explicar el funcionament de l'economia: agents que hi intervenen i factors que són necessaris.</p>	<p><u>Comunicació lingüística</u></p> <ul style="list-style-type: none"> Definir vocabulari bàsic relacionat amb l'economia: benefici, IPC, inflació, inversió, mercat, producció, productivitat, PIB, PIB per càpita, etc. Buscar les idees bàsiques de la unitat i interpretar i organitzar la informació. 	<ul style="list-style-type: none"> Definició i estudi de l'activitat econòmica. Descripció dels sectors econòmics. Coneixement dels agents econòmics: les famílies, les empreses i l'estat. Reconeixement dels factors productius: el treball, els recursos naturals, el capital, la 	<ul style="list-style-type: none"> Matemàtiques. Llengua catalana. Llengua castellana. 	<ul style="list-style-type: none"> Identificar els principals agents i situacions econòmics, i també les funcions que tenen en el marc d'una economia cada vegada més interdependent, i aplicar aquest coneixement a analitzar i valorar algunes realitats econòmiques actuals.


<p>19. Comprendre que l'activitat econòmica es pot organitzar en sistemes diferents (de subsistència, comunista i capitalista) i descriure el funcionament del sistema econòmic capitalista.</p>	<ul style="list-style-type: none"> • Elaborar respostes escrites i orals. • Posar exemples reals dels conceptes i les idees tractats en la unitat. 	<p>tecnologia, el coneixement i el saber fer.</p> <ul style="list-style-type: none"> • Enumeració dels principals problemes relacionats amb el treball: la desocupació, l'economia submergida, la discriminació de la dona i el treball infantil. • Coneixement dels sistemes econòmics existents: de subsistència, comunista i capitalista. 		<ul style="list-style-type: none"> • Analitzar indicadors socioeconòmics de diferents països i utilitzar aquest coneixement per reconèixer desequilibris territorials en la distribució dels recursos.
<p>20. Analitzar problemes del món del treball: desocupació, economia submergida, discriminació de la dona i treball infantil.</p>	<p>Competència matemàtica</p> <ul style="list-style-type: none"> • Fer servir percentatges amb desimboltura. 	<ul style="list-style-type: none"> • Explicació del funcionament i els problemes que presenta la llei de l'oferta i la demanda. • Interpretació de mapes i gràfics amb contingut econòmic. 		<ul style="list-style-type: none"> • Utilitzar fonts diverses (gràfics, croquis, mapes temàtics, bases de dades, imatges, fonts escrites) per obtenir, relacionar i processar informació sobre fets socials, i comunicar les conclusions d'una manera organitzada i intel·ligible.
<p>21. Prendre consciència que l'economia no és una cosa abstracta, sinó que és present en gairebé totes les nostres activitats.</p>	<p>Aprendre a aprendre</p> <ul style="list-style-type: none"> • Aprendre a treballar en equip. • Elaborar un dossier sobre un país. 	<ul style="list-style-type: none"> • Treball en equip sobre els problemes laborals a Catalunya. • Anàlisi de notícies de premsa. • Estudi de casos. • Curiositat per conèixer com funciona l'economia. 		<ul style="list-style-type: none"> • Utilitzar amb rigor la informació obtinguda de fonts diverses i exposar opinions raonades quan es participi en debats sobre temes d'actualitat propers a la vida de l'alumne.
<p>22. temps).</p>	<p>Tractament de la informació i competència digital</p> <ul style="list-style-type: none"> • Utilitzar els mapes, els gràfics i les imatges com a font 	<ul style="list-style-type: none"> • Rebuig de les situacions de desigualtat que es produeixen per motius econòmics entre uns països i els altres del món. • Valoració positiva de la ciència econòmica. • Preocupació pels grans 		<ul style="list-style-type: none"> • ***** • Comportament i assistència a classe. • Entrega de deures. • Bona actitud i bon comportament respecte al treball realitzat a classe. • Elaboració del dossier.


d'informació.

- Analitzar i contrastar notícies de premsa.
- Buscar informació econòmica a Internet.

Competència social i ciutadana

- Analitzar quatre problemes laborals: la desocupació, l'economia submergida, la discriminació de la dona i l'explotació infantil.
- Treballar en equip per fer una investigació sobre els problemes laborals a Catalunya.
- Participar en debats suscitats per la lectura de notícies de premsa.

problemes econòmics del món d'avui i participació activa per solucionar-los.

• Rebuig de les situacions laborals de marginació per causa de la desocupació, el treball en l'economia submergida, el sexe o l'edat del treballador.

- **Controls a la finalització de cada unitat didàctic.**

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


Descoberta i iniciativa personal

- Planificar un treball en equip i executar-lo segons el que s'ha planificat.
- Donar opinions sobre diferents problemes econòmics, defensar posicions pròpies i criticar les d'altres.

Competències específiques

Competència espacial

- Comprendre que al món conviuen diferents sistemes econòmics, descriure'ls a grans trets i localitzar per on s'estenen al món.

Pensament social

- Comprendre que l'economia

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


sorgeix davant de la necessitat de cobrir les nostres necessitats amb recursos limitats.

- Classificar les activitats econòmiques per sectors.
- Analitzar el paper econòmic dels diferents actors: famílies, empreses i estat.
- Classificar les empreses segons la propietat, la mida i el nombre de propietaris.
- Explicar el paper econòmic i social dels impostos.
- Analitzar la relació entre tecnologia, desenvolupament i innovació econòmica.
- Utilitzar la informació de la unitat per aportar raons que expliquin el perquè de les diferències econòmiques entre països desenvolupats i subdesenvolupats.
- Descriure el funcionament de la llei de l'oferta i la demanda.
- Explicar causes que puguin fer que el sistema econòmic capitalista no funcioni segons la llei de l'oferta i la demanda.
- Analitzar per què l'estat intervé en l'economia dels països

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


capitalistes.

- Determinar quins aspectes s'han de tenir en compte a l'hora d'estudiar el sistema econòmic d'un país.


MATÈRIES DIDÀCTIQUES: Ciències Socials		CURS: 3ESO Grups: A,B,C	TRIMESTRE: Segon	CURS: 2014/2015

				
DEPARTAMENT: Ciències Socials, Geografia i Història PROFESSOR: José Luis Lacueva		OBSERVACIONS: Unitat didàctica: 5. UNA ECONOMIA GLOBALITZADA En aquesta unitat analitzem l'impacte de la revolució tecnològica sobre el món i les transformacions socioeconòmiques que se'n deriven. Aquesta és una unitat en evolució permanent, ja que necessita adaptar-se a realitats que es transformen cada vegada més ràpidament, però que ens permet aprofundir en les relacions actuals del sistema mundial. És una altra unitat que no pertanyia als temaris tradicionals, però que va prenent cada vegada més importància, i donarà als alumnes una visió del món molt més propera i real. A més a més, treballarem la Geografia descriptiva de les principals potències del món, fent un epígraf específic per a cada un dels tres centres actuals de poder econòmic (els Estats Units, el Japó-sud-est asiàtic i Europa), amb el cas de Rússia i les potències regionals. No n'hem fet un desenvolupament especialment intens, ja que farem referències constants a aquests espais en les anàlisis sectorials de les unitats posteriors. No s'ha de confondre desenvolupament i potència econòmica. Per això l'anàlisi desenvolupament-subdesenvolupament tindrà un tractament profund i específic en un bloc propi.		
OBJECTIUS	COMPETÈNCIES BÀSIQUES	CONTINGUTS	CONNEXIÓ AMB ALTRES MATÈRIES	CRITERIS D'AVUACIÓ
<ol style="list-style-type: none"> Comprendre el mecanisme de funcionament del sistema econòmic mundial. Comprendre que vivim en un món globalitzat i 	<p>Comunicació lingüística</p> <ul style="list-style-type: none"> Utilitzar vocabulari específic relacionat amb la globalització. Buscar les idees bàsiques de la unitat i interpretar i organitzar la informació. Elaborar respostes escrites i 	<ul style="list-style-type: none"> Definició de globalització i explicació dels factors que hi intervenen i els efectes que produeix. Coneixement de les institucions de l'economia mundial: FMI, BM, OMC, G-7/G-8. 	<ul style="list-style-type: none"> -Matemàtiques. -Llengua catalana. -Llengua castellana. 	<ul style="list-style-type: none"> Identificar els principals agents i situacions econòmics, i també les funcions que tenen en el marc d'una economia cada vegada més interdependent, i aplicar aquest coneixement a analitzar i valorar algunes realitats econòmiques actuals. Analitzar indicadors


<p>descriure els principals trets de la globalització.</p> <p>3. Distingir entre els factors que fan possible la globalització i les seves causes.</p> <p>4. Analitzar els efectes positius i negatius de la globalització i analitzar críticament els arguments dels que estan a favor i en contra d'aquest procés.</p> <p>5. Conèixer les principals institucions econòmiques internacionals i valorar la influència que tenen en el sistema econòmic mundial.</p> <p>6. Situar en un mapa els principals centres de l'economia mundial i descriure'n els principals punts forts i dèbils.</p>	<p>orals.</p> <ul style="list-style-type: none"> • Posar exemples reals dels conceptes i les idees tractats en la unitat. <p>Competència matemàtica</p> <ul style="list-style-type: none"> • Fer servir percentatges amb desimboltura. <p>Tractament de la informació i competència digital</p> <ul style="list-style-type: none"> • Utilitzar els mapes, els gràfics i les imatges com a font d'informació. • Buscar informació econòmica a Internet. • Llegir notícies de premsa. <p>Competència social i ciutadana</p> <ul style="list-style-type: none"> • Analitzar el problema dels desequilibris econòmics mundials. 	<ul style="list-style-type: none"> • Reconeixement d'altres grans centres de l'economia mundial: la Unió Europea, el Japó, els «dragons asiàtics», la Xina i l'Índia. • Reconeixement d'altres centres econòmics importants, sobretot en l'àmbit regional: Rússia, el Brasil, la República Sud-africana i Austràlia. • Interpretació de mapes i gràfics amb contingut econòmic. • Observació i descripció de paisatges econòmics. • Anàlisi de països. • Curiositat per conèixer com funciona l'economia. • Rebuig de les situacions de desigualtat que es produeixen per motius econòmics entre uns països i els altres del món. • Posició crítica davant del pes desigual que tenen els diferents 	<p>-Ciències naturals. -Tecnologia</p>	<p>socioeconòmics de diferents països i utilitzar aquest coneixement per reconèixer desequilibris territorials en la distribució dels recursos, explicar-ne algunes de les conseqüències i mostrar sensibilitat vers les desigualtats.</p> <ul style="list-style-type: none"> • Utilitzar fonts diverses (gràfics, croquis, mapes temàtics, bases de dades, imatges, fonts escrites) per obtenir, relacionar i processar informació sobre fets socials, i comunicar les conclusions d'una manera organitzada i intel·ligible fent servir les possibilitats que ofereixen les tecnologies de la informació i la comunicació. • Utilitzar amb rigor la informació obtinguda de fonts diverses i exposar opinions raonades quan es participi en debats sobre temes d'actualitat propers a la vida de l'alumne, i manifestar actituds de solidaritat. <p>***** ***</p> <p>✓ Comportament i assistència a classe.</p>
--	--	---	--	---


- Participar en un debat sobre la globalització.

Descoberta i iniciativa personal

- Planificar un treball de recerca d'informació sobre l'economia d'un país del món i executar-lo segons el que s'ha planificat.
- Donar una opinió pròpia sobre la globalització a partir de l'anàlisi crítica d'arguments que hi estan a favor i en contra.

Competències específiques

Competència espacial

- Analitzar un espai virtual: el sistema món globalitzat.
- Reconèixer quines són les principals potències mundials i regionals de l'actualitat i localitzar aquests països en un mapa.
- Observar i descriure paisatges econòmics.

països del món en les organitzacions econòmiques internacionals.

- Preocupació pels grans problemes econòmics del món d'avui i participació activa per solucionar-los.

- ✓ Entrega de deures.
- ✓ Bona actitud i bon comportament respecte al treball realitzat a classe.
- ✓ Elaboració del dossier.
- ✓ Controls a la finalització de cada unitat didàctic.

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


Pensament social

- Diferenciar entre els factors que han afavorit la globalització i les característiques d'aquest procés.
- Valorar el paper d'Internet en la globalització.
- Analitzar el paper que duen a terme les institucions econòmiques internacionals.
- Comparar els punts forts i dèbils de les grans potències actuals.
- Treure conclusions sobre quins són els factors que fan que un país sigui una gran potència en l'actualitat.


<p>MATÈRIES DIDÀCTIQUES: Ciències Socials</p> 
		<p>CURS: 3ESO Grups: A,B,C</p>	<p>TRIMESTRE: Segon</p>	<p>CURS: 2014/2015</p>
<p>DEPARTAMENT: Ciències Socials, Geografia i Història PROFESSOR: José Luis Lacueva</p>		<p>OBSERVACIONS: Unitat didàctica: 6. L'ACTIVITAT AGRÍCOLA</p> <p>Aquesta unitat tracta del sector primari, i més concretament de l'agricultura. És un tema essencial, ja que bona part de l'estructura econòmica dels països subdesenvolupats es basa en les activitats d'aquest sector. És una part del temari de secundària que no s'imparteix en un altre moment. Per aquest motiu hem de dotar els alumnes de totes les eines bàsiques de coneixement que necessitaran els pròxims anys. D'altra banda, a partir d'aquest moment també haurem de començar a utilitzar coneixements que s'han impartit prèviament. Entendre la geografia agrícola sense conèixer el medi natural és una tasca força complicada. Per aquesta raó, és un tema que ens haurà de servir de referència a l'hora d'avaluar el grau de coneixements adquirits pels nostres alumnes al llarg del curs i, si és necessari, establir-hi les correccions oportunes.</p>		
OBJECTIUS	COMPETÈNCIES BÀSIQUES	CONTINGUTS	CONNEXIÓ AMB ALTRES MATÈRIES	CRITERIS D'AVUACIÓ
<p>23. Comprendre quins trets caracteritzen l'activitat agrícola als països desenvolupats i als subdesenvolupats.</p> <p>24. Utilitzar termes específics</p>	<p><u>Comunicació lingüística</u></p> <ul style="list-style-type: none"> Definir vocabulari bàsic relacionat amb l'agricultura: paisatge de camps oberts o openfield, paisatge de camps closos o bocage, regadiu, 	<ul style="list-style-type: none"> Coneixement de la història de l'agricultura. Explicació de l'agricultura en l'actualitat: el pes econòmic i el pes en la població activa. Reconeixement dels factors 	<ul style="list-style-type: none"> -Visual i plàstica. -Matemàtiques. -Ciències naturals. 	<ul style="list-style-type: none"> Caracteritzar els principals sistemes d'explotació agrària que hi ha al món, localitzar-ne alguns exemples representatius, i utilitzar aquesta caracterització per analitzar alguns problemes de l'agricultura espanyola.


<p>25. relacionats amb l'activitat agrícola. Analitzar els factors, tant naturals com humans, que condicionen l'aprofitament agrícola.</p>	<p>policultura, monocultura, etc.</p> <ul style="list-style-type: none"> • Buscar les idees bàsiques de la unitat i interpretar i organitzar la informació. 	<p>físics que condicionen l'aprofitament agrícola: el clima, el relleu i el sòl.</p>		<ul style="list-style-type: none"> • Analitzar indicadors socioeconòmics de diferents països i utilitzar aquest coneixement per reconèixer desequilibris territorials en la distribució dels recursos, explicar-ne algunes de les conseqüències i mostrar sensibilitat vers les desigualtats.
<p>26. Reconèixer els elements que conformen els diferents paisatges agraris que podem observar a la Terra.</p>	<ul style="list-style-type: none"> • Elaborar respostes escrites i orals. • Posar exemples reals dels conceptes i les idees tractats en la unitat. 	<ul style="list-style-type: none"> • Reconeixement dels factors humans que condicionen l'aprofitament agrícola: el volum de població, les tècniques agrícoles, la destinació de la producció i les polítiques agràries. 		
<p>27. Comparar trets, avantatges i desavantatges de tres tipus d'agricultura: de mercat, de plantació i tradicional.</p>	<p>Tractament de la informació i competència digital</p> <ul style="list-style-type: none"> • Utilitzar els mapes, els gràfics i les imatges com a font d'informació. • Analitzar i contrastar notícies de premsa. 	<ul style="list-style-type: none"> • Descripció dels elements dels paisatges agraris: les parcel·les, el grau d'aprofitament que presenten, els sistemes de reg, els conreus, l'hàbitat i la xarxa viària. 		<ul style="list-style-type: none"> • Descriure algun cas que mostri les conseqüències mediambientals de les activitats econòmiques i els comportaments individuals, discriminar les formes de desenvolupament sostenible de les que són nocives per al medi ambient, i aportar algun exemple dels acords i les polítiques internacionals per frenar-ne el deteriorament.
<p>28. Analitzar problemes actuals relacionats amb l'activitat agrícola.</p>	<p>Competència social i ciutadana</p>	<ul style="list-style-type: none"> • Definició de les característiques i els efectes de l'agricultura de mercat. 		
<p>29. Conèixer les principals tècniques modernes que s'estan desenvolupant els últims anys.</p>	<ul style="list-style-type: none"> • Analitzar tres reptes del nostre món: tenir aliments per a tothom, tenir aliments segurs i fer servir mètodes de conreu que siguin poc agressius amb el medi ambient. 	<ul style="list-style-type: none"> • Definició de les característiques i els efectes de l'agricultura de plantació. 		
<p>30. Analitzar l'impacte del sector primari en el medi ambient.</p>	<p>Descoberta i iniciativa personal</p> <ul style="list-style-type: none"> • Donar opinions sobre diferents 	<ul style="list-style-type: none"> • Definició de les característiques, la varietat i els efectes de l'agricultura tradicional. • Interpretació de mapes i gràfics amb contingut 		<ul style="list-style-type: none"> • Utilitzar fonts diverses (gràfics, croquis, mapes temàtics, bases de dades, imatges, fonts escrites) per obtenir, relacionar i processar informació sobre fets socials, i comunicar les conclusions


problemes econòmics, defensar posicions pròpies i criticar les d'altres.

Competències específiques

Competència espacial

- Diferenciar com és l'activitat agrícola als països desenvolupats i als subdesenvolupats.
- Analitzar paisatges agrícoles.
- Interpretar un mapa d'usos de sòl agrícoles.

Pensament social

- Analitzar un procés: la revolució agrícola.
- Buscar causes que expliquin el

econòmic.

- Anàlisi de casos reals.
- Interpretació de dibuixos esquemàtics i croquis sobre paisatges agrícoles.
- Curiositat per conèixer com és el treball agrícola.
- Rebuig de les situacions de desigualtat que es produeixen entre uns països i els altres del món.
- Valoració positiva de l'agricultura, ja que és la font principal d'aliment.

- Preocupació pels efectes mediambientals de l'activitat agrícola.
- Rebuig de les situacions laborals que sofreixen els agricultors del Tercer Món.

d'una manera organitzada i intel·ligible fent servir les possibilitats que ofereixen les tecnologies de la informació i la comunicació.

- Utilitzar amb rigor la informació obtinguda de fonts diverses, exposar opinions raonades quan es participi en debats sobre temes d'actualitat propers a la vida de l'alumne, i manifestar actituds de solidaritat.

- ✓ **Comportament i assistència a classe.**
- ✓ **Entrega de deures.**
- ✓ **Bona actitud i bon comportament respecte al treball realitzat a classe.**
- ✓ **Elaboració del dossier.**
- ✓ **Controls a la finalització de cada unitat didàctic.**

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


diferent pes de l'agricultura als països desenvolupats i als subdesenvolupats.

- Enumerar els factors físics i humans que expliquen com és un paisatge agrícola determinat.
- Enumerar els factors físics i humans que expliquen el problema de la fam en alguns territoris de la Terra.
- Identificar els elements que formen un paisatge concret.

- Comparar els trets, els avantatges i els desavantatges de diferents tipus d'agricultura.


MATÈRIES DIDÀCTIQUES: Ciències Socials		CURS: 3ESO Grups: A,B,C		TRIMESTRE: Segon		CURS: 2014/2015	

		<p>OBSERVACIONS: Unitat didàctica: 7. ALTRES ACTIVITATS DEL SECTOR AGRÍCOLA</p> <p>En aquesta unitat tractarem la resta d'activitats del sector primari, i ens referirem a la ramaderia, la pesca i l'explotació forestal. Aquest tipus d'activitats poden tenir menys pes en alguns països, bé per tradició o bé per una qüestió cultural, però en el cas espanyol tenen una importància extraordinària, ja que a Espanya s'uneixen la tradició ramadera amb la tendència al consum de peix que és bàsica en els hàbits alimentaris i en la gastronomia. Sovint, el pes de l'agricultura no deixa veure els aspectes bàsics d'aquestes altres activitats i, no obstant això, és essencial conèixer les particularitats d'aquestes qüestions en l'economia, importància que es veu potenciada pel fet que Espanya pertanyi a la Unió Europea i que entri en les polítiques comunes. Això ha implicat que aquests sectors siguin especialment delicats. A més, alguns aspectes vinculats al medi ambient, la seguretat alimentària o la sobreexplotació dels recursos ens han de conduir a plantejar diverses reflexions sobre aquestes activitats.</p>					
<p>DEPARTAMENT: Ciències Socials, Geografia i Història</p> <p>PROFESSOR: José Luis Lacueva</p>							
OBJECTIUS	COMPETÈNCIES BÀSIQUES	CONTINGUTS	CONNEXIÓ AMB ALTRES MATÈRIES		CRITERIS D'AVUACIÓ		
<p>31. Conèixer els trets característics del Definir què són la ramaderia, la pesca i l'explotació forestal.</p>	<p><u>Comunicació lingüística</u></p> <ul style="list-style-type: none"> Definir vocabulari bàsic relacionat amb la ramaderia, la pesca i l'explotació forestal. 	<ul style="list-style-type: none"> Definició de ramaderia i explicació de les característiques i els canvis que està sofrint avui dia. 	<ul style="list-style-type: none"> Llengua catalana. Llengua castellana. Ciències naturals. 		<ul style="list-style-type: none"> Caracteritzar els principals sistemes d'explotació agrària que hi ha al món, localitzar-ne alguns exemples representatius, i utilitzar 		


<p>32. Analitzar el pes que tenen en l'economia mundial.</p> <p>33. Conèixer les principals característiques d'aquestes activitats econòmiques.</p> <p>34. Distingir-ne els diferents tipus que s'hi poden diferenciar.</p> <p>35. Analitzar els principals problemes a què han de fer front la ramaderia, la pesca i l'explotació forestal avui dia.</p> <p>36. Valorar l'impacte d'aquestes tres activitats econòmiques sobre el medi ambient i la salut dels consumidors.</p>	<ul style="list-style-type: none">• Buscar les idees bàsiques de la unitat i interpretar i organitzar la informació.• Elaborar respostes escrites i orals.• Posar exemples reals dels conceptes i les idees tractats en la unitat.• <p>Aprendre a aprendre</p> <ul style="list-style-type: none">• Prendre apunts.• Elabora un dossier sobre un país.• Tractament de la informació i competència digital• Utilitzar els mapes, els gràfics i les imatges com a font d'informació.• Analitzar i contrastar notícies de premsa.• Buscar informació a Internet. <p>Competència social i ciutadana</p> <ul style="list-style-type: none">• Analitzar tres reptes del nostre món: tenir aliments	<ul style="list-style-type: none">• Diferenciació entre la ramaderia intensiva i l'extensiva.• Definició de pesca, explicació dels diferents tipus (d'autoconsum, litoral o costanera i d'altura), localització dels principals caladors i identificació de les potències pesqueres.• Explicació de l'aqüicultura.• Coneixement de l'explotació forestal.• Definició de silvicultura.• Interpretació de mapes i gràfics amb contingut econòmic.• Simulació d'una negociació pesquera.• Estudi de casos reals.• Anàlisi de notícies de premsa.• Curiositat per conèixer com funcionen les activitats econòmiques.• Rebuig de les situacions de desigualtat que es produeixen per motius econòmics entre uns països i		<p>aquesta caracterització per analitzar alguns problemes de l'agricultura espanyola.</p> <ul style="list-style-type: none">• Analitzar indicadors socioeconòmics de diferents països i utilitzar aquest coneixement per reconèixer desequilibris territorials en la distribució dels recursos, i explicar-ne algunes de les conseqüències.• Descriure algun cas que mostri les conseqüències mediambientals de les activitats econòmiques i els comportaments individuals, discriminar les formes de desenvolupament sostenible de les que són nocives per al medi ambient, i aportar algun exemple dels acords i les polítiques internacionals per frenar-ne el deteriorament.• Utilitzar fonts diverses (gràfics, croquis, mapes temàtics, bases de dades, imatges, fonts escrites) per obtenir, relacionar i processar informació sobre fets socials,
---	---	---	--	---


per a tothom, tenir aliments segurs i fer servir mètodes d'explotació ramadera, pesquera i forestal que siguin poc agressius amb el medi ambient.

- Proposar solucions que no posin en perill la supervivència dels habitants dels països més pobres.
- Treballar en equip per simular una negociació pesquera.
- Sentir empatia per les persones implicades en un problema econòmic i ser capaç de comprendre les seves motivacions i interessos.

Descoberta i iniciativa personal

- Planificar un treball en equip i executar-lo segons el que s'ha planificat.
- Donar opinions sobre diferents problemes econòmics, defensar posicions pròpies i criticar les d'altres.

els altres del món.

- Valoració positiva de les feines en el sector primari, ja que tenen una gran importància per a la nostra supervivència.
- Preocupació pels problemes mediambientals que genera l'activitat econòmica i participació en la recerca de solucions

i comunicar les conclusions d'una manera organitzada i intel·ligible.

- Utilitzar amb rigor la informació obtinguda de fonts diverses, exposar opinions raonades quan es participi en debats sobre temes d'actualitat propers a la vida de l'alumne, i manifestar actituds de solidaritat.

- ✓ **Comportament i assistència a classe.**
- ✓ **Entrega de deures.**
- ✓ **Bona actitud i bon comportament respecte al treball realitzat a classe.**
- ✓ **Elaboració del dossier.**
- ✓ **Controls a la finalització de cada unitat didàctic.**

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


- Prendre decisions després d'una negociació.

Competències específiques

Competència espacial

- Situar on es localitzen l'agricultura extensiva i la intensiva.
- Localitzar els principals caladors i les potències pesquers.
- Situar en quines zones és més important l'activitat forestal.

Pensament social

- Analitzar els avantatges i els inconvenients (econòmics, socials, mediambientals) de la ramaderia intensiva i de la ramaderia extensiva.
- Analitzar casos reals relacionats amb la ramaderia, la pesca i l'explotació forestal a partir de la informació de la unitat.


MATÈRIES DIDÀCTIQUES: Ciències Socials				

		<p>CURS: 3ESO Grups: A,B,C</p>	<p>TRIMESTRE: Segon</p>	<p>CURS: 2014/2015</p>
<p>DEPARTAMENT: Ciències Socials, Geografia i Història PROFESSOR: José Luis Lacueva</p>		<p>OBSERVACIONS: Unitat didàctica: 8. EL SECTOR PRIMARI A LA UE, A ESPANYA I A CATALUNYA</p> <p>Aquesta unitat tanca els temes de geografia econòmica dedicats al sector primari; concretament, ens centrarem en els casos europeu, espanyol i català. Ens ha de servir per fer un repàs dels continguts assimilats en les unitats prèvies, als quals ens haurem de referir necessàriament, alhora que analitzem una zona molt concreta, molt més propera a l'alumnat.</p>		
OBJECTIUS	COMPETÈNCIES BÀSIQUES	CONTINGUTS	CONNEXIÓ AMB ALTRES MATÈRIES	CRITERIS D'AVALUACIÓ
<p>37. Conèixer les principals característiques del sector primari europeu.</p> <p>38. Contextualitzar el sector primari espanyol i català en aquest marc, i analitzar-ne les característiques específiques.</p> <p>39. Explicar què són la PAC i la Política Pesquera Comuna i quins n'han</p>	<p>Comunicació lingüística</p> <ul style="list-style-type: none"> Definir vocabulari bàsic relacionat amb el sector primari a la UE. Buscar les idees bàsiques de la unitat i interpretar i organitzar la informació. Elaborar respostes escrites i orals. Posar exemples reals dels 	<ul style="list-style-type: none"> Explicació del sector primari espanyol a la UE: els trets generals i les polítiques comunes (PAC i Política Pesquera Comuna). Coneixement de la modernització del sector primari espanyol i català. Explicació de l'agricultura espanyola i catalana. Explicació de la ramaderia espanyola i catalana. 	<ul style="list-style-type: none"> -Visual i plàstica. -Matemàtiques. -Llengua catalana. -Llengua castellana. -Ciències naturals. 	<ul style="list-style-type: none"> Caracteritzar els principals sistemes d'explotació agrària, localitzar-ne alguns exemples i analitzar alguns problemes de l'agricultura espanyola. Descriure els trets comuns i diversos que caracteritzen l'espai geogràfic espanyol i català i explicar el paper que tenen els principals centres d'activitat econòmica i els grans eixos de comunicació com a organitzadors de


<p>estat els efectes sobre el sector primari europeu, espanyol i català.</p> <p>40. Distingir els paisatges agraris característics d'Espanya i Catalunya: localització, hàbitat, conreus, relació amb el clima, etc.</p> <p>41. Localitzar i caracteritzar les principals regions pesqueres espanyoles.</p> <p>42. Comparar el sector primari català amb les característiques generals del sector primari espanyol.</p>	<p>conceptes i les idees tractats en la unitat.</p> <p>Aprendre a aprendre</p> <ul style="list-style-type: none">• Fer servir diferents fonts per elaborar un treball de síntesi. <p>Tractament de la informació i competència digital</p> <ul style="list-style-type: none">• Utilitzar els mapes, els gràfics i les imatges com a font d'informació.• Analitzar i contrastar notícies de premsa.• Buscar informació a Internet. <p>Competència social i ciutadana</p> <ul style="list-style-type: none">• Participar en un debat sobre els conreus transgènics.	<ul style="list-style-type: none">• Descripció dels paisatges agraris espanyols: nord d'Espanya, mediterrani litoral, mediterrani interior i canari.• Descripció dels paisatges agraris de Catalunya.• Coneixement de la pesca a Espanya i Catalunya.• Explicació de l'explotació forestal a Espanya i Catalunya.• Interpretació de mapes, fotografies i gràfics amb contingut econòmic.• Estudi de casos reals.• Anàlisi de notícies de premsa.		<p>l'espai.</p> <ul style="list-style-type: none">• Analitzar indicadors socioeconòmics de diferents països i utilitzar aquest coneixement per reconèixer desequilibris territorials en la distribució dels recursos, i explicar-ne algunes de les conseqüències.• Utilitzar fonts diverses per obtenir, relacionar i processar informació sobre fets socials, i comunicar les conclusions d'una manera organitzada i intel·ligible.• Utilitzar amb rigor la informació obtinguda de fonts diverses i exposar opinions raonades quan es participi en debats sobre temes d'actualitat propers a la vida de l'alumne. <p>*****</p> <ul style="list-style-type: none">✓ Comportament i assistència a classe.✓ Entrega de deures.✓ Bona actitud i bon comportament respecte al treball realitzat a classe.✓ Elaboració del dossier.
--	--	--	--	--


Descoberta i iniciativa personal

- Planificar un treball de camp i executar-lo segons el que s'ha planificat.
- Donar opinions sobre diferents problemes econòmics, defensar posicions pròpies i criticar les d'altres.
- Fer una proposta de solució per al problema de la gestió dels residus agrícoles.

Competències específiques

Competència espacial

- Distingir els paisatges agraris europeus i localitzar-los en un mapa.
- Relacionar els usos del sòl amb el medi físic de cada zona.
- Jerarquitzar els països de la UE per importància com a

✓ **Controls a la finalització de cada unitat didàctic.**

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


exportadors de productes primaris.

- Diferenciar les diferents regions agrícoles espanyoles i catalanes: característiques i localització.
- Localitzar les regions pesqueres espanyoles i catalanes.
- Analitzar un paisatge rural i els usos del sòl en el mapa topogràfic.

Pensament social

- Distingir les diferents fases que ha tingut la PAC.
- Explicar les causes que van motivar les diferents orientacions de la PAC a cada moment.
- Analitzar si els objectius que es van proposar es van complir i si van generar nous problemes.
- Analitzar com les polítiques comunitàries intenten mantenir l'equilibri entre l'explotació econòmica i la preservació del medi

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


ambient.

- Analitzar els avantatges i els inconvenients que ha tingut la incorporació d'Espanya a la UE per al sector primari espanyol i català.
- Analitzar com ha evolucionat el sector primari a Espanya i a Catalunya i aportar causes que justifiquin aquesta evolució.
- Identificar els principals problemes del sector primari a Espanya i a Catalunya.
- Analitzar un paisatge agrari per mitjà d'un mapa topogràfic.


<p>MATÈRIES DIDÀCTIQUES: Ciències Socials</p> 
		<p>CURS: 3ESO Grups: A,B,C</p>	<p>TRIMESTRE: Segon</p>	<p>CURS: 2014/2015</p>
<p>DEPARTAMENT: Ciències Socials, Geografia i Història PROFESSOR: José Luis Lacueva</p>		<p>OBSERVACIONS: Unitat didàctica: 9. PRIMERES MATÈRIES, ENERGIA I AIGUA</p> <p>Unitat dedicada a l'estudi de l'explotació de les matèries primeres, les fonts d'energia i l'aigua. És un tema que té com a característica principal el paral·lelisme que es pot fer entre cadascun dels aspectes que s'analitzen i els problemes mediambientals que es deriven de l'ús o abús. Per tant, la transversalitat és un aspecte essencial en aquest àmbit. Aquesta temàtica s'ha desenvolupat extensament –onze epígrafs– i no com una simple introducció a la indústria, com sol aparèixer, a causa del gran nombre d'aspectes que cal tractar i dels matisos que cal concretar i també perquè planteja qüestions d'actualitat, que és necessari que l'alumnat aprengui a analitzar. Com que és una qüestió polèmica, resulta bastant fàcil trobar materials per treballar-hi. El problema de l'aigua, la sobreexplotació dels recursos, la crisi energètica i el preu dels carburants són temes habituals de diaris i revistes que no hem de desaproveitar per aconseguir aprofundir en aquesta qüestió. Gràcies a això, és un tema idoni per fer treballs d'ampliació per mitjà de l'ús de pel·lícules o de diversos mitjans de comunicació.</p>		
OBJECTIUS	COMPETÈNCIES BÀSIQUES	CONTINGUTS	CONNEXIÓ AMB ALTRES MATÈRIES	CRITERIS D'AVUACIÓ
<p>43. Valorar la importància dels recursos naturals en l'economia actual i prendre consciència que</p>	<p><u>Comunicació lingüística</u></p> <ul style="list-style-type: none"> Utilitzar vocabulari específic relacionat amb les matèries primeres, l'energia i l'aigua. 	<ul style="list-style-type: none"> Reconeixement dels recursos renovables i no renovables i reciclables i no reciclables. Identificació de les matèries 	<ul style="list-style-type: none"> -Tecnologia -Llengua catalana. 	<ul style="list-style-type: none"> Descriure la transformació que, en els camps de les tecnologies, l'organització empresarial i la localització, s'està produint en les


<p>44. són uns elements de poder. Distingir entre matèries primeres i fonts d'energia i entre recursos i reserves.</p>	<ul style="list-style-type: none"> • Buscar les idees bàsiques de la unitat i interpretar i organitzar la informació. • Posar exemples reals dels conceptes i les idees tractats en la unitat. 	<p>primeres i explicació dels diferents tipus que hi ha.</p> <ul style="list-style-type: none"> • Reconeixement de la mineria com a activitat econòmica. • Explicació de la producció i el consum de minerals no energètics. 	<p>-Llengua castellana. -Ciències naturals.</p>	<p>activitats, els espais i els paisatges industrials; localitzar i caracteritzar els principals centres de producció al món i a Espanya i analitzar les relacions d'intercanvi que s'estableixen entre països i zones.</p>
<p>45. Conèixer els minerals i les fonts d'energia en què es basa l'economia actual.</p>				<ul style="list-style-type: none"> • Analitzar indicadors socioeconòmics de diferents països i utilitzar aquest coneixement per reconèixer desequilibris territorials en la distribució dels recursos i explicar-ne algunes de les conseqüències.
<p>46. Comprendre els efectes que té la diferent localització dels productors i els consumidors de matèries primeres, energia i aigua.</p>	<p>Competència matemàtica</p>	<ul style="list-style-type: none"> • Descripció de l'energia i per què serveix com a indicador del grau del desenvolupament d'un país. 		
<p>47. Analitzar els avantatges i els inconvenients dels diferents tipus d'energia que fem servir.</p>	<ul style="list-style-type: none"> • Interpretar gràfics compostos. <p>Aprendre a aprendre</p>	<ul style="list-style-type: none"> • Explicació de la diferent localització dels productors i els consumidors de petroli i gas natural i de l'evolució del consum. 		<ul style="list-style-type: none"> • Descriure algun cas que mostri les conseqüències mediambientals de les activitats econòmiques i els comportaments individuals, discriminar les formes de desenvolupament sostenible de les que són nocives per al medi ambient i aportar algun exemple dels acords i les polítiques internacionals per frenar-ne el deteriorament.
<p>48. Mostrar preocupació pels problemes ambientals que provoca l'excés de consum de matèries primeres, energia i aigua i comprendre la necessitat d'explotar els recursos sense esgotar-los.</p>	<ul style="list-style-type: none"> • Elaborar un dossier sobre un país. <p>Tractament de la informació i competència digital</p>	<ul style="list-style-type: none"> • Coneixement de les formes convencionals de producció d'electricitat i de les energies alternatives. 		
<p>49. Proposar diferents solucions als principals</p>	<ul style="list-style-type: none"> • Utilitzar els mapes, els gràfics i les imatges com a font d'informació. • Buscar informació a Internet. 	<ul style="list-style-type: none"> • Explicació de l'aigua com a recurs imprescindible però escàs. • Interpretació de mapes i 		<ul style="list-style-type: none"> • Utilitzar fonts diverses (gràfics, croquis, mapes


<p>problemes que plantegen les matèries primeres, l'energia i l'aigua al món actual.</p>	<ul style="list-style-type: none">• Llegir notícies de premsa. <p>Competència social i ciutadana</p> <ul style="list-style-type: none">• Reflexionar críticament sobre tres problemes fonamentals: els recursos s'esgotaran si els continuem consumint al ritme actual, se n'incrementarà el preu i el fet de tenir-los i transformar-los es convertirà en un factor de poder de primera magnitud. <p>Descoberta i iniciativa personal</p> <ul style="list-style-type: none">• Proposar quina hauria de ser la política energètica del futur, després d'haver analitzat els avantatges i els inconvenients de les diferents formes d'energia. <p>Competències específiques</p>	<p>gràfics amb contingut econòmic.</p> <ul style="list-style-type: none">• Interpretació de gràfics compostos.• Estudi de casos.• Curiositat per conèixer les problemàtiques relacionades amb les matèries primeres, l'energia i l'aigua.• Presa de consciència del caràcter finit de gran part dels recursos naturals que explotem.• Preocupació per l'impacte ambiental que té l'explotació de les matèries primeres, l'energia i l'aigua.	<p>temàtics, bases de dades, imatges, fonts escrites) per obtenir, relacionar i processar informació sobre fets socials, i comunicar les conclusions d'una manera organitzada i intel·ligible.</p> <p>Utilitzar amb rigor la informació obtinguda de fonts diverses i exposar opinions raonades quan es participi en debats sobre temes d'actualitat propers a la vida de l'alumne.</p>
			<p>*****</p> <ul style="list-style-type: none">✓ Comportament i assistència a classe.✓ Entrega de deures.✓ Bona actitud i bon comportament respecte al treball realitzat a classe.✓ Elaboració del dossier.✓ Controls a la finalització de


Competència espacial

- Analitzar com es distribueix la producció dels principals minerals no energètics i el consum.
- Analitzar com es distribueix la producció i la refinació del petroli i el gas natural i el consum.
- Analitzar com es distribueixen les diferents maneres de produir electricitat al món.

Pensament social

- Analitzar els efectes que provoca la disparitat entre els llocs de producció de matèries primeres i fonts d'energia i els llocs de consum.
- Comparar les diferents estratègies dels països productors i els països consumidors.
- Analitzar un cas de dependència externa dels recursos: el Japó.
- Fer previsions sobre la

cada unitat didàctic.

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


situació de les reserves d'hidrocarburs en un futur proper.

- Comparar els avantatges i els inconvenients de les diferents maneres de produir electricitat.
- Explicar per què diem que l'aigua és un recurs renovable però escàs.
- Valorar com el preu tan alt o la manca de matèries primeres, energia i aigua pot limitar el creixement econòmic dels països subdesenvolupats.


MATÈRIES DIDÀCTIQUES: Ciències Socials		CURS: 3ESO Grups: A,B,C	TRIMESTRE: Segon	CURS: 2014/2015

		<p>OBSERVACIONS: Unitat didàctica: 10. MINERIA, ENERGIA I AIGUA A LA UE, A ESPANYA I A CATALUNYA</p> <p>El desenvolupament que fem del tema se centra en la manera de gestionar aquests recursos i en els problemes que generen a la UE i, concretament, en el cas espanyol. Ens trobem davant d'un tema molt sintètic, en què resulta més interessant treballar una visió de conjunt dels problemes que fer una referència molt profunda a aspectes concrets i no tocar-ne d'altres. És clau haver deixat molt clars els conceptes essencials en el tema anterior, per no haver de trencar la idea global del tema, de manera que l'alumnat obtingui una visió de conjunt més correcta.</p>		
<p>DEPARTAMENT: Ciències Socials, Geografia i Història PROFESSOR: José Luis Lacueva</p>				
OBJECTIUS	COMPETÈNCIES BÀSIQUES	CONTINGUTS	CONNEXIÓ AMB ALTRES MATÈRIES	CRITERIS D'AVUACIÓ
<p>50. Comprendre que a la UE, a Espanya i a Catalunya la producció de minerals i energia és insuficient per cobrir-ne les necessitats.</p> <p>51. Analitzar per què recentment s'han fet els primers passos per a una Política Europea de</p>	<p>Comunicació lingüística</p> <ul style="list-style-type: none"> Utilitzar vocabulari específic relacionat amb les matèries primeres, l'energia i l'aigua. Buscar les idees bàsiques de la unitat i interpretar i organitzar la informació. Elaborar respostes escrites i 	<ul style="list-style-type: none"> Explicació de la mineria a la Unió Europea. Identificació de les fonts d'energia a la UE. Coneixement de la Política Europea de l'Energia (PEE). Plantejament de la situació de l'aigua a la UE. 	<ul style="list-style-type: none"> Llengua catalana. Llengua castellana. Ciències naturals. 	<ul style="list-style-type: none"> Descriure la transformació que, en els camps de les tecnologies, l'organització empresarial i la localització, s'està produint en les activitats, els espais i els paisatges industrials; localitzar i caracteritzar els principals centres de


<p>52. l'Energia i explicar-ne els objectius. Ponderar el pes de les energies convencionals i de les alternatives a la UE, a Espanya i a Catalunya i analitzar els efectes d'aquesta distribució de la producció i el consum energètic.</p> <p>53. Analitzar el problema de l'aigua a Espanya i a Catalunya: causes, situació i conseqüències.</p> <p>54. Mostrar preocupació pels problemes ambientals que provoca l'excés de consum de matèries primeres, energia i aigua i comprendre la necessitat d'explotar els recursos sense esgotar-los.</p> <p>55. Proposar diferents solucions als principals problemes que plantegen les matèries primeres, l'energia i l'aigua a la UE, a Espanya i a Catalunya.</p>	<p>orals.</p> <ul style="list-style-type: none"> • Posar exemples reals dels conceptes i les idees tractats en la unitat. <p>Competència matemàtica</p> <ul style="list-style-type: none"> • Fer càlculs sobre la factura energètica de la UE en diferents escenaris de preus. • Calcular quins països tenen més dependència per capita del petroli. <p>Tractament de la informació i competència digital</p> <ul style="list-style-type: none"> • Utilitzar els mapes, els gràfics i les imatges com a font d'informació. • Buscar informació a Internet. • Llegir notícies de premsa. <p>Competència social i ciutadana</p> <ul style="list-style-type: none"> • Reflexionar críticament sobre tres problemes fonamentals del món actual: els recursos 	<ul style="list-style-type: none"> • Explicació de la mineria a Catalunya. • Identificació de les fonts d'energia a Catalunya. • Coneixement dels recursos hídrics a Catalunya. • Interpretació de mapes i gràfics de contingut econòmic. • Anàlisi de notícies de premsa que presenten opinions contraposades sobre temes polèmics. • Estudi de casos. • Curiositat per conèixer les problemàtiques relacionades amb les matèries primeres, l'energia i l'aigua. • Presa de consciència del caràcter finit de gran part dels recursos naturals que explotem. • Preocupació per l'impacte ambiental que té l'explotació de les matèries primeres, l'energia i l'aigua. • Valoració dels esforços per investigar noves formes 		<p>producció al món i a Espanya i analitzar les relacions d'intercanvi que s'estableixen entre països i zones.</p> <ul style="list-style-type: none"> • Analitzar indicadors socioeconòmics de diferents països i utilitzar aquest coneixement per reconèixer desequilibris territorials en la distribució dels recursos i explicar-ne algunes de les conseqüències. • Descriure algun cas que mostri les conseqüències mediambientals de les activitats econòmiques i els comportaments individuals, discriminar les formes de desenvolupament sostenible de les que són nocives per al medi ambient, i aportar algun exemple dels acords i les polítiques internacionals per frenar-ne el deteriorament. • Utilitzar fonts diverses (gràfics, croquis, mapes temàtics, bases de dades, imatges, fonts escrites) per obtenir, relacionar i
---	--	--	--	--


s'esgotaran si els continuem consumint al ritme actual, se n'incrementarà el preu i el fet de tenir-los i transformar-los es convertirà en un factor de poder de primera magnitud.

- Participar en un debat sobre la reducció del consum com a manera de pal·liar els problemes associats amb els recursos naturals.
- Reflexió crítica sobre la nostra pròpia responsabilitat com a consumidors a l'hora de solucionar els problemes del planeta.

Descoberta i iniciativa personal

- Criticar posicions en la polèmica sobre l'aigua a Espanya i Catalunya.
- Plantejar solucions al

d'energia renovables i netes.

- Iniciativa per usar energies renovables, malgrat algunes de les limitacions que comporten, i per limitar el consum propi per evitar l'esgotament dels recursos.

processar informació sobre fets socials, i comunicar les conclusions d'una manera organitzada i intel·ligible fent servir les possibilitats que ofereixen les tecnologies de la informació i la comunicació.

- Utilitzar amb rigor la informació obtinguda de fonts diverses i exposar opinions raonades quan es participi en debats sobre temes d'actualitat propers a la vida de l'alumne.

- **Comportament i assistència a classe.**

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


problema de la manca d'aigua en algunes regions espanyoles que siguin viables des del punt de vista econòmic, mediambiental i social.

Competències específiques

Competència espacial

- Conèixer quins són els principals productes energètics i miners que es produeixen a la UE i on se'n localitza la producció.
- Valorar quins països europeus tenen un saldo favorable en el comerç del petroli.
- Localitzar en un mapa les principals zones d'explotació d'hidrocarburs a la UE.
- Interpretar un mapa la distribució de la producció

- **Entrega de deures.**
- **Bona actitud i bon comportament respecte al treball realitzat a classe.**
- **Elaboració del dossier.**
- **Controls a la finalització de cada unitat didàctic.**

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


minera i energètica a Espanya i Catalunya.

- Conèixer quins són els recursos hídrics a Catalunya i els problemes derivats de la seva utilització.

Pensament social

- Analitzar els efectes que provoca la dependència energètica de la UE, d'Espanya i de Catalunya.


<p>MATÈRIES DIDÀCTIQUES: Ciències Socials</p> 
		<p>CURS: 3ESO Grups: A,B,C</p>	<p>TRIMESTRE: Segon</p>	<p>CURS: 2014/2015</p>
<p>DEPARTAMENT: Ciències Socials, Geografia i Història PROFESSOR: José Luis Lacueva</p>		<p>OBSERVACIONS: Unitat didàctica: 11. L'ACTIVITAT INDUSTRIAL:DESLOCALITZACIÓ I GLOBALITZACIÓ</p> <p>En aquest tema recorrerem l'evolució de l'activitat industrial des de l'inici fins a la indústria actual i també, les característiques particulars, els tipus i l'organització. El tema està molt lligat a grans reptes del món actual, com ara el subdesenvolupament i els problemes mediambientals, que s'estudiaran més a fons al final del curs.</p>		
OBJECTIUS	COMPETÈNCIES BÀSIQUES	CONTINGUTS	CONNEXIÓ AMB ALTRES MATÈRIES	CRITERIS D'AVUACIÓ
<p>56. Valorar la importància que en la història de la humanitat va tenir la revolució industrial del final del segle XVIII, ja que va representar un canvi en la forma de producció d'una magnitud que també va modificar completament la societat.</p> <p>57. Comprendre que en</p>	<p>Comunicació lingüística</p> <ul style="list-style-type: none"> • Utilitzar vocabulari específic relacionat amb el sector secundari. • Buscar les idees bàsiques de la unitat i interpretar i organitzar la informació. • Elaborar respostes escrites i orals. • Posar exemples reals dels 	<ul style="list-style-type: none"> • Explicació dels tallers artesans. • Reconeixement de la revolució industrial i el naixement de la indústria moderna. • Identificació de la tercera revolució industrial: noves indústries, mundialització de la producció i orientació cap al consumidor. • Coneixement dels factors de 	<ul style="list-style-type: none"> -Tecnologia -Matemàtiques. -Llengua catalana. -Llengua castellana. -Ciències naturals. 	<ul style="list-style-type: none"> • Descriure la transformació que, en els camps de les tecnologies, l'organització empresarial i la localització, s'està produint en les activitats, els espais i els paisatges industrials, i localitzar i caracteritzar els principals centres de producció al món i a Espanya. • Analitzar indicadors socioeconòmics de diferents països i utilitzar aquest


<p>l'actualitat ens trobem en una nova fase de revolució industrial i conèixer els principals trets de l'anomenada tercera revolució industrial.</p>	<p>conceptes i les idees tractats en la unitat.</p> <p>Aprendre a aprendre</p> <ul style="list-style-type: none"> Elaborar un dossier sobre un país. 	<p>localització industrial.</p> <ul style="list-style-type: none"> Diferenciació dels tipus d'indústria: la indústria pesant i la indústria lleugera. Exposició de les grans regions industrials del món. Explicació de la indústria als països desenvolupats. Explicació de la indústria als països subdesenvolupats. Interpretació de mapes i gràfics de contingut econòmic. Anàlisi de textos. Estudi de casos. Anàlisi de fotografies de paisatges industrials. Curiositat per conèixer les problemàtiques relacionades amb el sector secundari. Preocupació per l'impacte ambiental que té l'activitat industrial. Preocupació per les condicions laborals d'explotació de moltes persones al món. 		<p>coneixement per reconèixer desequilibris territorials en la distribució dels recursos i explicar-ne algunes de les conseqüències.</p> <ul style="list-style-type: none"> Descriure algun cas que mostri les conseqüències mediambientals de les activitats econòmiques i els comportaments individuals i discriminar les formes de desenvolupament sostenible de les que són nocives per al medi ambient. Utilitzar fonts diverses per obtenir, relacionar i processar informació sobre fets socials, i comunicar les conclusions d'una manera organitzada i intel·ligible. Utilitzar amb rigor la informació obtinguda de fonts diverses i exposar opinions raonades quan es participi en debats sobre temes d'actualitat.
<p>58. Conèixer els principals factors que expliquen la localització de les indústries i aplicar aquests coneixements a l'anàlisi de casos concrets.</p>	<p>Tractament de la informació i competència digital</p>			
<p>59. Conèixer les diferents característiques i necessitats dels diversos tipus d'indústries.</p>	<ul style="list-style-type: none"> Utilitzar els mapes, els gràfics i les imatges com a font d'informació. 			
<p>60. Localitzar les principals regions industrials de l'actualitat.</p>	<ul style="list-style-type: none"> Buscar informació a Internet. Llegir notícies de premsa. 			
<p>61. Comparar les característiques i les problemàtiques de la indústria als països desenvolupats i als països subdesenvolupats.</p>	<p>Competència social i ciutadana</p> <ul style="list-style-type: none"> Reflexionar críticament sobre tres problemes del món actual: la pèrdua de llocs de 			


<p>62. Proposar diferents solucions als principals problemes que planteja el sector secundari al món actual.</p>	<p>treball a les indústries dels països rics, les condicions laborals als països pobres i els efectes sobre el medi ambient de l'activitat industrial.</p> <ul style="list-style-type: none">• Empatia per les diferents posicions que hi ha en una comunitat davant d'un canvi econòmic.• Participar en un joc de simulació en què es plantegen els diferents interessos que es distingeixen en una comunitat davant de l'anunci que s'hi instal·larà una indústria contaminant.			<p>*****</p> <ul style="list-style-type: none">✓ Comportament i assistència a classe.✓ Entrega de deures.✓ Bona actitud i bon comportament respecte al treball realitzat a classe.✓ Elaboració del dossier.✓ Controls a la finalització de cada unitat didàctic.
---	--	--	--	---


Descoberta i iniciativa personal

- Opinar sobre el consum de productes elaborats per indústries que no compleixen la legislació laboral.

Competències específiques

Competència espacial

- Explicar el concepte de deslocalització i descriure com es manifesta en l'espai.
- Conèixer quines són les grans regions industrials del món actual.
- Explicar quins factors expliquen la localització d'una indústria en un lloc determinat.
- Observar imatges de paisatges industrials, descriure'n les característiques i plantejar


hipòtesis sobre el tipus d'indústria de què es tracta.

Pensament social

- Explicar la relació entre revolució industrial i desenvolupament.
- Explicar els efectes de l'aparició de les fàbriques sobre la quantitat i el preu dels productes.
- Buscar causes que expliquin el procés actual de concentració empresarial que està en marxa.
- Analitzar per què són tan importants els serveis de R+D, publicitat i màrqueting en les indústries.
- Comparar la localització, les necessitats de recursos naturals i els efectes sobre el medi ambient de les indústries pesants i les indústries lleugeres.
- Comparar l'evolució del

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


sector secundari als països desenvolupats i subdesenvolupats.

- Comparar el tipus d'indústries i de departaments dins d'una mateixa empresa que es localitzen als països desenvolupats i subdesenvolupats i aportar raons que n'expliquin les diferències.
- Comparar les condicions laborals als països desenvolupats i als països subdesenvolupats.
- Descriure el funcionament d'una indústria.


MATÈRIES DIDÀCTIQUES: Ciències Socials 
		CURS: 3ESO Grups: A,B,C	TRIMESTRE: Segon	CURS: 2014/2015
<p>DEPARTAMENT: Ciències Socials, Geografia i Història PROFESSOR: José Luis Lacueva</p>		<p>OBSERVACIONS: Unitat didàctica: 12. LA INDÚSTRIA A LA UE, A ESPANYA I A CATALUNYA</p> <p>En aquesta unitat s'aplicaran els conceptes i processos estudiats en la unitat anterior al cas regional de la UE, d'Espanya i de Catalunya. El tema té un enfocament sintètic i se centra en els aspectes característics de la indústria europea, espanyola i catalana. Cada un d'aquests espais es tracta en diferents nivells. De la UE es proporciona una imatge general, ja que el que ens interessa és que l'alumnat conegui les grans dinàmiques i polítiques d'aquest espai. El tractament sobre Espanya és més profund: comencem per la revisió del procés industrial, que va ser endarrerit; analitzem els problemes derivats de la reconversió industrial que es va haver de dur a terme als anys vuitanta del segle xx, i acabem amb una visió de la indústria espanyola actual i la posició que adopta davant dels nous reptes industrials. El cas de Catalunya exposa una trajectòria industrial que s'inicia, a diferència de la resta de regions peninsulars, al segle xix, de manera que es converteix en la primera regió industrial de l'Estat. Les transformacions industrials de la dècada dels seixanta van completar aquest procés. Finalment s'exposen les condicions actuals de la indústria catalana, immersa, com altres societats desenvolupades, en un procés d'internacionalització.</p>		
OBJECTIUS	COMPETÈNCIES BÀSIQUES	CONTINGUTS	CONNEXIÓ AMB ALTRES MATÈRIES	CRITERIS D'AVUACIÓ
<p>63. Valorar el pes que té la</p>		<ul style="list-style-type: none"> La indústria de la UE: pes 	-Tecnologia	<ul style="list-style-type: none"> Descriure la transformació que, en els camps de les


<p>indústria en la producció i la població activa de la UE i d'Espanya.</p> <p>64. Localitzar les principals regions industrials a la UE i a Espanya i la distribució de les indústries a Catalunya.</p> <p>65. Comparar la situació dels antics membres de la UE i dels membres recents davant del problema de la deslocalització.</p> <p>66. Explicar què és una reconversió industrial i analitzar el cas d'Espanya.</p> <p>67. Estudiar els efectes de la globalització a Catalunya i analitzar el fenomen de la deslocalització.</p> <p>68. Descriure els principals trets del sector secundari espanyol en l'actualitat.</p> <p>69. Comprendre quins són els reptes que planteja el sector secundari a la UE, a Espanya i a Catalunya.</p> <p>70. Proposar diferents solucions als principals problemes que planteja el sector secundari en el nostre entorn.</p>	<p>Comunicació lingüística</p> <ul style="list-style-type: none"> • Utilitzar vocabulari específic relacionat amb el sector secundari. • Buscar les idees bàsiques de la unitat i interpretar i organitzar la informació. • Posar exemples reals dels conceptes i les idees tractats en la unitat. <p>Aprendre a aprendre</p> <ul style="list-style-type: none"> • Posar en pràctica diferents tècniques mnemotècniques. <p>Tractament de la informació i competència digital</p> <ul style="list-style-type: none"> • Utilitzar els mapes, els gràfics i les imatges com a font d'informació. • Buscar informació a Internet. • Llegir notícies de premsa. <p>Competència social i ciutadana</p> <ul style="list-style-type: none"> • Reflexionar críticament sobre 	<p>mundial, pes dins de l'economia i la població activa de la Unió i principals tipus d'indústries.</p> <ul style="list-style-type: none"> • Les diferències regionals en el sector secundari dels països de la UE. • Els reptes de la indústria europea. • El procés d'industrialització a Espanya. • El pes de la indústria espanyola dins de l'economia i la població activa del país i dins de la UE. • Les característiques de la indústria espanyola actual: principals regions industrials, tipus d'empreses i tipus d'indústries. • Les característiques de la indústria catalana: la importància històrica, les transformacions arran de la globalització, la localització industrial. • Interpretació d'imatges, 	<ul style="list-style-type: none"> -Matemàtiques. -Llengua catalana. -Llengua castellana. -Ciències naturals. 	<p>tecnologies, l'organització empresarial i la localització, s'està produint en les activitats, els espais i els paisatges industrials.</p> <ul style="list-style-type: none"> • Descriure els trets geogràfics comuns i diversos que caracteritzen l'espai geogràfic espanyol i explicar el paper que tenen els principals centres d'activitat econòmica i els grans eixos de comunicació com a organitzadors de l'espai. • Analitzar indicadors socioeconòmics de diferents països, reconèixer desequilibris territorials en la distribució dels recursos i explicar-ne algunes de les conseqüències. • Descriure algun cas que mostri les conseqüències mediambientals de les activitats econòmiques i els comportaments individuals i discriminar les formes de desenvolupament sostenible de les que són nocives per al
--	--	---	---	--


tres problemes: la pèrdua de llocs de treball a les indústries dels països rics, les condicions laborals als països pobres i els efectes sobre el medi ambient de l'activitat industrial.

- Participar en un debat sobre la pirateria musical.

Descoberta i iniciativa personal

- Opinar d'una manera raonada sobre la importància de la inversió en R+D en la indústria actual.

- Argumentar, des de l'experiència pròpia com a

mapes i gràfics de contingut econòmic.

- Anàlisi de textos.
- Estudi de casos.
- Aplicació dels conceptes i destreses treballats a l'anàlisi de l'entorn més immediat.
- Curiositat per conèixer les problemàtiques relacionades amb el sector secundari en el món actual.
- Preocupació per l'impacte ambiental que té l'activitat industrial.
- Rebuig de les condicions laborals d'explotació de moltes persones del nostre entorn.

medi ambient.

- Utilitzar fonts diverses per obtenir, relacionar i processar informació sobre fets socials, i comunicar les conclusions d'una manera organitzada i intel·ligible.
- Utilitzar amb rigor la informació obtinguda de fonts diverses i exposar opinions raonades sobre temes d'actualitat propers a la vida de l'alumne

- ✓ **Comportament i assistència a classe.**
- ✓ **Entrega de deures.**
- ✓ **Bona actitud i bon comportament respecte al treball realitzat a classe.**
- ✓ **Elaboració del dossier.**

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


consumidor, sobre els avantatges i els problemes d'empreses industrials de les quals l'alumne és consumidor habitual.

Competències específiques

Competència espacial

- Valorar l'impacte que ha tingut la localització de la indústria sobre la distribució actual de la població.
- Descriure com es manifesta la deslocalització a la UE, a Espanya i a Catalunya.
- Conèixer quines són les grans regions industrials de la UE, d'Espanya i de Catalunya.
- Observar imatges de paisatges industrials, descriure'n les característiques i plantejar hipòtesis sobre el tipus

✓ **Controls a la finalització de cada unitat didàctica.**

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


d'indústria de què es tracta.

Pensament social

- Analitzar els punts forts i febles que té la indústria europea en l'actualitat.
- Descriure les diferents fases que es poden distingir en el procés d'industrialització espanyol.
- Valorar l'impacte que ha tingut la incorporació a la UE per a la indústria espanyola i

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


catalana.

- Analitzar una empresa industrial real (Zara): si és una multinacional, si hi ha deslocalització industrial i els factors d'èxit.
- Descriure els efectes de la globalització sobre l'activitat industrial a Catalunya, especialment el fenomen de la deslocalització d'empreses.
- Valorar les diferents maneres d'augmentar els beneficis de les empreses, tant les que intenten augmentar la productivitat i reduir costos, com les que intenten augmentar les vendes.


MATÈRIES DIDÀCTIQUES: Ciències Socials		CURS: 3ESO Grups: A,B,C	TRIMESTRE: Segon	CURS: 2014/2015

				
<p>DEPARTAMENT: Ciències Socials, Geografia i Història PROFESSOR: José Luis Lacueva</p>		<p>OBSERVACIONS: Unitat didàctica: 13. COM SÓN ELS SERVEIS</p> <p>Aquesta unitat està dedicada als serveis, on expliquem les característiques principals del sector de serveis, els tipus, la classificació i els conceptes més complexos, i deixant el tema següent per al desenvolupament dels continguts específics de la UE i Espanya.</p>		
OBJECTIUS	COMPETÈNCIES BÀSIQUES	CONTINGUTS	CONNEXIÓ AMB ALTRES MATÈRIES	CRITERIS D'AVUACIÓ
<p>71. Definir el sector de serveis i classificar els serveis segons diferents criteris.</p> <p>72. Valorar-ne la importància en l'economia actual.</p> <p>73. Conèixer com es distribueix aquest sector en el món i valorar el procés de deslocalització actual dels serveis.</p> <p>74. Analitzar les principals activitats del sector: definició, tipus, distribució, fluxos i</p>	<p>Comunicació lingüística</p> <ul style="list-style-type: none"> Utilitzar vocabulari específic relacionat amb el sector de serveis. Buscar les idees bàsiques de la unitat i interpretar i organitzar la informació. Posar exemples reals dels conceptes i les idees tractats en la unitat. <p>Competència matemàtica</p> <ul style="list-style-type: none"> Avaluar la rendibilitat de 	<ul style="list-style-type: none"> Definició i classificació del sector de serveis. Explicació de la localització del sector de serveis i del fenomen de la deslocalització. Definició de comerç: els factors que hi intervenen, els tipus que hi ha (exterior i interior), els principals fluxos comercials i com s'organitzen en l'àmbit internacional. Coneixement dels serveis financers. Explicació dels transports: els 	<ul style="list-style-type: none"> Matemàtiques. Llengua catalana. Llengua castellana. 	<ul style="list-style-type: none"> Identificar el desenvolupament i la transformació recent de les activitats terciàries per entendre els canvis que s'estan produint, tant en les relacions econòmiques com socials. Analitzar indicadors socioeconòmics de diferents països i utilitzar aquest coneixement per reconèixer desequilibris en la distribució dels recursos, explicar-ne algunes de les conseqüències


<p>causes i conseqüències d'aquests.</p> <p>75. Comprendre que el món és un espai virtual, conformat per un conjunt de xarxes i fluxos en els quals els serveis duen a terme un paper fonamental.</p> <p>76. Valorar les desigualtats en els serveis entre els països desenvolupats i els països subdesenvolupats.</p> <p>77. Interpretar mapes de xarxes i fluxos.</p> <p>78. Analitzar l'impacte d'alguns serveis (especialment, els mitjans de transport i el turisme) en el medi ambient.</p>	<p>diferents productes financers.</p> <p>Aprendre a aprendre</p> <ul style="list-style-type: none"> • Elaborar fitxes informatives. <p>Tractament de la informació i competència digital</p> <ul style="list-style-type: none"> • Utilitzar els mapes, els gràfics i les imatges com a font d'informació. • Buscar informació a Internet. • Llegir notícies de premsa. <p>Competència social i ciutadana</p> <ul style="list-style-type: none"> • Reflexionar críticament sobre problemes fonamentals del món actual: els serveis deficientes als països pobres, 	<p>tipus que hi ha (terrestre, naval i aeri), els principals fluxos i xarxes i la importància que tenen per al desenvolupament.</p> <ul style="list-style-type: none"> • Definició de turisme: els tipus que hi ha, les principals destinacions, els avantatges i els inconvenients d'aquesta activitat. • Explicació dels serveis d'informació i comunicació: el pes econòmic que tenen i valorar-los com a factor imprescindible de la globalització. • Identificació dels serveis de l'Administració de l'Estat. • Reconeixement dels serveis socials i personals. • Identificació dels serveis a empreses. • Interpretació de mapes i gràfics de contingut econòmic. • Elaboració i interpretació de mapes de xarxes i fluxos. • Estudi de casos. 		<p>i mostrar sensibilitat vers les desigualtats.</p> <ul style="list-style-type: none"> • Descriure algun cas que mostri les conseqüències mediambientals de les activitats econòmiques i els comportaments individuals i discriminar les formes de desenvolupament sostenible de les que són nocives per al medi ambient. • Utilitzar fonts diverses (gràfics, croquis, mapes temàtics, bases de dades, imatges, fonts escrites) per obtenir, relacionar i processar informació sobre fets socials, i comunicar les conclusions d'una manera organitzada i intel·ligible fent servir les possibilitats que ofereixen les tecnologies de la informació i la comunicació. • Utilitzar amb rigor la informació obtinguda de fonts diverses i exposar opinions raonades quan es participi en debats sobre
---	--	---	--	---


l'impacte ambiental d'alguns serveis i el procés de concentració empresarial en el sector dels mitjans de comunicació.

Descoberta i iniciativa personal

- Analitzar el propi comportament com a consumidor de noves tecnologies i mitjans de comunicació.

- Interpretació de notícies de premsa.
- Curiositat per conèixer el sector de serveis.
-

temes d'actualitat propers a la vida de l'alumne.

- *****
- **Comportament i assistència a classe.**
- **Entrega de deures.**
- **Bona actitud i bon comportament respecte al treball realitzat a classe.**
- **Elaboració del dossier.**
- **Controls a la finalització de cada unitat didàctic.**


Competències específiques

Competència espacial

- Analitzar la distribució del sector terciari al món i plasmar-la en un mapa.
- Descriure i cartografiar els principals fluxos comercials, les xarxes de transport mundials i els principals fluxos turístics.

Pensament social

- Analitzar els avantatges i els inconvenients de la deslocalització dels serveis als països pobres i als països rics.
- Comparar els trets del sector de serveis als països desenvolupats i als països subdesenvolupats.
- Distingir els factors del

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


comerç.

- Plantejar hipòtesis que expliquin per què els països s'uneixen per formar blocs comercials, mentre que en altres activitats econòmiques no es produeixen aquests esforços de cooperació.
- Analitzar si el mercat financer és un mercat globalitzat.

- Avaluar per què tenir una xarxa de transport deficient és un límit per al desenvolupament.
- Avaluar l'impacte ambiental dels transports i del turisme.
- Determinar quin tipus de turisme és el més apropiat per a un indret, després d'haver-ne analitzat les característiques físiques i culturals.
- Treure conclusions sobre els efectes que té la manca de serveis socials als països

Institut ÈGARA.
Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


	pobres.			
--	---------	--	--	--


MATÈRIES DIDÀCTIQUES: Ciències Socials		CURS: 3ESO Grups: A,B,C	TRIMESTRE: Primer	CURS: 2014/2015

 DEPARTAMENT: Ciències Socials, Geografia i Història PROFESSOR: José Luis Lacueva		OBSERVACIONS: Unitat didàctica: 14. EL SECTOR TERCIARI A LA UE, A ESPANYA I A CATALUNYA Aquesta unitat aborda les característiques i la situació del sector terciari a la UE, a Espanya i a Catalunya. Concretament, s'apliquen els coneixements adquirits en la unitat anterior sobre el sector terciari al nostre entorn. Respecte a la UE, s'explica, en un sol epígraf, la importància del sector en l'economia de la Unió i l'especialització econòmica dels diferents països; les principals polítiques comunes referides al sector terciari, com ara la política comercial i la política de transports i, finalment, els principals desafiaments del sector terciari europeu. Pel que fa a Espanya, en l'epígraf es dona una visió general d'aquest sector: la importància del sector terciari per a l'economia espanyola i el pes de les diferents activitats terciàries dins del sector terciari espanyol. L'estudi del sector de serveis a Catalunya insisteix en el creixent procés de terciarització de l'economia i la societat catalanes. També analitza els principals subsectors tot considerant la importància creixent del turisme.		
OBJECTIUS	COMPETÈNCIES BÀSIQUES	CONTINGUTS	CONNEXIÓ AMB ALTRES MATÈRIES	CRITERIS D'AVUACIÓ


<p>79. Descriure com és el sector de serveis a la UE.</p> <p>80. Analitzar en quins serveis estan especialitzats alguns països europeus.</p> <p>81. Explicar per què la Unió Europea és la gran potència comercial del món.</p> <p>82. Valorar la importància de l'existència de polítiques comunes en el comerç i els transports en el si de la Unió.</p> <p>83. Descriure com és el sector de serveis a Espanya i a Catalunya: pes en la població activa, producció total i principals subsectors.</p>	<p>Comunicació lingüística</p> <ul style="list-style-type: none"> • Utilitzar vocabulari específic relacionat amb el sector de serveis. • Buscar les idees bàsiques de la unitat i interpretar i organitzar la informació. • Elaborar respostes escrites i orals. • Posar exemples reals dels conceptes i les idees tractats en la unitat. 	<ul style="list-style-type: none"> • Enumeració dels trets generals del sector terciari a la UE. • Explicació de les polítiques comunes en el sector de serveis: la política comercial comuna i la política comuna de transports. • Coneixement dels trets generals del sector terciari a Espanya i a Catalunya. • Explicació del comerç a Espanya i a Catalunya. • Explicació dels serveis financers a Espanya i a Catalunya. 	<ul style="list-style-type: none"> -Visual i plàstica. -Matemàtiques. -Llengua catalana. -Llengua castellana. -Ciències naturals. 	<ul style="list-style-type: none"> • Identificar el desenvolupament i la transformació recent de les activitats terciàries per entendre els canvis que s'estan produint, tant en les relacions econòmiques com socials.
<p>84. Analitzar l'impacte en el desenvolupament econòmic que té la conformació de la xarxa de transports espanyola i catalana.</p> <p>85. Valorar la importància del turisme dins de l'economia espanyola i catalana.</p>	<p>Tractament de la informació i competència digital</p> <ul style="list-style-type: none"> • Utilitzar els mapes, els gràfics i les imatges com a font d'informació. • Buscar informació a Internet. • Llegir notícies de premsa. • Consultar bibliografia específica. 	<ul style="list-style-type: none"> • Explicació dels transports a Espanya i a Catalunya. • Explicació del turisme a Espanya i a Catalunya. • Interpretació de fotografies, mapes i gràfics de contingut econòmic. • Anàlisi de l'impacte del turisme en una localitat espanyola. • Elaboració i interpretació de 		<ul style="list-style-type: none"> • Descriure els trets geogràfics comuns i diversos que caracteritzen l'espai geogràfic espanyol i català i explicar el paper que tenen els principals centres d'activitat econòmica i els grans eixos de comunicació com a organitzadors de l'espai i com es relaciona el lloc on es localitzen amb els contrastos regionals. • Descriure algun cas que mostri les conseqüències mediambientals de les activitats econòmiques i els comportaments individuals, discriminar les formes de desenvolupament sostenible de les que són nocives per al medi ambient i aportar algun


Competència social i ciutadana

- Participar en un debat sobre la publicitat.

Competències específiques

Competència espacial

- Analitzar la distribució del sector terciari a la UE i plasmar-la en un gràfic.
- Analitzar la distribució del sector terciari a Espanya i a Catalunya i plasmar-la en un mapa coroplètic.
- Analitzar la xarxa de transports espanyola i catalana i plasmar-la en un mapa de fluxos.
- Analitzar la distribució del turisme a Espanya i a Catalunya i cartografiar-la.
- Analitzar els diversos models turístics de Catalunya segons la diversitat de paisatges del Principat.

mapes de xarxes i fluxos.

- Estudi de casos.
- Lectura de notícies de premsa.
- Aplicació del que s'ha estudiat a Catalunya.
- Curiositat per conèixer el sector de serveis.
- Rebuig de les grans desigualtats en els serveis entre uns països i uns altres de la UE i entre unes regions i unes altres d'Espanya.
- Preocupació per l'impacte ambiental que tenen moltes activitats del sector de serveis.

exemple dels acords i les polítiques internacionals per frenar-ne el deteriorament.

- Utilitzar fonts diverses (gràfics, croquis, mapes temàtics, bases de dades, imatges, fonts escrites) per obtenir, relacionar i processar informació sobre fets socials, i comunicar les conclusions d'una manera organitzada i intel·ligible fent servir les possibilitats que ofereixen les tecnologies de la informació i la comunicació.
- Utilitzar amb rigor la informació obtinguda de fonts diverses, exposar opinions raonades quan es participi en debats sobre temes d'actualitat propers a la vida de l'alumne i manifestar actituds de solidaritat.
- Conèixer els diferents models turístics i el seu impacte en l'economia i el medi ambient.

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


Pensament social

- Aplicar el que s'ha estudiat a l'anàlisi de Catalunya.
- Analitzar l'impacte econòmic i social del turisme en una zona determinada.
- Explicar per què alguns serveis espanyols (financers, serveis a empreses) estan molt localitzats en l'espai.
- Avaluar l'impacte de la xarxa de transports en el creixement econòmic.

- ✓ **Comportament i assistència a classe.**
- ✓ **Entrega de deures.**
- ✓ **Bona actitud i bon comportament respecte al treball realitzat a classe.**
- ✓ **Elaboració del dossier.**
- ✓ **Controls a la finalització de cada unitat didàctic.**


MATÈRIES DIDÀCTIQUES: Ciències Socials		CURS: 3ESO Grups: A,B,C	TRIMESTRE: Tercer	CURS: 2014/2015

	DEPARTAMENT: Ciències Socials, Geografia i Història PROFESSOR: José Luis Lacueva	OBSERVACIONS: Unitat didàctica: 15. LA POBLACIÓ AL MÓN Aquesta unitat aborda tres qüestions essencials: els factors demogràfics que permeten estudiar el creixement natural de la població, l'evolució de la població mundial i les diferències demogràfiques entre els països desenvolupats i subdesenvolupats. El primer aspecte (els factors demogràfics) tracta els índexs que permeten estudiar la natalitat i la mortalitat. El segon apartat descriu l'evolució demogràfica dels últims segles i fa una projecció de l'evolució de la població mundial pels propers anys. Aquest apartat té un caràcter descriptiu i es completa amb un apartat «A fons» que analitza el model de transició demogràfica. Els dos últims epígrafs examinen les característiques demogràfiques del món subdesenvolupat i del desenvolupat. Com que tots dos epígrafs segueixen el mateix esquema, permeten establir clarament les diferències entre el Primer i el Tercer Món.		
OBJECTIUS	COMPETÈNCIES BÀSIQUES	CONTINGUTS	CONNEXIÓ AMB ALTRES MATÈRIES	CRITERIS D'AVUACIÓ


<p>86. Conèixer els principals conceptes i taxes que hem de fer servir per estudiar la població.</p>	<p>Comunicació lingüística</p> <ul style="list-style-type: none"> • Fer servir vocabulari específic relacionat amb la demografia. 	<ul style="list-style-type: none"> • Definició dels conceptes fonamentals relacionats amb la població: natalitat, mortalitat, fecunditat, creixement natural, etc. 	<ul style="list-style-type: none"> -Visual i plàstica. -Matemàtiques. 	<ul style="list-style-type: none"> • Utilitzar fonts diverses (gràfics, croquis, mapes temàtics, bases de dades, imatges, fonts escrites) per obtenir, relacionar i processar informació sobre fets socials, i comunicar les conclusions d'una manera organitzada i intel·ligible fent servir les possibilitats que ofereixen les tecnologies de la informació i la comunicació.
<p>87. Descriure com ha evolucionat la població del món fins al present.</p>	<ul style="list-style-type: none"> • Buscar les idees bàsiques de la unitat i interpretar i organitzar la informació. 	<ul style="list-style-type: none"> • Coneixement de les taxes amb què s'estudia la població. 	<ul style="list-style-type: none"> -Llengua catalana. -Llengua castellana. 	
<p>88. Diferenciar els trets del model demogràfic antic o preindustrial i del model demogràfic modern.</p>	<ul style="list-style-type: none"> • Elaborar respostes escrites i orals. 	<ul style="list-style-type: none"> • Reconeixement de les fonts demogràfiques: censos, padrons i registres civils. 	<ul style="list-style-type: none"> -Ciències naturals. 	
<p>89. Aplicar models teòrics (model de transició demogràfica) per classificar el règim demogràfic d'un país.</p>	<ul style="list-style-type: none"> • Posar exemples reals dels conceptes i les idees tractats en la unitat. 	<ul style="list-style-type: none"> • Coneixement de l'evolució de la població mundial: etapes (fins al segle XIX, el segle XX, l'explosió demogràfica). 		<ul style="list-style-type: none"> • Utilitzar amb rigor la informació obtinguda de fonts diverses, exposar opinions raonades quan es participi en debats sobre temes d'actualitat propers a la vida de l'alumne i manifestar actituds de solidaritat.
<p>90. Valorar la novetat que va comportar l'explosió demogràfica de mitjan segle XX en la història demogràfica.</p>	<p>Competència matemàtica</p> <ul style="list-style-type: none"> • Conèixer i interpretar les principals taxes demogràfiques. 	<ul style="list-style-type: none"> • Explicació del model de transició demogràfica. 		<p>*****</p> <ul style="list-style-type: none"> ✓ Comportament i assistència a classe.
<p>91. Comparar els trets demogràfics dels països desenvolupats i dels països subdesenvolupats.</p>	<ul style="list-style-type: none"> • Calcular percentatges. 	<ul style="list-style-type: none"> • Reconeixement de les característiques de la població dels països subdesenvolupats i les polítiques demogràfiques que se'n deriven. 		<ul style="list-style-type: none"> ✓ Entrega de deures. ✓ Bona actitud i bon comportament respecte al treball realitzat a classe.
<p>92. Interpretar diferents tipus de mapes i gràfics</p>	<ul style="list-style-type: none"> • Elaborar una piràmide de població. 	<ul style="list-style-type: none"> • Reconeixement de les característiques de la població dels països desenvolupats i les polítiques 		<ul style="list-style-type: none"> ✓ Elaboració del dossier.


<p>de població.</p> <p>93. Elaborar i interpretar piràmides de població.</p> <p>94. Analitzar dos problemes actuals relacionats amb la població: la superpoblació i l'envelliment.</p> <p>95. Comprendre què és la UE, per què es va formar, les principals fites de la seva història, les seves institucions i el pes que té al món.</p> <p>96. Localitzar en un mapa d'Espanya les comunitats autònomes, les províncies i les capitals autonòmiques i provincials.</p> <p>97. Comprendre per què el sistema polític espanyol és una democràcia.</p> <p>98. Descriure l'organització territorial espanyola.</p> <p>99. Analitzar les diferències regionals que hi ha a Espanya.</p> <p>100. Localitzar les comarques en un mapa de</p>	<p><u>Aprende a aprendre</u></p> <ul style="list-style-type: none">• Fer un resum.• Elaborar un dossier sobre un país. <p><u>Tractament de la informació i competència digital</u></p> <ul style="list-style-type: none">• Utilitzar els mapes, els gràfics i les imatges com a font d'informació.• Buscar informació a Internet.• Llegir notícies de premsa. <p><u>Competència social i ciutadana</u></p> <ul style="list-style-type: none">• Reflexionar críticament sobre dos problemes demogràfics actuals: la superpoblació dels països subdesenvolupats i l'envelliment dels països desenvolupats.•	<p>demogràfiques que se'n deriven.</p> <ul style="list-style-type: none">• Ús de taxes demogràfiques.• Interpretació de mapes i gràfics de població.• Elaboració i interpretació d'una piràmide de població.• Ús dels indicadors demogràfics per avaluar quin és el règim demogràfic d'un país.• Sentiment d'identitat amb la resta dels habitants del planeta.• Curiositat per conèixer com és la població mundial.• Consciència dels diferents problemes demogràfics que hi ha al món actual, als països desenvolupats i als subdesenvolupats.		<p>✓ Controls a la finalització de cada unitat didàctic.</p>
---	--	--	--	---


<p>101. Catalunya. Comprendre els trets característics de l'organització territorial de Catalunya.</p>	<p><u>Descoberta i iniciativa personal</u></p> <ul style="list-style-type: none">• Plantejar polítiques demogràfiques adequades, segons els trets de la població d'un lloc.• Opinar sobre si les polítiques demogràfiques han de ser obligatòries o no. <p>Competències específiques</p> <p><u>Competència espacial</u></p> <ul style="list-style-type: none">• Conèixer els principals trets demogràfics del món on vivim.• Regionalitzar el món segons diversos indicadors: per la natalitat, per la mortalitat, pel creixement natural.• Interpretar mapes i gràfics de població.			
--	--	--	--	--


Pensament social

- Avaluar per què uns indicadors demogràfics determinats també són bons indicadors del nivell de desenvolupament d'un lloc.
- Descriure l'evolució de la població mundial al llarg de la història, distingint-ne diferents etapes segons les seves característiques.
- Aplicar el model de transició demogràfica a un país i determinar la fase en què es troba.
- Determinar les causes que expliquen el ritme de creixement natural de diferents països.
- Predir com evolucionarà la població mundial a curt, mitjà i llarg termini a partir de les dades demogràfiques actuals.
- Determinar quins aspectes s'han de tenir en compte quan analitzem el règim demogràfic d'un lloc.
- Comparar el règim

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


demogràfic dels països desenvolupats i dels països subdesenvolupats.

- Determinar els factors que expliquen la natalitat, la mortalitat i el creixement vegetatiu d'un lloc.


MATÈRIES DIDÀCTIQUES: Ciències Socials		CURS: 3ESO Grups: A,B,C	TRIMESTRE: Tercer	CURS: 2014/2015

		<p>OBSERVACIONS: Unitat didàctica: 16. LES MIGRACIONS</p> <p>Aquesta unitat tracta dos aspectes fonamentals de la demografia: la distribució de la població al món i els moviments migratoris. L'estudi de les migracions es tracta des de diferents punts de vista: primer, es conceptualitza el fenomen, se n'assenyalen les causes i s'estableix una taxonomia de les migracions. Tot seguit, s'estudien les migracions, tant des de la perspectiva històrica com les principals migracions actuals, qüestió que s'il·lustra amb un mapa amb els principals fluxos migratoris i un estudi sobre la situació dels refugiats que s'inclou en l'apartat «Drets humans».</p> <p>La unitat es completa amb l'estudi de les diferents polítiques migratòries i els efectes de les migracions, tant per a les regions d'acollida com de partida. En aquesta última part de la unitat s'aporten informacions concretes, com ara l'estudi d'una política d'immigració (el Canadà) i de la cara i la creu del fenomen de les migracions: la fuga de cervells i els il·legals.</p>		
<p>DEPARTAMENT: Ciències Socials, Geografia i Història PROFESSOR: José Luis Lacueva</p>				
OBJECTIUS	COMPETÈNCIES BÀSIQUES	CONTINGUTS	CONNEXIÓ AMB ALTRES MATÈRIES	CRITERIS D'AVUACIÓ
<p>102. Distingir quines són les zones més poblades i menys poblades de la</p>	<p>Comunicació lingüística</p> <ul style="list-style-type: none"> • Fer servir vocabulari específic 	<ul style="list-style-type: none"> • Coneixement de la distribució de la població mundial. • Descripció dels factors físics i 	<ul style="list-style-type: none"> • Visual i plàstica. • Matemàtiques. • Llengua catalana. • Llengua castellana. 	<ul style="list-style-type: none"> • Analitzar algun exemple representatiu de les tendències migratòries en


<p>Terra i situar-les en un mapa.</p> <p>103. Aportar factors físics i humans que expliquin la distribució de la població.</p> <p>104. Explicar què son els moviments migratoris i distingir-ne els tipus.</p> <p>105. Analitzar les causes que expliquen les migracions.</p> <p>106. Conèixer els principals moviments migratoris del passat i del present i analitzar-ne les semblances i les diferències.</p> <p>107. Analitzar els efectes positius i negatius de les migracions tant als països de sortida dels immigrants com als països d'arribada.</p> <p>108. Preocupar-se per la situació dels immigrants il·legals i els refugiats.</p> <p>109. Interpretar mapes de fluxos.</p> <p>110. Elaborar esquemes per sintetitzar la informació d'un text.</p>	<p>relacionat amb les migracions.</p> <ul style="list-style-type: none"> • Buscar les idees bàsiques de la unitat i interpretar i organitzar la informació. • Elaborar respostes escrites i orals. • Posar exemples reals dels conceptes i les idees tractats en la unitat. <p>Aprendre a aprendre</p> <ul style="list-style-type: none"> • Fer esquemes de diferents tipus (fitxes, de claus). • Elaborar un dossier sobre un país. <p>Tractament de la informació i competència digital</p> <ul style="list-style-type: none"> • Utilitzar els mapes, els gràfics i les imatges com a font d'informació. • Buscar informació a Internet. 	<p>humans que expliquen aquesta distribució.</p> <ul style="list-style-type: none"> • Definició de les migracions, de les diferents causes que les motiven i dels seus diversos tipus. • Reconeixement dels principals moviments migratoris del passat. • Explicació de les principals migracions actuals, interiors i exteriors, tant als països desenvolupats com als països subdesenvolupats. • Descripció de les polítiques d'immigració. • Coneixement dels efectes positius i negatius de les migracions als països de sortida i als països d'arribada. • Interpretació de mapes i gràfics de població. • Interpretació de mapes de fluxos. • Realització d'una enquesta. • Estudi de casos. • Valoració del fet que els éssers humans han emigrat 	<ul style="list-style-type: none"> • Ciències naturals. 	<p>l'actualitat i identificar-ne les causes, relacionar-ho amb el procés de globalització i d'integració econòmica que s'està produint i també, assenyalar-ne les conseqüències per als països receptors i emissors.</p> <ul style="list-style-type: none"> • Utilitzar fonts diverses (gràfics, croquis, mapes temàtics, bases de dades, imatges, fonts escrites) per obtenir, relacionar i processar informació sobre fets socials, i comunicar les conclusions d'una manera organitzada i intel·ligible fent servir les possibilitats que ofereixen les tecnologies de la informació i la comunicació. • Utilitzar amb rigor la informació obtinguda de fonts diverses, exposar opinions raonades quan es participi en debats sobre temes d'actualitat propers a la vida de l'alumne i manifestar actituds de
--	---	--	--	--


<p>111. Obtenir informació a través d'una enquesta i elaborar un informe.</p>	<ul style="list-style-type: none">• Buscar notícies a la premsa relacionades amb les migracions.• Fer una enquesta sobre la immigració.• Llegir notícies de premsa. <p>Competència social i ciutadana</p> <ul style="list-style-type: none">• Explicar d'una manera empàtica els motius d'un immigrant per emigrar i els seus sentiments al país d'arribada.• Tenir en compte aspectes ètics i no tan sols pragmàtics a l'hora d'avaluar les polítiques d'immigració. <p>Descoberta i iniciativa personal</p>	<p>des de sempre i que aquestes migracions expliquen com som; és a dir, les migracions actuals no són un fet excepcional en la història.</p> <ul style="list-style-type: none">• Preocupació per la situació dels refugiats al món.• Empatia vers els immigrants i, especialment, els il·legals, ja que són els que sofreixen una situació pitjor.		<p>solidaritat. *****</p> <ul style="list-style-type: none">• Comportament i assistència a classe.• Entrega de deures.• Bona actitud i bon comportament respecte al treball realitzat a classe.• Elaboració del dossier.• Controls a la finalització de cada unitat didàctic.
--	--	---	--	--

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


- Planificar un treball (realització d'una enquesta) i executar-lo segons el que s'ha planificat.
- Proposar com hauria de ser la política d'immigració del nostre país.

Competències específiques

Competència espacial

- Localitzar en un mapa els principals focus de concentració de la població.
- Comparar els països més poblats i els més densament poblats.
- Localitzar les principals àrees de sortida i de destinació dels emigrants en l'actualitat i explicar el perquè d'aquesta distribució.
- Interpretar mapes de fluxos sobre els moviments migratoris del passat i del


present.

Pensament social

- Avaluar els factors que expliquen la distribució de la població mundial actual, tant les grans concentracions com els grans buits.
- Determinar el paper que han tingut els moviments migratoris del passat a l'hora d'explicar aquesta distribució.
- Explicar les causes des les migracions.
- Classificar les migracions segons el caràcter (forçades, voluntàries), la durada (temporals, definitives) i la destinació (interiors, internacionals).
- Comparar les migracions interiors i exteriors als països desenvolupats i als països subdesenvolupats.

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


- Explicar per què la majoria dels emigrants procedeixen dels països subdesenvolupats i per què s'estableixen sobretot als desenvolupats.
- Valorar els aspectes positius i negatius d'una política d'immigració concreta.
- Analitzar els efectes positius i negatius que l'emigració té sobre els països de sortida i els països d'arribada.
- Determinar quins aspectes s'han de tenir en compte quan analitzem els moviments migratoris d'un indret.


OBJECTIUS		COMPETÈNCIES BÀSIQUES	CONTINGUTS	CONNEXIÓ AMB ALTRES MATÈRIES	CRITERIS D'AVUACIÓ
<p>112. Conèixer els trets característics i els principals problemes de la població de la Unió Europea.</p> <p>113. Avaluar el pes de les migracions a la UE.</p> <p>114. Analitzar els grans</p>		<p>Comunicació lingüística</p> <ul style="list-style-type: none"> • Fer servir vocabulari específic relacionat amb la demografia. • Buscar les idees bàsiques de la unitat i interpretar i organitzar la informació. 	<ul style="list-style-type: none"> • Anàlisi de la població de la UE: la dinàmica, les migracions, la distribució i la diversitat cultural. • Descripció de l'evolució de la població espanyola. • Descripció de l'estructura de 	<ul style="list-style-type: none"> -Matemàtiques. -Llengua catalana. -Llengua castellana. 	<ul style="list-style-type: none"> • Analitzar algun exemple representatiu de les tendències migratòries en l'actualitat i identificar-ne les causes, relacionar-ho amb el procés de globalització i d'integració econòmica que s'està produint i també,

MATÈRIES DIDÀCTIQUES: Ciències Socials


CURS: 3ESO
Grups: A,B,C

TRIMESTRE: Tercer

CURS: 2014/2015

OBSERVACIONS: Unitat didàctica: 17. LA POBLACIÓ A LA UE, A ESPANYA I A CATALUNYA

Aquesta unitat es divideix en tres grans apartats: la demografia de la Unió Europea, la població espanyola i la població a Catalunya. En cada apartat es tracten aspectes diferents, com ara el creixement natural, les migracions, la distribució de la població i l'estructura demogràfica de cada un dels àmbits que són objecte d'estudi. La unitat té un caràcter marcadament descriptiu i informatiu i resumeix les característiques de la població europea, espanyola i catalana. Utilitzarem termes específics de la demografia que es fan servir i que ja s'han estudiat en les unitats anteriors, i per això han de ser fàcils de comprendre per als alumnes. Es tracta, en definitiva, de l'aplicació dels continguts estudiats en les unitats anteriors als àmbits de la Unió Europea, d'Espanya i de Catalunya.

DEPARTAMENT: Ciències Socials, Geografia i Història
PROFESSOR: José Luis Lacueva


<p>115. contrastos que hi ha dins dels països de la UE en diferents indicadors demogràfics (població absoluta, densitat de població, creixement natural...).</p>	<ul style="list-style-type: none"> • Elaborar respostes escrites i orals. • Posar exemples reals dels conceptes i les idees tractats en la unitat. 	<p>la població espanyola per edats i sectors d'activitat.</p>		<p>assenyalar-ne les conseqüències per als països receptors i emissors i manifestar actituds de solidaritat a l'hora de jutjar aquest fenomen.</p>
<p>116. Descriure la distribució de la població de la UE.</p>	<p>Aprendre a aprendre</p>	<ul style="list-style-type: none"> • Coneixement de les migracions interiors i exteriors a Espanya. 		<ul style="list-style-type: none"> • Utilitzar fonts diverses (gràfics, croquis, mapes temàtics, bases de dades, imatges, fonts escrites) per obtenir, relacionar i processar informació sobre fets socials, i comunicar les conclusions d'una manera organitzada i intel·ligible fent servir les possibilitats que ofereixen les tecnologies de la informació i la comunicació.
<p>117. Conèixer la diversitat cultural de la població europea.</p>	<ul style="list-style-type: none"> • Conèixer tècniques per preparar un examen. 	<ul style="list-style-type: none"> • Explicació de la distribució de la població espanyola. 		
<p>118. Analitzar l'evolució de la població espanyola.</p>	<p>Tractament de la informació i competència digital</p>	<ul style="list-style-type: none"> • Anàlisi de la població catalana: dinàmica, immigració, distribució i envelliment. 		
<p>119. Determinar el règim demogràfic espanyol.</p>	<p>Tractament de la informació i competència digital</p>	<ul style="list-style-type: none"> • Interpretació de mapes i gràfics de població. 		
<p>120. Conèixer els principals trets de l'estructura de la població espanyola per edats i activitat econòmica.</p>	<ul style="list-style-type: none"> • Utilitzar els mapes, els gràfics i les imatges com a font d'informació. • Buscar informació a Internet. • Llegir notícies de premsa. 	<ul style="list-style-type: none"> • Interpretació de mapes d'isodenses. • Sentiment de pertinença a la Unió Europea. 		
<p>121. Analitzar les migracions a Espanya, tant les interiors com les externes, i comparar com eren totes dues abans de 1990 i en l'actualitat.</p>	<p>Competència social i ciutadana</p>	<ul style="list-style-type: none"> • Interpretació i realització de mapes de coropletes. • Interpretació de mapes d'isodenses. • Sentiment de pertinença a la Unió Europea. 		
<p>122. Descriure la distribució de la població espanyola.</p>	<ul style="list-style-type: none"> • Debatre sobre aquest tema: a Espanya els ajuts actuals a la família fomenten la natalitat? 	<ul style="list-style-type: none"> • Interès per conèixer com és la població del nostre entorn. • Preocupació pels problemes demogràfics del nostre entorn i proposta de solucions. 		
<p>122. Conèixer l'evolució de la</p>		<ul style="list-style-type: none"> • Preocupació per la situació dels immigrants il·legals al nostre país. 		<p>*****</p>


<p>població catalana entre els segles XIX i XX.</p> <p>123. Descriure els moviments naturals de la població catalana.</p> <p>124. Valorar la importància de la immigració a Catalunya.</p> <p>125. Descriure la distribució de la població catalana.</p> <p>126. Analitzar l'envelliment de la població a Catalunya.</p> <p>127. Utilitzar mapes de coropletes i d'isodenses i comparar-los, per avaluar la utilitat de cada una d'aquestes formes de representació.</p>	<p>Competències específiques</p> <p>Competència espacial</p> <ul style="list-style-type: none">• Jerarquitzar els països de la UE segons la població absoluta.• Localitzar en un mapa els principals focus de concentració de la població de la Unió.• Localitzar les principals àrees de destinació dels immigrants dins de la UE en l'actualitat, analitzar-ne la procedència i explicar el perquè d'aquesta distribució.• Localitzar les comunitats autònomes amb més volum de població immigrant.• Conèixer la procedència dels immigrants que hi ha a Espanya.	<ul style="list-style-type: none">• Valoració de la immigració com a element d'enriquiment de les nostres societats.• Empatia vers els immigrants, a través de la imaginació de les dificultats que implica la integració en un país nou.• Rebuig dels moviments xenòfobs i racistes de tota mena. Interpretació del mapa del temps de superfície.		<p>*****</p> <ul style="list-style-type: none">✓ Comportament i assistència a classe.✓ Entrega de deures.✓ Bona actitud i bon comportament respecte al treball realitzat a classe.✓ Elaboració del dossier.✓ Controls a la finalització de cada unitat didàctic.
---	---	--	--	---


- Explicar com es distribueix en el territori la població espanyola i plasmar-ho en un mapa.
- Localitzar en un mapa la població catalana per comarques.
- Comparar un mapa coroplètic i un d'isoplètic sobre la distribució de la població espanyola.

Pensament social

- Analitzar el problema de les pensions del futur a la UE: distingir-ne les causes (règim demogràfic), comparar-ne les diferents solucions, induir-ne conclusions i plantejar diferents previsions.
- Explicar l'evolució de la població espanyola i relacionar-la amb els diferents règims demogràfics que s'han succeït.
- Analitzar com és el règim demogràfic actual a Espanya i

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


explicar quins en són els efectes.

- Comparar com era l'estructura per edats i per activitat econòmica de la població espanyola el 1900 i el 2004, a partir de l'anàlisi de les piràmides de població i de gràfics de barres compostos.
- Comparar com eren els moviments migratoris a Espanya fins als anys setanta del segle xx i a partir d'aquesta data, i explicar el perquè d'aquests canvis.
- Descriure la distribució de la població espanyola.
- Determinar el paper que han tingut els moviments migratoris del passat i del present a l'hora d'explicar aquesta distribució.
- Explicar la importància de la immigració per a la demografia catalana al llarg de la història contemporània.
- Entendre els factors explicatius de l'envelliment

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


	<p>de la població catalana i comprendre els esforços socials que s'han de fer per donar resposta a les necessitats de la gent gran.</p>			
--	---	--	--	--


<p>MATÈRIES DIDÀCTIQUES: Ciències Socials</p> 
		<p>CURS: 3ESO Grups: A,B,C</p>	<p>TRIMESTRE: Tercer</p>	<p>CURS: 2014/2015</p>
<p>DEPARTAMENT: Ciències Socials, Geografia i Història PROFESSOR: José Luis Lacueva</p>		<p>OBSERVACIONS: Unitat didàctica: 18. L'ESPAI URBÀ</p> <p>Aquesta unitat tracta de l'intens procés d'urbanització que experimenta la distribució de la població mundial. L'estudi del creixement urbà constitueix un dels processos característics del món contemporani. L'augment de la població urbana ha estat constant durant els darrers dos-cents anys. El flux de població des de l'hàbitat rural a les ciutats és un dels processos característics de la nostra època i ha experimentat un notable increment els darrers trenta anys, fins a formar una important xarxa urbana d'escala planetària. La formació d'urbs i d'immenses megalòpolis és un fenomen que afecta tots els continents, tot i que la formació de les àmplies àrees urbanes dels països en vies de desenvolupament es defineix per unes característiques pròpies. L'acció dels anomenats agents urbans contribueix a la formació d'una diversitat de models de ciutat, ja que proporciona propostes de planificació que els donen forma. Les grans ciutats presenten una divisió funcional i social que és fruit d'aquesta planificació i que està a la base de les diferents tipologies urbanes. El ràpid procés d'urbanització provoca una problemàtica complexa, que va des de la pobresa a l'ecologia, i que és considerada en la unitat en els diversos contextos urbans en què es produeix.</p>		
OBJECTIUS	COMPETÈNCIES BÀSIQUES	CONTINGUTS	CONNEXIÓ AMB ALTRES MATÈRIES	CRITERIS D'AVUACIÓ
<p>128. Descriure el creixement urbà a escala mundial.</p>	<p><u>Comunicació lingüística</u></p>	<ul style="list-style-type: none"> El creixement urbà i la xarxa urbana mundial. 	<ul style="list-style-type: none"> -Visual i plàstica. -Matemàtiques. 	<ul style="list-style-type: none"> Conèixer les característiques principals de la xarxa urbana mundial.


<p>129. Analitzar la xarxa urbana mundial.</p>	<ul style="list-style-type: none"> • Emprar el vocabulari específic relacionat amb les ciutats i la seva conformació actual. 	<ul style="list-style-type: none"> • Característiques del paisatge urbà: la planificació i els agents urbans. 	<ul style="list-style-type: none"> -Llengua catalana. 	<ul style="list-style-type: none"> • Analitzar el procés actual de creixement urbà. Els diversos models als països desenvolupats i als països en vies de desenvolupament.
<p>130. Estudiar el conjunt de ciutats més importants i influents del món.</p>	<ul style="list-style-type: none"> • Buscar les idees bàsiques contingudes a la unitat, interpretar i organitzar la informació. 	<ul style="list-style-type: none"> • La divisió social i funcional de la ciutat: centre, zones públiques i privades. 	<ul style="list-style-type: none"> -Llengua castellana. 	<ul style="list-style-type: none"> • Descriure algun cas que mostri les conseqüències mediambientals del creixement urbà, discriminar les formes de creixement urbà sostenible de les que són nocives per al medi ambient i aportar algun exemple de polítiques per garantir un creixement sostenible.
<p>131. Diferenciar entre les grans megalòpolis occidentals i els grans nuclis urbans dels països en vies de desenvolupament.</p>	<ul style="list-style-type: none"> • Elaborar respostes escrites i orals. 	<ul style="list-style-type: none"> • Les grans àrees urbanes: tipologies i relacions interurbanes. 	<ul style="list-style-type: none"> -Ciències naturals. 	<ul style="list-style-type: none"> • Utilitzar fonts diverses (gràfics, croquis, mapes temàtics, bases de dades, imatges, fonts escrites) per obtenir, relacionar i processar informació sobre fets socials, i comunicar les conclusions d'una manera organitzada i intel·ligible.
<p>132. Definir les característiques del paisatge urbà.</p>	<ul style="list-style-type: none"> • Posar exemples reals dels conceptes i les idees tractats en la unitat. 	<ul style="list-style-type: none"> • La problemàtica social de les ciutats actuals. 		<ul style="list-style-type: none"> • Utilitzar amb rigor la informació obtinguda de fonts diverses, exposar opinions raonades quan es
<p>133. Conèixer els criteris de la planificació urbanística i els principals agents urbans.</p>	<p>Aprendre a aprendre</p> <ul style="list-style-type: none"> • Prendre apunts. 	<ul style="list-style-type: none"> • Anàlisi i interpretació de mapes i plànols. 		
<p>134. Estudiar la divisió social i funcional de la ciutat: el centre urbà, les zones públiques i privades.</p>	<ul style="list-style-type: none"> • Elaborar un dossier sobre una ciutat, un barri, un districte industrial. 	<ul style="list-style-type: none"> • Observació, interpretació i comparació de fotografies. 		
<p>135. Explicar les característiques de les grans àrees, les principals tipologies urbanes i les relacions que s'hi estableixen.</p>	<ul style="list-style-type: none"> • Elaborar esquemes de diferents tipus (fitxes, mapes conceptuals). 	<ul style="list-style-type: none"> • Anàlisi i interpretació de gràfics i esquemes. 		
<p>136. Exposar els problemes socials i mediambientals</p>	<p>Tractament de la informació i competència digital</p> <ul style="list-style-type: none"> • Utilitzar els mapes, els gràfics 	<ul style="list-style-type: none"> • Lectura i comentari de textos. 		
		<ul style="list-style-type: none"> • Valoració i respecte del medi urbà com un dels hàbitats característics de la població mundial en l'actualitat. 		
		<ul style="list-style-type: none"> • Respecte de les normes d'urbanitat i d'educació viària. 		
		<ul style="list-style-type: none"> • Valoració i interès per la 		


<p>a les grans concentracions urbanes actuals.</p>	<p>i les imatges com a font d'informació.</p> <ul style="list-style-type: none">• Analitzar i contrastar notícies de premsa.• Buscar informació a Internet. <p>Competència social i ciutadana</p> <ul style="list-style-type: none">• Analitzar els problemes derivats del creixement urbà: la pobresa, la manca de serveis, l'impacte sobre el medi ambient.• Proposar solucions que facin compatible el creixement urbà amb unes condicions de vida adequades i amb el respecte al medi ambient.• Treballar en equip per simular els diversos problemes generats per la diferència d'interessos dels diversos agents urbans.• Sentir empatia per les persones afectades pel creixement de les grans urbs del món contemporani i ser capaç de comprendre la seva	<p>conservació i millora del paisatge i del patrimoni urbà.</p> <ul style="list-style-type: none">• Empatia envers els problemes provocats pel creixement de les grans urbs.• Consciència de la necessitat d'un creixement urbà sostenible.		<p>participi en debats sobre temes d'actualitat propers a la vida de l'alumne i manifestar actituds de solidaritat.</p> <ul style="list-style-type: none">• Definir els principals elements del paisatge urbà i la seva dinàmica, identificar els principals agents urbans i saber distingir la tipologia urbana en relació amb la divisió social i funcional de les ciutats. <p>*****</p> <p>*****</p> <ul style="list-style-type: none">✓ Comportament i assistència a classe.✓ Entrega de deures.✓ Bona actitud i bon comportament respecte al treball realitzat a classe.✓ Elaboració del dossier.✓ Controls a la finalització de cada unitat didàctic.
--	--	--	--	--

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


problemàtica i les seves mancances.

- Saber analitzar de manera crítica el sentit social i ambiental dels diversos models de planificació urbana.

Descoberta i iniciativa personal

- Planificar un treball en equip i executar-lo segons el que s'ha planificat.
- Donar opinions sobre diferents problemes urbanístics, defensar posicions pròpies i criticar les d'altres.
- Prendre decisions després d'una negociació.

Competències específiques


Competència espacial

- Situar on es localitzen les diferents àrees que formen una ciutat.
- Identificar els principals models d'organització urbana.
- Conèixer i saber situar les principals urbs i les grans conurbacions del món actual.

Pensament social

- Analitzar els avantatges i els inconvenients de l'hàbitat urbà.
- Explicar els diversos models d'agrupacions urbanes i considerar la dinàmica urbana als països desenvolupats, al Tercer Món i als països emergents.
- Preveure els efectes que pot tenir el creixement urbà a curt, a mitjà i a llarg termini.
- Valorar els problemes derivats del creixement urbà

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


sobre el medi ambient: la contaminació atmosfèrica i acústica, l'abocament de residus sòlids.

- Conèixer les característiques de la xarxa urbana mundial.
- Determinar els interessos, les expectatives i la incidència dels diversos agents urbans.


MATÈRIES DIDÀCTIQUES: Ciències Socials 
	CURS: 3ESO Grups: A,B,C	TRIMESTRE: Tercer	CURS: 2014/2015
<p>DEPARTAMENT: Ciències Socials, Geografia i Història PROFESSOR: José Luis Lacueva</p>	<p>OBSERVACIONS: Unitat didàctica: 19. EL DESENVOLUPAMENT I EL BENESTAR</p> <p>Aquest tema se centra en l'estudi de les diferències de desenvolupament entre els diferents països i regions del món.</p> <p>Primerament, s'estudien els conceptes de desenvolupament i subdesenvolupament assenyalant-se els principals paràmetres per establir les diferències entre els dos tipus de països. En segon lloc, s'estudien les causes del subdesenvolupament i se'n destaquen el llegat colonial, el deute de molts països del Tercer Món, el desfasament tecnològic, la superpoblació, la inestabilitat política i l'organització actual del comerç, que afavoreix els països desenvolupats.</p> <p>Tot seguit s'estudien les mesures que podrien contribuir a pal·liar el problema del subdesenvolupament, i es destaca l'ajut exterior procedent dels països desenvolupats, la millora de la situació política als països subdesenvolupats i una nova organització del comerç internacional més equitativa. L'últim tema de què tracta aquest capítol és la pobresa a la UE i Espanya. El llenguatge del tema és sobretot descriptiu, excepte en els dos primers epígrafs, en què es fa servir un llenguatge analític per establir les diferències entre països desenvolupats i subdesenvolupats.</p>		


OBJECTIUS	COMPETÈNCIES BÀSIQUES	CONTINGUTS	CONNEXIÓ AMB ALTRES MATÈRIES	CRITERIS D'AVUACIÓ
<p>137. Comprendre la noció de desenvolupament i conèixer els principals indicadors amb els quals es mesura.</p> <p>138. Analitzar els grans contrastos econòmics i socials que hi ha entre els països desenvolupats i els països subdesenvolupats.</p> <p>139. Saber explicar les causes del subdesenvolupament.</p> <p>140. Proposar solucions viables que permetin pal·liar el problema del subdesenvolupament, a partir de l'anàlisi d'aquestes causes.</p> <p>141. Analitzar les situacions de pobresa i exclusió social en el nostre entorn, tant a la Unió Europea com a l'Estat espanyol.</p> <p>142. Preocupar-se per les situacions de pobresa i exclusió que sofreixen milers de milions de persones al món.</p>	<p>Comunicació lingüística</p> <ul style="list-style-type: none"> Utilitzar vocabulari específic relacionat amb el desenvolupament i el subdesenvolupament. Buscar les idees bàsiques de la unitat i interpretar i organitzar la informació. Elaborar respostes escrites i orals. Posar exemples reals dels conceptes i les idees tractats en la unitat. <p>Competència matemàtica</p> <ul style="list-style-type: none"> Comparar dades estadístiques. <p>Aprendre a aprendre</p> <ul style="list-style-type: none"> Elaborar un dossier de 	<ul style="list-style-type: none"> Definició de desenvolupament. Enumeració dels indicadors del desenvolupament. Reconeixement dels països desenvolupats i països subdesenvolupats. Identificació dels principals contrastos econòmics entre països desenvolupats i països subdesenvolupats. Identificació dels principals contrastos socials entre països desenvolupats i països subdesenvolupats. Explicació de les causes del subdesenvolupament. Enumeració de les maneres de frenar el subdesenvolupament. Citació dels Objectius del Desenvolupament del Mil·lenni. Coneixement de la pobresa i 	<ul style="list-style-type: none"> Visual i plàstica. Matemàtiques. Llengua catalana. Llengua castellana. Ciències naturals. 	<ul style="list-style-type: none"> Analitzar indicadors socioeconòmics de diferents països i utilitzar aquest coneixement per reconèixer desequilibris geogràfics en la distribució dels recursos, explicar-ne algunes de les conseqüències i mostrar sensibilitat per les desigualtats. Utilitzar fonts diverses (gràfics, croquis, mapes temàtics, bases de dades, imatges, fonts escrites) per obtenir, relacionar i processar informació sobre fets socials, i comunicar les conclusions d'una manera organitzada i intel·ligible fent servir les possibilitats que ofereixen les tecnologies de la informació i la comunicació. Utilitzar amb rigor la informació obtinguda de


	<p>premsa.</p> <ul style="list-style-type: none">• Redactar un tema comparatiu i un tema descriptiu.• Elaborar un dossier sobre un país. <p><u>Tractament de la informació i competència digital</u></p> <ul style="list-style-type: none">• Utilitzar els mapes, els gràfics i les imatges com a font d'informació.• Buscar informació a Internet.• Llegir notícies de premsa. <p><u>Competència social i ciutadana</u></p> <ul style="list-style-type: none">• Reflexió crítica sobre el problema del subdesenvolupament en el món.• Participació en un debat sobre els microcrèdits com a manera de sortir de la pobresa. <p><u>Descoberta i iniciativa personal</u></p>	<p>l'exclusió a la UE i a l'Estat espanyol.</p> <ul style="list-style-type: none">• Interpretació de mapes, imatges i gràfics per extreure'n informació.• Estudi de casos.• Lectura de notícies de premsa i documents oficials.• Interpretació de cartogrames.• Consciència del baix nivell de vida de la majoria de la població del món i empatia vers la seva situació.• Consciència de les situacions de pobresa i exclusió del nostre entorn.• Participació en activitats de cooperació amb persones més pobres, tant de l'estranger com del nostre país.• Rebuig de les grans diferències en les situacions econòmiques i socials entre uns països i uns altres del món, entre unes regions i unes altres d'un mateix país i entre les persones d'un		<p>fonts diverses, exposar opinions raonades quan es participi en debats sobre temes d'actualitat propers a la vida de l'alumne i manifestar actituds de solidaritat.</p> <ul style="list-style-type: none">• *****• Comportament i assistència a classe.• Entrega de deures.• Bona actitud i bon comportament respecte al treball realitzat a classe.• Elaboració del dossier.• Controls a la finalització de cada unitat didàctic.
--	--	--	--	--


- Proposar mesures que puguin frenar el subdesenvolupament, que ataquin tant els factors interns com els externs que el provoquen.

mateix lloc.

Competències específiques

Competència espacial

- Explicar la noció de nord i sud, noció geogràfica que correspon a un espai virtual i no a un espai físic.
- Localitzar en un mapa les regions desenvolupades i les regions subdesenvolupades del nostre planeta.
- Interpretar cartogrames.

Pensament social

- Classificar els països del món pel nivell de

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


desenvolupament, després d'haver analitzat un conjunt de dades estadístiques.

- Descriure els principals trets econòmics i socials d'un país subdesenvolupat.
- Comparar els principals trets dels països desenvolupats i dels països subdesenvolupats.
- Valorar el pes d'una sèrie de factors interns i externs a l'hora d'explicar el subdesenvolupament d'un país: el llegat colonial, el deute extern, el desfasament tecnològic, el pes de la població, els governs corruptes, els conflictes armats i l'organització del comerç mundial.
- Preveure el grau de compliment dels Objectius de Desenvolupament del Mil·lenni.


MATÈRIES DIDÀCTIQUES: Ciències Socials 
		CURS: 3ESO Grups: A,B,C	TRIMESTRE: Tercer	CURS: 2014/2015
DEPARTAMENT: Ciències Socials, Geografia i Història PROFESSOR: José Luis Lacueva		OBSERVACIONS: Unitat didàctica: 20. EL REPTE MEDIAMBIENTAL Aquest tema analitza els problemes mediambientals provocats per l'activitat humana. Es defineix la qüestió, s'assenyalen els factors humans que afecten el medi natural i es consignen de manera genèrica els principals problemes mediambientals. S'aprofundeixen en l'anàlisi d'un problema concret: la contaminació atmosfèrica i el canvi climàtic; la contaminació de l'aigua; la desforestació i la pèrdua de biodiversitat, i la degradació del sòl. Se n'estudien les causes, les conseqüències i les mesures per enfrontar-se a cadascun d'aquests problemes.		
OBJECTIUS	COMPETÈNCIES BÀSIQUES	CONTINGUTS	CONNEXIÓ AMB ALTRES MATÈRIES	CRITERIS D'AVUACIÓ
143. Comprendre que l'ésser humà està transformant profundament el medi ambient, sobretot les últimes dècades. 144. Analitzar els diferents tipus de posicions que s'oposen a l'hora de fer front als problemes ambientals. 145. Descriure els principals	<u>Comunicació lingüística</u> <ul style="list-style-type: none"> Utilitzar vocabulari específic relacionat amb el medi ambient. Buscar les idees bàsiques de la unitat i interpretar i organitzar la informació. Elaborar respostes escrites i orals. 	<ul style="list-style-type: none"> Reconeixement dels factors que afecten més intensament el medi en les activitats de l'ésser humà. Identificació de les dues posicions oposades a l'hora de fer front als problemes ambientals: el desenvolupament sostenible o la reducció del consum. 	<ul style="list-style-type: none"> -Visual i plàstica. -Matemàtiques. -Llengua catalana. -Llengua castellana. -Ciències naturals. 	<ul style="list-style-type: none"> Descriure algun cas que mostri les conseqüències mediambientals de les activitats econòmiques i els comportaments individuals, discriminar les formes de desenvolupament sostenible de les que són nocives per al medi ambient i aportar algun exemple dels acords i les polítiques internacionals per frenar-ne el deteriorament.


<p>146. problemes ambientals. Analitzar-ne les causes i les conseqüències.</p> <p>147. Valorar els resultats de les mesures que estan en marxa per reduir i/o aturar els problemes ambientals més urgents.</p> <p>148. Prendre decisions personals i comportar-se d'una manera que estigui d'acord amb l'objectiu de preservar el medi natural.</p>	<ul style="list-style-type: none"> • Posar exemples reals dels conceptes i les idees tractats en la unitat. <p>Aprendre a aprendre</p> <ul style="list-style-type: none"> • Redactar un tema panoràmic i un tema analític. • Elaborar un dossier sobre un país. <p>Tractament de la informació i competència digital</p> <ul style="list-style-type: none"> • Utilitzar els mapes, els gràfics i les imatges com a font d'informació. • Buscar informació a Internet. • Llegir notícies de premsa. <p>Competència social i ciutadana</p> <ul style="list-style-type: none"> • Reflexionar críticament sobre els problemes mediambientals en el món. • Donar suport a la necessitat de polítiques internacionals per intentar frenar aquests 	<ul style="list-style-type: none"> • Explicació de les polítiques nacionals sobre medi ambient: les polítiques de protecció, de prevenció i de correcció i millora. • Reconeixement de la necessitat de cooperació internacional, ja que els problemes mediambientals són problemes globals. • Descripció dels principals tractats i acords internacionals que estan en marxa i valoració dels resultats. • Relació de la contaminació atmosfèrica amb el canvi climàtic. • Explicació de la contaminació de les aigües. • Descripció de la desforestació. • Coneixement de la pèrdua de biodiversitat. • Explicació de la degradació del sòl. • Interpretació de mapes, imatges i gràfics per 		<ul style="list-style-type: none"> • Utilitzar fonts diverses (gràfics, croquis, mapes temàtics, bases de dades, imatges, fonts escrites) per obtenir, relacionar i processar informació sobre fets socials, i comunicar les conclusions d'una manera organitzada i intel·ligible fent servir les possibilitats que ofereixen les tecnologies de la informació i la comunicació. • Utilitzar amb rigor la informació obtinguda de fonts diverses, exposar opinions raonades quan es participi en debats sobre temes d'actualitat propers a la vida de l'alumne i manifestar actituds de solidaritat. <p>***** *****</p> <ul style="list-style-type: none"> ✓ Comportament i assistència a classe. ✓ Entrega de deures.
---	--	---	--	--


problemes ambientals.

Descoberta i iniciativa personal

- Comparar posicions enfrontades sobre el deteriorament mediambiental (la possibilitat d'un desenvolupament sostenible i la reducció dels nivells de consum), avaluar l'adequació de cada una a la realitat i formar-se una opinió pròpia a partir d'aquesta anàlisi.
- Proposar mesures que puguin frenar els problemes ambientals que siguin raonables des de diferents punts de vista; la urgència del problema, els efectes econòmics i els efectes socials.

Competències específiques

extreure'n informació.

- Estudi de casos.
- Lectura de notícies de premsa.
- Interpretació d'imatges de satèl·lit.
- Consciència dels problemes mediambientals que els éssers humans estem creant pel consum desmesurat de recursos.
- Valoració del medi natural com un patrimoni que cal conservar tant per a la nostra supervivència com per a la de les generacions futures.

- ✓ **Bona actitud i bon comportament respecte al treball realitzat a classe.**
- ✓ **Elaboració del dossier.**
- ✓ **Controls a la finalització de cada unitat didàctic.**

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


Competència espacial

- Analitzar espais naturals i espais transformats.
- Comparar espais concrets, abans que s'hi produís un problema ambiental i després; proposar causes que n'expliquin la transformació; estudiar-ne els efectes i plantejar-hi solucions.
- Analitzar el deteriorament ambiental a través d'imatges de satèl·lit.

Pensament social

- Determinar els factors humans que afecten més el medi natural.
- Explicar per què el medi ambient s'ha deteriorat més a partir de la revolució industrial i, sobretot, les últimes dècades.
- Analitzar les causes dels problemes ambientals estudiats en la unitat.
- Determinar les conseqüències

Institut ÈGARA.

Departament de ciències socials, geografia i història

3ESO GEOGRAFIA

Professor: José Luis Lacueva

Curs 2014-15


que aquests problemes ambientals estan creant.

- Valorar el grau d'eficàcia de les polítiques i les propostes que hi ha plantejades per a cada un dels problemes ambientals estudiats en la unitat.
- Valorar quins problemes ambientals són més crítics per a la supervivència del planeta.
- Preveure l'evolució que pot tenir el medi ambient mundial en diferents escenaris.
- Analitzar exemples concrets d'intervencions humanes del nostre entorn que estiguin afectant el medi ambient.