History ESO 4
[image: image1.png]

OXFORD CLIL
HISTORY

ESO 4
[image: image2.jpg]Oxford

EDUCACION

CONTENTS
	1. INTRODUCTION

	2. METHODOLOGY

	3. BASIC COMPETENCES

	4. ACTIVITIES, ATTENTION TO DIVERSITY, ASSESSMENT, AND ASSESSMENT OF BASIC COMPETENCES

	

	5. PROGRAMMES OF STUDY

Section I.

	Unit 0. The elements of a civilisation

	Unit 1. From Prehistory to the Middle Ages

	Section II.
Unit 2. The Early Modern Age: the Ancien Régime

	Section III.
Unit 3. The transformation of the Ancien Régime

	Unit 4. The French Revolution and the Napoleonic Empire

	Section IV.
Unit 5. The Industrial Revolution

	Unit 6. Restoration, liberalism and nationalism

	Unit 7. Capitalism and imperialism

Unit 8. The First World War and the Russian Revolution

	Section V.
Unit 9. The inter-war crisis

	Unit 10. The Second World War

	Unit 11. The Cold War

	Unit 12. The contemporary world

	

	

	

	

	

	

	

	

	

	

	

	

	

1. INTRODUCTION
This document refers to the fourth-year ESO syllabus for History and is based on the Royal Decree 1631/2006 of 29 December, approved by the then Ministry of Education and Science (MEC), which establishes the minimum syllabus requirements for Compulsory Secondary Education (ESO) according to the Constitutional Law on Education (LOE).
According to the LOE, one of the aims of school education is to enable students to communicate – to understand and express themselves orally and in writing – in one or more foreign languages. To help further this aim, the same Royal Decree gives local education authorities the power to authorise schools to teach some curriculum subjects in a foreign language, as long as the basic curriculum requirements are met. As a result, an increasing number of primary and secondary schools are offering a range of curriculum subjects through the medium of a foreign language, especially English. The aim of this so-called ‘bilingual’ education is to develop students’ linguistic competence in all of the four skills of listening, speaking, reading and writing through content and language integrated learning (CLIL). The Oxford CLIL series has been conceived and developed specifically for the needs of secondary students in bilingual sections and schools. It covers the curriculum requirements in the subject area, providing students with the necessary subject knowledge, while at the same time developing their linguistic skills in both their mother tongue and English.

Another key feature of the LOE is the integration of basic competences into the curriculum. The course objectives, contents, methodology and assessment criteria are now closely linked to these competences, which guide the teaching and learning process.
In each of the 13 teaching units for this subject and school year, concepts, procedures and attitudes are all interlinked and geared towards the teaching and learning process. Each one performs a different yet complementary role in the students' learning process. This is also clearly reflected in the assessment criteria and the basic competences and subcompetences, which each apply to different content types and require different approaches in the classroom. Students should always be encouraged to participate and learn to work independently as well as in a team, in such a way that they themselves construct their own knowledge, another feature of competence-based education. This is even more essential in a bilingual context. Teaching students the values of a democratic, free, tolerant and multicultural society continues to be one of the priorities of the education system, as reflected in the objectives of this stage of education and in those of this subject in particular. The study of women’s contribution to the history of the past centuries and their struggle for fundamental rights, such as the vote, can provide opportunities for teachers to insist on gender equality and highlight the role of women in history, which has so often been denied.

During the course of their study, students will learn about their country and community’s rich heritage (geographical, historical, cultural and artistic). They will develop the skills directly linked to all the basic competences and, in addition, competence in the foreign language.
Each teaching unit starts with an opening section which presents the unit content through a series of questions. These can help to remind students of their previous knowledge of the upcoming content. The subsequent unit content is presented in a clear, organised and concise way. The approach to each topic, the vocabulary and the complexity of the content have all been adapted to students’ cognitive abilities. The language level has been carefully graded for non-native speakers. The content is presented and explained using explanatory boxes and visual support (photographs, illustrations, etc.), which are key learning tools, helping students understand new concepts and language more easily. There is also a summary chart of the unit content at the end of each unit for students to complete.
As far as possible, classroom learning should be adapted to students’ own day-to-day reality and interests. In other words, it should be meaningful. As such, whenever possible, the contents are presented through real, familiar examples, so that the students become both actively and receptively involved in their own learning.
However, the pace at which each student learns varies, depending on his or her cognitive development and social and family environment. As such, attention to diversity amongst students and in their learning environment is a fundamental part of teaching. Many activities (in both the textbook and the teacher's resources) are designed to meet the needs of an invariably diverse classroom.
Section 5 of this document (Programmes of study) sets out the contents of each unit, dividing them into the classic categories of concepts, procedures and attitudes. Although the contents are not classified as such in the legislation, they figure in this form in the school curriculum and can be used to support and document different teaching and learning strategies. We think that it is important that students continue to learn concepts, procedures (skills) and attitudes, so that they can use all of these to acquire the basic competences.
The course content is divided into 13 teaching units. Each is presented here, divided into a series of sections to demonstrate how the teaching and learning process will take place:
· unit objectives
· unit contents (concepts, procedures and attitudes)
· assessment criteria
· basic competences and subcompetences linked to the assessment criteria and learning activities.
The textbook used is History ESO 4 (Oxford CLIL, 2012), written by M.ª Isabel Fernandéz Amijo and Beatriz Vidal Ferrero, and adapted for CLIL by Robert Quinn. Other components for teachers include the Teacher’s Book, which contains the answers to the activities and a CD-ROM with Photocopiable materials (reinforcement and extension activities, tests and assessments of basic competences).
2. METHODOLOGY
At the heart of the methodology employed in the Oxford CLIL series lies a dual aim: to cover all of the subject requirements prescribed by the curriculum, whilst also catering to the needs of students studying in a foreign language. This is achieved using a
CLIL-based approach, the core principles of which are as follows:
· the subject comes first.

· long, dense texts and complex sentences are avoided.

· presentation of content is supported by visual aids: photos, flow charts, diagrams, tables, and labelled drawings, for example.

· learning is guided and structured.
· comprehension tasks are used more frequently than in a native language context to reinforce assimilation and processing of content, and provide more language practice.
· learning is active whenever possible.
· greater emphasis is placed on the process of learning.
· the four skills are crucial for presenting and learning new information.
Despite the fact that the subject is being taught through the medium of a foreign language, many of the methodological considerations are the same as for mother-tongue instruction. However, teachers should be aware that the pace of learning may be somewhat slower, especially in the initial stages and more time will be spent on checking understanding and reinforcing linguistic elements. Teachers should address students in English, and students should be encouraged and helped to use English as much as possible.
Apart from the language objectives, History 4 also includes purely historical learning objectives, such as studying the economic, political and social changes which took place between the 18th century and the mid-20th century, as well as the characteristics of the present-day political and economic world order – social change, the global distribution of power, sources of tension, the establishment of the democratic state in Spain and its membership of the European Union. Furthermore, History 4 also covers cross-curricular learning objectives, which help students to understand the social, economic and cultural dynamics of their own community, their country, Europe and the world as a whole, and to participate in that dynamic in their own sociocultural context. In other words, students learn about and understand social phenomena and events, and how to interpret today's world as a human construct that has developed over time. The emphasis is on the need to understand and explain historical phenomena, rather than simply memorising facts. Therefore, schools and the teaching process itself should provide students with the resources they need to understand the complex, ever-changing world in which they live. This will equip students to play an active role in it. A further objective of this subject is to make students aware of the problems affecting humankind today and help them adopt a critical, responsible attitude towards these problems.
As well as providing information and knowledge, schools also play an important role in the socialisation of their students. The teaching of history clearly demonstrates this dual objective. However, this also, paradoxically, makes the subject more difficult to teach. Students instinctively question the sociocultural reality in which they live. They also have access to the media and information and communication technologies, which compete with teachers for the role of educator and provide a lot of information which is not always accurate or useful. Students often already have an opinion about many facts and phenomena which can hinder their ability to take knowledge on board. However, this prior knowledge can actually be used as a starting point for classroom teaching. It is also important to remember that much of the content at this level and in this subject is instrumental: in other words, it transcends the traditional category of knowledge, favouring a propaedeutic approach, which centres on getting students interested in continuing to learn (one of the basic competences) both within the educational system (at Bachillerato level, through university studies or vocational training) and outside it, and on understanding the world around them. Schools must strive to ensure that students take on the values of the democratic society in which they live. They should turn students into citizens, with all the rights and obligations that this entails. Essentially, this means helping students become mature, both intellectually and personally.

Together, these aspects shape the methodology used for the teaching and learning process (which should be active and participative, giving students the skills required to learn for themselves but also work in a team). They also shape the way in which the curriculum content is organised. Social knowledge can only be constructed by comparing different opinions and hypotheses. Students will learn about specific societies (past or present) and be able to compare them with existing ideas that they may already have about those societies by applying basic social research and working techniques. The procedures (mainly searching for, analysing and using sources) that appear in each unit and in the History in practice section at the end of the Student’s Book are vital tools for helping students to achieve the objectives of this school year and subject.
The History 4 course involves a specific working method based on its objectives. Knowledge and understanding of historical events require the constant use of different sources, such as maps, pictures, charts, audiovisual material, etc., so that these events can be described and contextualised. The main differences in the methodological approach in this final year of compulsory education, compared to previous years, are that there is more emphasis on multi-causual explanations and on the interrelation between different phenomena which transcend national borders, without forgetting how international historical events impact on national events in general and local events in particular. The knowledge acquired by students during this year will be fundamental for those who go on to study History at Bachillerato level.
Earlier, we discussed how important it is for students to take an active role in the gradual construction of their own knowledge. As such, any methodological resource (and textbooks are still one of the best) should be used in such a way that students continue to participate in the day-to-day learning process. However, in today's context, where the use of information and communication technologies (digital content) is becoming so widespread, and digital classrooms (interactive whiteboards, video projectors, etc.) are becoming more common due to various national and regional programmes, information and communication technologies are a key part of the teaching and learning process. Not only can they be used to obtain information, they also help in the development of the basic competences included in the curriculum (data processing and digital competence, learning to learn, etc.) and have proven to be an effective resource, facilitating learning and thus improving academic results.
Consequently, many of the activities in the course require the use of these technologies. Students exercise a series of intellectual skills, such as finding information, analysis, reflection, comparing sources, etc., using different sources (websites, search engines, etc.). These skills will also be put into practice in other curriculum subjects.
To summarise, the methodological principles on which the materials are based and which teachers should bear in mind in the classroom learning process are:
· to introduce concepts in a clear, simple and reasoned way, using language adapted to the students' level, and helping to improve their spoken and written expression both in the foreign language and their mother tongue (linguistic competence).
· to approach course content in a manner that helps students learn in a meaningful, significant way.
· to analyse historical texts with a dual objective: to consolidate knowledge of the subject, and to improve reading ability.
· to use learning strategies that favour a causal analysis of social phenomena.
· to encourage attitudes that lead students to adopt the values of a democratic system (social competence and citizenship).
Each unit of the Student’s Book has the same structure, and each section aims to meet the various methodological requirements outlined above:
· An opening page, with a series of initial questions and an illustration to introduce the unit content, teach some key vocabulary and raise interest in the topic.
· Explanatory pages:
· Explanatory texts are presented in concise, straightforward language, which makes it easy for students to identify and grasp core concepts.
· Texts are accompanied by photos and illustrations which support the content and aid understanding.
· Additional information is included in boxes, maps, data tables, drawings, photographs, etc.

· Key words and core language:
· Key words on each page have been selected carefully and are highlighted in blue in the text, with simple definitions provided in a Key word box in the margin. As well as helping students to understand the material presented, these boxes also provide students with a useful tool for revising the main vocabulary of the unit. All the Key words and their definitions are recorded so that students can listen and repeat the words from a correct model, which will aid their pronunciation and serve as a useful learning aid for auditory learners.
· As well as understanding the subject-specific language, students learning through the medium of English also have to acquire and use the core language they need to be able to express and discuss the concepts in an appropriate, academic style. Through careful choice of language in the texts and the highlighting of this language in selected activities, students gradually build up their proficiency.

· Activity pages:

-
Content pages are interspersed with pages of activities which reinforce the concepts presented in the texts while, at the same time, practising the language necessary to express and understand these concepts in English. Activities are divided into three main types:

1. Activities which focus primarily on comprehension of the concepts presented.

2. Activities which combine work on the concepts with practice of a specific language area

3. Activities which highlight a specific area of language difficulty in the unit e.g. word stress, false friends, easily-confused words, spelling, irregular verbs, etc.

· Reading texts on the Activity pages extend the contents of the unit, highlighting interesting aspects of the topic area.
· In addition, listening activities are included which help to reinforce vocabulary and pronunciation and develop oral comprehension.
· A double-page spread of Revision activities at the end of each unit enables students to apply the knowledge they have acquired and teachers to see if any points need to be reinforced. The final section of these Revision activities is called Talking points, and consists of oral activities in small groups or pairs in which students express and exchange opinions or share experiences, do a role-play, hold a debate, make a presentation based on their research, etc. These activities are designed to develop oral fluency and communication in the foreign language.
· A summary table of the unit contents for students to complete.
· Assessment of basic competences:
· On the CD-ROM accompanying the Teacher’s Book, there is a set of Assessments of basic competences, which are designed to evaluate students' mastery of the basic competences, i.e. their ability to apply the knowledge acquired to real-life situations.
The Appendices at the end of the Student’s Book include History in practice, a section that practises techniques of observation, understanding and analysis, highlighting the importance of procedures in this subject.

3. BASIC COMPETENCES

The Constitutional Law on Education (LOE) has a new definition of curriculum, which includes not only the traditional components (objectives, contents, teaching methods and assessment criteria), but also an important new component: basic competences. These competences are now one of the linchpins of the curriculum as a whole (it is no coincidence that they are set out in the curriculum before even the objectives). They therefore guide the entire teaching and learning process, especially since in ESO 2 students completed a diagnostic test to demonstrate that they had acquired certain competences. Regardless of whether or not the mark for that assessment counts towards the students' grades, the results can be used as a guide so that schools can make decisions about students' learning. This gives us some idea of how the teaching process is affected by this new element, i.e. it becomes much more practical, providing students with transferable skills, not ones that are only applicable in the school context. And of course, students will only be awarded the ESO certificate at the end of ESO 4 if they have acquired the relevant basic competences, so these competences now form part of the assessment framework too.
There are many definitions of the concept of basic competences (which can be found in the PISA reports), but they all stress the same thing: instead of an educational model that focuses on the acquisition of mostly theoretical, often unconnected, aspects of knowledge, it is better to acquire competences, leading to the acquisition of essential, practical and integrated knowledge, which students must then demonstrate that they have acquired (i.e. it goes beyond functional training). In short, a competence is the capacity to integrate knowledge, skills and attitudes to resolve problems and situations in various contexts, and students must prove that they have that capacity by putting it into practice. It has been defined very succinctly as the putting into practice of acquired knowledge, or knowledge in action. In other words, it is the mobilisation of knowledge and skills in a specific situation and the activation of resources or knowledge acquired (even if students think that they have forgotten what they have learnt).
There is one aspect worth highlighting, which we could refer to as the combined nature of competences: through what they know, students must be able to demonstrate what they know how to apply, but also what they know how to be. Each competence is made up of the combination of the different types of content learnt in the classroom (concepts, procedures and attitudes), each one forming one of the multifaceted skills that provide students with a well-rounded education. We recognise that schools are not just providing students with technical and scientific knowledge, but also teaching them about citizenship, so they must be able to demonstrate a series of civic and intellectual attitudes that reflect respect for others, a sense of responsibility, teamwork, and so on.
There is another important aspect, and one which is often not stressed enough: if students acquire competences, they are then able to deal with the way that knowledge in any field is constantly being renewed and updated. Students' academic training within the school environment takes place over the course of a limited number of years, but their need for personal and/or professional development is lifelong. As such, providing students with the necessary competence in, for example, the use of information and communication technologies means that they will be able to use these tools to gather the information required at any given moment, assessing the quality of that information they find. Given that it is often impossible to cover all of the curriculum content in great detail over the course of the school year, students need to develop the competence of learning to learn.
The textbook includes teaching and learning activities linked to these basic competences, either implicitly in the explanatory pages, or explicitly in sections like the Assessments of basic competences provided on the CD-ROM accompanying the Teacher’s Book for each section of content.
In the Spanish education system, students must achieve the following basic competences before they finish compulsory education so that they are prepared for the challenges that they will face in their personal and professional lives:

· Social competence and citizenship
· Competence in knowledge and interaction with the physical world
· Cultural and artistic competence
· Data processing and digital competence
· Linguistic competence
· Mathematical competence
· Learning to learn
· Autonomy and personal initiative
But what do these competences really mean? Below is a summary of the key ways in which each competence influences students' intellectual and personal development, with reference to the most important parts of the school curriculum:
· LINGUISTIC COMPETENCE

This competence refers to the use of language (in this case especially the foreign language) as a tool for oral and written communication, learning, and self-regulation of thought, emotions and behaviour. It also helps students to create a positive personal image and develop constructive relationships with others and with the environment. So, learning to communicate means forming links with other people and getting to know other cultures, which we are then more likely to understand and respect. In short, this competence is absolutely essential when it comes to resolving conflicts and learning to live alongside others. Acquiring this competence means acquiring a fluency in oral and written language in various contexts and being able to use at least one foreign language.
· SOCIAL COMPETENCE AND CITIZENSHIP

Once students have acquired this competence, they will be able to live in society, understand the world in which they live, and exercise civic responsibility in a democratic society which is becoming ever more multicultural. It concerns forms of individual behaviour which allow people to live together in one society, get along with others, cooperate, get involved socially and tackle conflicts. This means that acquiring this competence translates into being able to empathise with and understand other people’s position, accept differences, be tolerant and accept the values, beliefs, cultures and personal and collective histories of others. It means understanding the world in which one lives, tackling conflicts by applying ethical values, and exercising civic rights and duties responsibly and in solidarity with others.

· COMPETENCE IN KNOWLEDGE AND INTERACTION WITH THE PHYSICAL WORLD
This competence refers to the skill of interacting with the natural and man-made elements of the physical world, helping students to understand events, predict consequences and act in a way that contributes to improving and preserving their own living conditions and those of other people and living things. It basically refers to acquiring a scientific, rational way of thinking which enables one to interpret information and make decisions independently, using one’s own initiative, as well as applying ethical values in decision-making in personal and social contexts.
· CULTURAL AND ARTISTIC COMPETENCE
This competence consists of knowing, appreciating, understanding and critically assessing different forms of cultural and artistic expression, using them as a source of personal enjoyment and enrichment and viewing them as part of people's cultural heritage. It involves appreciating and enjoying art and other forms of cultural expression, being open to the variety of different methods of artistic expression, conserving the shared cultural heritage and fostering students' own creative capacities.
· MATHEMATICAL COMPETENCE
First and foremost, this competence consists of the ability to use numbers and basic numerical operations, symbols and forms of mathematical reasoning and expression, in order to produce and interpret data, to find out more about quantitative and spatial aspects of reality, and to resolve problems relating to day-to-day life and work. So, acquiring mathematical competence means being able to use skills and approaches that allow one to reason mathematically, understand mathematical argumentation, express oneself and communicate in mathematical language, and use mathematical knowledge in combination with other types of knowledge.

· DATA PROCESSING AND DIGITAL COMPETENCE
This is the ability to look for, obtain, process and communicate information and transform it into knowledge. It includes aspects ranging from accessing and selecting information, to using it and conveying it in different formats, including the use of information and communication technologies as an essential tool for finding information and communicating. Gaining skills in this area involves using technological resources to resolve problems efficiently and having a critical, reflective attitude when it comes to assessing the information available.

· LEARNING TO LEARN
This competence is made up of two key elements: the first refers to students' ability to start learning, and the second to their ability to continue learning independently, and seek rational answers. It also involves allowing for various possible answers to the same problem and motivating students to look for those answers using different methodological approaches. It involves managing one’s own abilities in terms of striving for efficiency and drawing on different intellectual resources and techniques.
· AUTONOMY AND PERSONAL INITIATIVE
This competence refers to students being able to use their own judgement and have the initiative required to make and pursue individual choices and take responsibility for them, both in their personal lives and in a social and professional context. By acquiring this competence, students can become more creative, innovative, responsible and critical in their approach to individual or group projects.
Competences do not just involve knowledge and skills acquired in a single subject only or which are used exclusively for that subject. Everything that students learn across their different subjects (and not just at school) and other educational activities (extra-curricular activities) combines to form a sort of cultural baggage, a collection of information that they must be able to use throughout their lives, at the right time and in different situations. So, any one of these competences can be achieved perhaps not in all parts of the curriculum but certainly in most of them, and for the same reason all of these competences can be used and applied in any topic or subject, regardless of where they have been acquired (cross-curricular competences). Competence should guarantee that a student has achieved certain learning objectives, but it should also enable students to achieve other objectives, both at school and afterwards, guaranteeing continuous learning.
The different elements of the curriculum are obviously interlinked, and we need to be aware of this so that the curricular materials used in the teaching and learning process are used correctly. When the unit objectives (expressed as capacities or skills) are set out in a teaching programme, they influence the choice of certain contents over others. Assessment criteria also need to be included to enable evaluation of whether students meet these objectives (or not). The assessment criteria can therefore be divided into two categories, interpreted in different ways. The first category includes criteria related to the student's learning. In other words, some criteria will be more or less expressly linked to concepts, others to procedures (skills) and others to attitudes. Each of these content types must be assessed because they have been studied in class. They are assessed at different points through continuous assessment. The second category includes assessment criteria that are more directly linked to the basic competences.
If we think of the basic competences as the real and practical application of knowledge, skills and attitudes, the best way to check or assess whether or not the student has acquired those competences is to reproduce the most realistic situations possible in which they should be applied. In these situations, students usually draw on the tapestry of knowledge (made up of all sorts of content) they have accumulated over the course of their schooling, but respond, above all, to practical situations. So when we assess competences we are assessing procedures and attitudes, first and foremost, but concepts are an essential basis for them. That is why the competences are linked to assessment criteria relating mostly to procedures and attitudes.
So how can each of the basic competences be acquired? The following section describes the most important aspects of each basic competence for this subject. These descriptions may need to be adapted to the practical needs of real-life teaching.
· LINGUISTIC COMPETENCE
This competence is worked on in two key ways: the use of the foreign language as a communicative tool in the education process (subject-specific vocabulary and academic language); and the importance that everything related to information has in the curriculum content, including the reading of texts. Students will also learn how to use the different types of discourse associated with the course content at the appropriate moments (description, narration, argument, presentation, etc.).
· SOCIAL COMPETENCE AND CITIZENSHIP
This competence is absolutely key to the study of history, as knowledge and understanding of our complex, ever-changing world are two of the core parts of the course content, helping students to develop socially. This competence only makes sense when students realise that they are living in a society that is becoming ever more multicultural, and where cultures are not necessarily complete opposites nor at odds with one other. If we know about the different societies that have existed over time, we inevitably compare them with today's world, and this is the perfect moment for students to understand that no reality is permanent, and that society and civilisation evolve over time. For this reason, societies can change, so students must be taught to be tolerant of new realities in their own environment and in that of others.
· COMPETENCE IN KNOWLEDGE AND INTERACTION WITH THE PHYSICAL WORLD
This competence highlights human interaction with the physical world (looking for resources, economic activities, discoveries and inventions, etc.). Physical space is the place where social phenomena and events (and the students' own lives) take place. This space is organised territorially and administratively as a result of historical developments and events that have taken place over time.
· CULTURAL AND ARTISTIC COMPETENCE
Art is important in this subject and in social life in general, and by gaining artistic competence students will be able to observe and understand the most important artistic and cultural works of human history. To ensure that students have acquired this competence, they will have to demonstrate detailed observation, artistic sensitivity, emotional intelligence, and respect for and conservation of cultural heritage, etc.
· DATA PROCESSING AND DIGITAL COMPETENCE
To understand social and historical phenomena, it is essential that students know how to work with data (obtaining, selecting, handling, analysing and presenting it) from various sources (written, audiovisual, etc.), not all of which are as reliable and objective as others. So information obtained from traditional written sources as well as new technologies must be analysed according to strict criteria in order to carry out an exhaustive critical comparison of sources.
· MATHEMATICAL COMPETENCE
By using basic statistical concepts, simple calculations (percentages, proportions, etc.) and charts, students gain knowledge of the quantitative and spatial aspects involved in the analysis of historical subject matter. In this way students will be made aware that mathematical knowledge can play a functional role in many parts of their lives.
· LEARNING TO LEARN
This competence gives students the skills and strategies that they need to help them learn throughout their lives (finding, organising and recovering information). It also means that they can adapt, both critically and reflectively, to the changes that take place during their lives, i.e. they can apply analytical tools to those changes that are similar to the analytical tools that they use to analyse historical subject matter.
· AUTONOMY AND PERSONAL INITIATIVE
This competence focuses on students' active involvement in making decisions that affect their learning: analysis, planning, reviewing, comparing, drawing conclusions, etc. in individual and group work. With this competence, like the competence of learning to learn, students will become accustomed to working methods which can be used for any type of learning throughout their school and professional lives.
We have now looked at the basic competences established by the Spanish education system. These competences are inevitably very generic. If we want to use them as a point of reference for teaching and to demonstrate the real competence achieved by students (assessment), we need to make them even more specific, breaking them down into subcompetences and linking them to the other elements of the curriculum. These subcompetences are statements which have been written after a comprehensive analysis of the curriculum in order to draw up functional learning objectives expressed in such a way that they can be identified by any teacher.
Below is a list of the subcompetences for this subject and level. The units in which each subcompetence is developed are listed on the right.
	COMPETENCES/SUBCOMPETENCES
	UNITS

	Linguistic competence
	0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 and 12

	Communicate simple messages, verbally and in writing.
	0, 2, 3, 4, 5, 7, 9 and 11

	Speak, listen and participate in dialogue and debate in an organised and clear manner.
	0, 1, 3, 4, 5, 6, 8, 10 and 12

	Apply language usage rules, as well as linguistic and non-linguistic skills, when communicating.
	2, 8, 10, and 12

	Communicate thoughts, emotions, life experiences, opinions, ideas, and ethical and critical judgements in a coherent way.
	0, 2, 4, 5, 7, 9 and 11

	Use specific vocabulary from each subject area to enrich one’s language.
	0, 1, 2, 4, 6, 7, 8, 9, 10, 11 and 12

	Apply the actions that define linguistic communication (listening, speaking, reading and writing) to specific purposes.
	1, 3, 6, 9 and 11

	Present different kinds of information verbally in a range of communicative situations, adapting to the given context.
	0, 2, 4, 7 and 10

	Compose and manipulate different kinds of texts with different communicative and creative purposes.
	1, 3, 5, 7, 9 and 11

	Use language as a tool for the peaceful resolution of conflict, avoiding the use of derogatory words and sexist and discriminatory expressions.
	0, 2, 6, 8 and 11

	Communicate and enter into dialogue with those around one, with the aim of establishing links and building constructive relationships.
	1, 3, 5, 7, 9 and 12

	Enjoy listening, reading and expressing thoughts and ideas in writing.
	2, 3, 5, 6, 8, 10 and 12

	Use reading as a learning tool, a source of personal pleasure, and as a way of finding out about other environments, languages and cultures.
	3, 5, 6, 8, 10 and 11

	Find information in different media (print and digital) and use it in projects related to different subject areas.
	2, 4, 5, 8, 10 and 12

	Process information from oral and written sources.
	0, 1, 3, 4, 6, 7, 9 and 11

	Social and civic competence
	0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 and 12

	Understand past and present social reality.
	0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 and 12

	Have knowledge of how societies have developed, their organisation, achievements and problems.
	0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 and 12

	Understand the features of current societies; recognise their plural nature and their common elements and interests in order to foster coexistence.
	0, 7, 8, 10 and 12

	Develop the ability to empathise in order to understand human actions in the past or present.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10 and 11

	Appreciate and make use of dialogue as a necessary means of resolving problems. Take part in debates and group discussions to express one’s own ideas and listen to and respect the opinions of others.
	0, 1, 2, 5, 7, 9 and 11

	Value the contributions of different cultures.
	0, 1, 4, 6 and 11

	Competence in knowledge and interaction with the physical world
	0, 4, 6, 7, 8, 10, 11 and 12

	Perceive and understand the physical space in which human activity takes place and the interaction between these two things.
	0, 7, 8, 10 and 11

	Develop the skills of orientation, localisation, observation and interpretation of real and represented spaces and landscapes.
	4, 6 and 10

	Analyse the effect of human activity on natural spaces and resources, both in terms of the problems which it sometimes causes, and of the measures which are taken to protect and care for the environment.

	12

	Cultural and artistic competence
	0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 and 12

	Be familiar with and appreciate relevant artistic works because they are characteristic of particular styles and artists or because they are part of cultural heritage.
	0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 11 and 12

	Develop skills for recognising and understanding the technical elements necessary for analysing important works of art.
	0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 and 12

	Value and respect our cultural heritage and demonstrate interest in preserving it.
	0, 3, 4, 6, 8, 9, 10 and 11

	Data processing and digital competence
	0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 and 12

	Search for, find and process information from direct and indirect observation of reality, and from written, graphic and audiovisual sources.
	1, 3, 4, 6, 7, 8, 9 and 11

	Establish criteria for selecting information from different sources objectively.
	2, 5, 8, 10 and 12

	Distinguish between relevant and irrelevant information, relate and compare sources and integrate and analyse the information critically.
	3, 4, 6 and 12

	Understand and interpret icons, symbols and other ways of representing information, especially those relating to maps and images.
	0, 5, 7, 9, 10 and 11

	Learning to learn
	0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 and 12

	Make use of different types of reasoning, look for multi-causal explanations and predict the effects of social developments.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10 and 12

	Gain knowledge of different information sources and how to use them through the collection, classification and analysis of information obtained from different media.
	0, 1, 2, 4, 6, 10 and 12

	Develop strategies for thinking, organising, memorising, and retrieving information, such as summaries, diagrams and mind maps.
	0, 1, 3, 5, 7, 8, 9 and 11

	Autonomy and personal development
	0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 and 12

	Develop personal strategies for making plans and carrying them out effectively, and for taking decisions.
	4, 6 and 11

	Take part in debates, and undertake individual and group work activities which involve thinking, analysing, planning, carrying out and reviewing the work and drawing conclusions.
	0, 1, 2, 3, 5, 7, 8, 9, 10 and 12

In order to demonstrate that the students have achieved the different competences and subcompetences (and even other, additional ones, not necessarily linked to the ones listed here), teachers can use the various assessment criteria. In this programme, these criteria are linked to the criteria for the teaching units, not the general ones for this level, which are too generic.
4. ACTIVITIES, ATTENTION TO DIVERSITY, ASSESSMENT, AND ASSESSMENT OF BASIC COMPETENCES
ACTIVITIES
The Student’s Book provides various learning activities for each section of the unit. There are also Revision Activities at the end of each unit. The Teacher’s Book contains supplementary materials on a CD-ROM. These activities have different educational aims, and are linked to both the course content and the basic competences.
In addition to the learning activities and activities for checking knowledge (at the end of each unit), there is another essential activity type: procedures. These are developed throughout the Student's Book and specifically in the History in practice section. They focus on reading, understanding and interpreting sources, finding information, etc. These are procedures that students need to be become competent in because they will continue to use them in this subject and others (and these procedures will help them to achieve some of the basic competences). There are also many different texts throughout the book (many of the learning and assessment activities are reading comprehensions) which will help students to hone their reading skills (linked to linguistic competence).
Teachers can carry out an initial assessment at the start of the school year to assess the students' starting point and a final assessment at the end of term to see whether or not the general course objectives have been achieved. There is also a series of tests on the Teacher’s Book CD-ROM.
It would be a good idea to discuss additional reading requirements with the English department in order to choose some appropriate supplementary texts.
ATTENTION TO DIVERSITY
When a teaching and learning process is centred around identifying students' needs, it is essential to provide students with as many educational resources as possible so that their learning can be adapted to their own capabilities, in some cases because they are greater than the group average, and in others because the pace of learning must be readjusted because a student is having difficulties. In order to cater for a diversity of levels of knowledge and learning ability, worksheets are provided for each unit. These are split into two categories, reinforcement and extension, and are included on the CD-ROM at the back of the Teacher’s Book. Teachers will decide when and how these worksheets should be used, as by their very nature they are not always appropriate for all students. In the extension activities, students work with sources which provide new learning perspectives, while the aim of the reinforcement activities is to consolidate basic knowledge.
ASSESSMENT PROCEDURES AND MARKING CRITERIA
Students' learning must be assessed systematically and periodically, both to measure their individual levels of knowledge acquisition (summative assessment at different points of the year) and to introduce any changes required to the teaching process (when the students' learning does not meet expectations). In addition to this summative assessment, which tends to take place at the end of the course (ordinary exams and resits, if required), there will be other assessments, like an initial assessment (marks do not count towards the final mark), as well as continuous assessment, formative tests and activities carried out throughout the teaching and learning process, and which stress that teaching is a means of guiding and analysing the learning process.
Continuous assessment will be carried out through the systematic observation and monitoring of students, i.e. everything that they produce, either individually or in groups, will be taken into consideration: written work, oral presentations and debates, classwork, research, their attitude to learning, accuracy of expression, self-assessment, etc. And for summative assessment: written tests at the end of each term and resits (during the term and at the end of the course, if the student has failed any of the assessments, and a resit final exam, if students do not pass the first one). In any case, a variety of assessment procedures will be used, so the assessments are flexible. Students can be awarded grades higher than a simple Pass in the resits, ordinary resits (if they failed one or more of the end-of-term tests) and the extraordinary resits. It should be stressed that during this final year of ESO students are still not expected to produce perfectly accurate English. Teachers may penalise students for basic grammatical and lexical errors but more weight should be given to how effectively they are able to communicate the message in English.
In order to provide students with marks for the three assessments during the year, the ordinary resits at the end of the course and the extraordinary resits in September, the written tests will be assigned a weighting of 30%, projects 30%, and classwork 40%. In other words, the students' work throughout the school year will always be taken into account (continuous assessment), except for students who are no longer entitled to be assessed because they have missed too many classes without justification. In these cases, the final mark will be based on the written test only. This multiple weighting method has been designed to assess all sorts of different contents studied throughout the year (concepts, procedures and attitudes). The students will be informed of these weightings at the start of the year.
ASSESSMENT OF BASIC COMPETENCES

The table below shows the basic competences broken down into the subcompetences for the different parts of the course, to be assessed in the three tests (one per term) and the final tests (ordinary and extraordinary, if applicable). The assessments will provide an overview of what the students have learnt as well as the subcompetences they have not yet achieved.

We recommend the following qualitative scale to measure the level of achievement of these subcompetences, from lowest to highest: 1: Weak; 2: Borderline; 3: Average;
4: Good; 5: Excellent.
	COMPETENCES/SUBCOMPETENCES
	TERM TESTS
	FINAL TEST

	
	1st
	2nd
	3rd
	O
	E

	Linguistic competence
	
	
	
	
	

	Communicate simple messages, verbally and in writing.
	
	
	
	
	

	Speak, listen and participate in dialogue and debate in an organised and clear manner.
	
	
	
	
	

	Apply language usage rules, as well as linguistic and non-linguistic skills, when communicating.

	
	
	
	
	

	Communicate thoughts, emotions, life experiences, opinions, ideas, and ethical and critical judgements in a coherent way.
	
	
	
	
	

	Use specific vocabulary from each subject area to enrich one’s language.
	
	
	
	
	

	Apply the actions that define linguistic communication (listening, speaking, reading and writing) to specific purposes.
	
	
	
	
	

	Present different kinds of information verbally in a range of communicative situations, adapting to the given context.
	
	
	
	
	

	Compose and manipulate different kinds of texts with different communicative and creative purposes.
	
	
	
	
	

	Use language as a tool for the peaceful resolution of conflict, avoiding the use of derogatory words and sexist and discriminatory expressions.
	
	
	
	
	

	Communicate and enter into dialogue with those around one, with the aim of establishing links and building constructive relationships.
	
	
	
	
	

	Enjoy listening, reading and expressing thoughts and ideas in writing.
	
	
	
	
	

	Use reading as a learning tool, a source of personal pleasure, and as a way of finding out about other environments, languages and cultures.
	
	
	
	
	

	Find information in different media (print and digital) and use it in projects related to different subject areas.
	
	
	
	
	

	Process information from oral and written sources.
	
	
	
	
	

	OVERALL
	
	
	
	
	

	Social and civic competence
	
	
	
	
	

	Understand past and present social reality.
	
	
	
	
	

	Have knowledge of how societies have developed, their organisation, achievements and problems.
	
	
	
	
	

	Understand the features of current societies; recognise their plural nature and their common elements and interests in order to foster coexistence.
	
	
	
	
	

	Develop the ability to empathise in order to understand human actions in the past or present.
	
	
	
	
	

	Appreciate and make use of dialogue as a necessary means of resolving problems. Take part in debates and group discussions to express one’s own ideas and listen to and respect the opinions of others.
	
	
	
	
	

	Value the contributions of different cultures.
	
	
	
	
	

	OVERALL
	
	
	
	
	

	Competence in knowledge and interaction with the physical world
	
	
	
	
	

	Perceive and understand the physical space in which human activity takes place and the interaction between these two things.
	
	
	
	
	

	Develop the skills of orientation, localisation, observation and interpretation of real and represented spaces and landscapes.

	
	
	
	
	

	Analyse the effect of human activity on natural spaces and resources, both in terms of the problems which it sometimes causes, and of the measures which are taken to protect and care for the environment.
	
	
	
	
	

	OVERALL
	
	
	
	
	

	Cultural and artistic competence
	
	
	
	
	

	Be familiar with and appreciate relevant artistic works because they are characteristic of particular styles and artists or because they are part of cultural heritage.
	
	
	
	
	

	Develop skills for recognising and understanding the technical elements necessary for analysing important works of art.
	
	
	
	
	

	Value and respect our cultural heritage and demonstrate interest in preserving it.
	
	
	
	
	

	OVERALL
	
	
	
	
	

	Data processing and digital competence
	
	
	
	
	

	Search for, find and process information from direct and indirect observation of reality, and from written, graphic and audiovisual sources.
	
	
	
	
	

	Establish criteria for selecting information from different sources objectively.
	
	
	
	
	

	Distinguish between relevant and irrelevant information, relate and compare sources and integrate and analyse the information critically.
	
	
	
	
	

	Understand and interpret icons, symbols and other ways of representing information, especially those relating to maps and images.
	
	
	
	
	

	OVERALL
	
	
	
	
	

	Mathematical competence
	
	
	
	
	

	Be aware of the quantitative and spatial aspects of reality.
	
	
	
	
	

	Apply simple operations, scales, percentages, proportions and statistical concepts to aspects of reality which can be described quantitively.
	
	
	
	
	

	Make use of numerical and graphical scales, systems of reference, recognition of geometrical shapes and measurement criteria. Codify information numerically and represent it graphically.
	
	
	
	
	

	OVERALL
	
	
	
	
	

	Learning to learn
	
	
	
	
	

	Make use of different types of reasoning, look for multi-causal explanations and predict the effects of social developments.
	
	
	
	
	

	Gain knowledge of different information sources and how to use them through the collection, classification and analysis of information obtained from different media.
	
	
	
	
	

	Develop strategies for thinking, organising, memorising, and retrieving information, such as summaries, diagrams and mind maps.
	
	
	
	
	

	OVERALL
	
	
	
	
	

	Autonomy and personal initiative
	
	
	
	
	

	Develop personal strategies for making plans and carrying them out effectively, and for taking decisions.
	
	
	
	
	

	Take part in debates, and undertake individual and group work activities which involve thinking, analysing, planning, carrying out and reviewing the work and drawing conclusions.
	
	
	
	
	

	OVERALL
	
	
	
	
	

O: Ordinary final assessment
E: Extraordinary final assessment

5. PROGRAMMES OF STUDY
The course content has been organised into 13 teaching units, which are detailed below. The teaching objectives, contents (concepts, procedures and attitudes), cross-curricular content, assessment criteria and basic competences linked to those assessment criteria are listed for each unit.

OBJECTIVES
1. Understand the elements that make up a civilisation.

2. Understand and explain a timeline and point out the chronological differences between dates before and after the birth of Christ.

3. Identify the symbols in a key to a historical map and develop the ability to analyse historical maps.

4. Understand what politics is, be able to define the three branches of government and explain the different types of government.

5. Explain what an economy is, and indicate the differences between closed and open economies.

6. Explain what a society is, and indicate the different types of society and the social groups that make up each type of society.

7. Describe the art and culture that characterise different societies.

8. Understand the subject-specific vocabulary related to this unit and use it correctly.

9. Value history as a subject that develops knowledge and understanding of civilisations that have shaped our past.

CONTENTS
Concepts

· Civilisation

· Chronology

· Geographical location

· Politics

· Economy

· Society

· Culture

Procedures

· Construct timelines.

· Understand and analyse historical maps.

· Communicate acquired knowledge orally and in writing.

Attitudes

· Have an interest in investigating the past.

· Value the knowledge and understanding provided by the study of history.

ASSESSMENT CRITERIA
1. Differentiate the elements that make up a civilisation.

2. Construct a timeline and place different dates on it.

3. Analyse and comment on a historical map.

4. Define and identify the different branches of government.

5. Explain the different forms of government.

6. Explain what an economy is and differentiate between open and closed economies.

7. Understand what a society is and the different types of society that have existed in the past.

8. Explain what culture is and the different elements of culture that make up a civilisation.

9. Use the specialist vocabulary of the unit correctly.

10. Value the knowledge and understanding provided by the study of history.

COMPETENCES, ASSESSMENT CRITERIA AND ACTIVITIES

	COMPETENCES AND SUBCOMPETENCES
	ASSESSMENT CRITERIA
	ACTIVITIES

	Linguistic competence (*)

	Communicate simple messages, verbally and in writing.
	1, 3, 4, 5, 6, 7, 8, 9, 10
	1–7, 9, 11–13, 15–18

RA 1, 3–6, 8–14

	Speak, listen and participate in dialogue and debate in an organised and clear manner.
	2, 4, 5, 6, 7, 8, 9, 10
	4, 9, 11, 12, 15, 17

RA 6, 11, 13, 14

	Communicate thoughts, emotions, life experiences, opinions, ideas, and ethical and critical judgements in a coherent way.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1, 2, 4, 8, 9, 11–13, 15, 17

RA 6, 10–14

	Use specific vocabulary from each subject area to enrich one’s language.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1–5, 7–18

RA 1, 3–14

	Present different kinds of information verbally in a range of communicative situations, adapting to the given context.
	1, 2, 4, 5, 6, 7, 8, 9, 10
	3, 4, 9, 11, 12, 15, 17

RA 6, 11, 13, 14

	Use language as a tool for the peaceful resolution of conflict, avoiding the use of derogatory words and sexist and discriminatory expressions.
	4, 5, 6, 7, 8, 9, 10
	9, 12, 15, 17

RA 6, 11, 13, 14

	Process information from oral and written sources.
	1, 2, 4, 5, 6, 7, 8, 9, 10
	1, 3, 4, 8, 9

RA 1, 2, 9, 12, 14

	Social and civic competence

	Understand past and present social reality.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1, 5, 8, 9, 11–16

RA 6–9, 12, 13

	Have knowledge of how societies have developed, their organisation, achievements and problems.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10

	1–3, 8–15

RA 6, 7–9

	Understand the features of current societies; recognise their plural nature and their common elements and interests in order to foster coexistence.
	4, 5, 6, 7, 8, 9, 10
	8–10, 14, 15

RA 8, 9, 12–14

	Appreciate and make use of dialogue as a necessary means of resolving problems. Take part in debates and group discussions to express one’s own ideas and listen to and respect the opinions of others.
	2, 4, 5, 6, 7, 8, 9, 10

	4, 9, 12, 15, 17

RA 6, 11,13, 14

	Value the contributions of different cultures.
	1, 6, 7, 8, 9, 10
	1, 2, 16–18

RA 11, 13

	Competence in knowledge and interaction with the physical world

	Perceive and understand the physical space in which human activity takes place and the interaction between these two things.
	1, 3, 9
	5, 6, 7

RA 3, 4, 5

	Cultural and artistic competence

	Be familiar with and appreciate relevant artistic works because they are characteristic of particular styles and artists or because they are part of cultural heritage.
	5, 6, 7, 8, 9, 10
	16, 17

RA 11, 12, 13

	Value and respect our cultural heritage and demonstrate interest in preserving it.
	1, 5, 6, 7, 8, 9, 10
	16, 17, 18

RA 11, 12, 13

	Data processing and digital competence

	Understand and interpret icons, symbols and other ways of representing information, especially those relating to maps and images.
	2, 3, 7, 8, 9
	2–7, 13

RA 3–5, 10

	Learning to learn

	Gain knowledge of different information sources and how to use them through the collection, classification and analysis of information obtained from different media.
	1, 2, 3, 5, 6, 7, 8, 9, 10
	2,–7, 13, 17, 18

RA 13

	Develop strategies for thinking, organising, memorising, and retrieving information, such as summaries, diagrams and mind maps.
	1, 2, 3, 4, 5, 6, 7, 8, 9
	3, 4, 10

RA 1, 2, 12

	Autonomy and personal initiative

	Take part in debates, and undertake individual and group work activities which involve thinking, analysing, planning, carrying out and reviewing the work and drawing conclusions.
	4, 5, 6, 7, 8, 9, 10

	12, 15

RA 6–9, 11–14

RA: Revision activities

*All the subcompetences detailed in this section are developed using English as the common language, which will allow pupils to communicate with an increasing degree of skill in the foreign language.

OBJECTIVES
1. Become familiar with the main periods into which human history is divided.

2. Recognise the key events and achievements that mark the change from one period to another.

3. Locate the main civilisations of Prehistory, Antiquity and the Middle Ages, both chronologically and geographically.

4. Identify the main advances that took place from Prehistory through to the Middle Ages.

5. Explain the improvements that took place in people’s lives.

6. Indicate the main developments and changes in politics, the economy, society and culture from Prehistory to the Middle Ages.

7. Describe the main features of art from Prehistory to the Middle Ages.

8. Construct, understand and analyse timelines, historical maps and mind maps related to this unit.

9. Analyse and comment on works of architecture.

10. Understand the subject-specific vocabulary related to this unit and use it correctly.

CONTENTS
Concepts

· Historical periods

· Prehistory

· Antiquity

· The Middle Ages

Procedures

· Construct timelines.

· Understand and analyse historical maps.

· Construct and understand comparison tables, summaries and mind maps.

· Communicate acquired knowledge orally and in writing.

· Understand visual sources (such as drawings, paintings and photographs) and analyse architecture.

Attitudes

· Respect and value cultural heritage.

· Value the advances made by humanity.

· Have an interest in investigating the past.

· Respect cultural diversity.

ASSESSMENT CRITERIA
1. Differentiate between the major historical periods.

2. Recognise the main civilisations from Prehistory through to the Middle Ages.

3. Locate each civilisation in time and place.

4. Outline the different advances made by each civilisation.

5. Explain developments in politics, the economy, society and culture.

6. Understand the main differences between civilisations.

7. Understand the main characteristics of each culture.

8. Be able to define the key concepts in the unit.

9. Construct and/or understand and analyse timelines, historical maps, paintings, drawings, photographs, diagrams, summaries, mind maps and architecture.

10. Respect the heritage that has been preserved from these cultures.

COMPETENCES, ASSESSMENT CRITERIA AND ACTIVITIES

	COMPETENCES AND SUBCOMPETENCES
	ASSESSMENT CRITERIA
	ACTIVITIES

	Linguistic competence (*)

	Speak, listen and participate in dialogue and debate in an organised and clear manner.
	1, 2, 4, 5, 6, 7, 9, 10
	1, 7, 14, 15

RA 3, 12, 14, 15

	Use specific vocabulary from each subject area to enrich one’s language.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1–7, 9–15

RA 1–4, 6, 8–12, 14, 15

	Apply the actions that define linguistic communication (listening, speaking, reading and writing) to specific purposes.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1–15

RA 1–15

	Compose and manipulate different kinds of texts with different communicative and creative purposes.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	2–6, 10–14

RA 1, 2, 4–6, 8, 10–14

	Communicate and enter into dialogue with those around one, with the aim of establishing links and building constructive relationships.
	1, 2, 4, 5, 6, 7, 8, 9, 10
	1, 7, 14, 15

RA 3, 12, 14, 15

	Process information from oral and written sources.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	2–6, 9, 10–14

RA 1–5, 7–11, 13, 14

	Social and civic competence

	Understand past and present social reality.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1, 2, 4–7, 9–15

RA 1–4, 6–15

	Have knowledge of how societies have developed, their organisation, achievements and problems.
	1, 2, 4, 5, 6, 7, 8, 9, 10
	4–7, 10–15

RA 2–15

	Develop the ability to empathise in order to understand human actions in the past or present.
	2, 4, 5, 6, 7, 8, 9, 10

	7, 14

RA 2, 3, 14

	Appreciate and make use of dialogue as a necessary means of resolving problems. Take part in debates and group discussions to express one’s own ideas and listen to and respect the opinions of others.
	1, 2, 4, 5, 6, 7, 8, 9, 10

	1, 7, 14, 15

RA 3, 12, 14, 15

	Value the contributions of different cultures.
	1, 2, 4, 5, 6, 7, 8, 9, 10
	7, 9,–11, 13, 15

RA 5–7, 9, 12, 13, 15

	Cultural and artistic competence

	Be familiar with and appreciate relevant artistic works because they are characteristic of particular styles and artists or because they are part of cultural heritage.
	5, 6, 7, 9, 10
	7, 15

RA 15

	Develop skills for recognising and understanding the technical elements necessary for analysing important works of art.
	5, 6, 7, 9, 10
	7, 15

RA 15

	Data processing and digital competence

	Search for, find and process information from direct and indirect observation of reality, and from written, graphic and audiovisual sources.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10

	1–15

RA 1–15

	Learning to learn

	Make use of different types of reasoning, look for multi-causal explanations and predict the effects of social developments.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10

	14

RA 4, 10, 11

	Gain knowledge of different information sources and how to use them through the collection, classification and analysis of information obtained from different media.
	4, 5, 6, 7, 9, 10

	7, 9

RA 13, 15

	Develop strategies for thinking, organising, memorising, and retrieving information, such as summaries, diagrams and mind maps.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	5, 10, 11

RA 9, 10, 13, 14

	Autonomy and personal initiative

	Take part in debates, and undertake individual and group work activities which involve thinking, analysing, planning, carrying out and reviewing the work and drawing conclusions.
	1, 2, 4, 7, 8, 9, 10

	7, 9

RA 12–15

RA: Revision activities

*All the subcompetences detailed in this section are developed using English as the common language, which will allow pupils to communicate with an increasing degree of skill in the foreign language.

OBJECTIVES
1 Locate the Early Modern Age chronologically and geographically.

2 Explain what the Ancien Régime was.

3 Identify the causes and importance of the Age of Discovery.

4 Identify the different forms of government that developed in the 16th and 17th century: authoritarian, absolutist and parliamentary monarchies.

5 Explain the development of commercial capitalism and mercantilism.

6 Outline the social changes which took place in this period.

7 Be familiar with the Spanish monarchs of this period and the political, social and economic features of their reigns.

8 Link the artistic styles of the Renaissance and the Baroque with cultural changes in Europe.

9 Construct and analyse timelines, historical maps and summaries. Analyse and comment on paintings, sculpture and architecture.

10 Understand the subject-specific vocabulary related to this unit and use it correctly.

CONTENTS
Concepts

· The importance of the Early Modern Age

· The Age of Discovery

· Authoritarian, absolutist and parliamentary monarchy

· Commercial capitalism and mercantilism

· Early Modern society

· Renaissance and Baroque art

Procedures

· Construct timelines.

· Analyse and comment on historical texts, maps and works of art.

· Construct and understand comparison charts, summaries and mind maps.

· Communicate acquired knowledge orally and in writing.

Attitudes

· Value the discoveries made by humans.

· Respect cultural diversity.

· Show interest in the past.

· Respect and value cultural heritage.

ASSESSMENT CRITERIA
1. Locate the Early Modern Age in time and space.

2. Link the causes and consequences of the Age of Discovery.

3. Outline and explain the different forms of government that developed in the 16th and 17th centuries.

4. Explain the economic systems which developed during the Early Modern Age.

5. Outline the social changes that took place in each estate of the realm.

6. Be familiar with the Spanish monarchs of the Early Modern Age.

7. Point out the differences between Renaissance and Baroque works of art.

8. Explain the concepts related to this unit.

9. Construct and/or understand timelines, historical maps and texts, as well as analyse and comment on works of art.

10. Value and respect cultural diversity.
COMPETENCES, ASSESSMENT CRITERIA AND ACTIVITIES

	COMPETENCES AND SUBCOMPETENCES
	ASSESSMENT CRITERIA
	ACTIVITIES

	Linguistic competence (*)

	Communicate simple messages, verbally and in writing.
	2, 3, 4, 5, 6, 7, 8, 9, 10
	2, 5–10, 12, 14, 18–20

RA 1–9, 11–13

	Apply language usage rules, as well as linguistic and non-linguistic skills, when communicating.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1, 2, 5–7, 9, 10, 12, 14, 17–20

RA 1, 3–9, 11–13

	Communicate thoughts, emotions, life experiences, opinions, ideas, and ethical and critical judgements in a coherent way.
	2, 3, 4, 5, 6, 7, 8, 9, 10
	2, 6, 7, 9, 12, 14, 18–20

RA 1, 3–9, 12, 13

	Use specific vocabulary from each subject area to enrich one’s language.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1, 2, 4–10, 12–20

RA 1, 3–13

	Present different kinds of information verbally in a range of communicative situations, adapting to the given context.
	2, 3, 4, 5, 6, 7, 8, 9, 10
	2, 3, 7–9, 14, 19, 20

RA 3–5, 7, 8, 12, 13

	Use language as a tool for the peaceful resolution of conflict, avoiding the use of derogatory words and sexist and discriminatory expressions.
	2, 3, 4, 5, 6, 7, 8, 9, 10
	2, 7, 9, 14, 19, 20

RA 3, 5, 6, 12, 13

	Enjoy listening, reading and expressing thoughts and ideas in writing.
	1, 2, 3, 4, 5, 7, 8, 9, 10
	1, 2, 5, 6, 10, 12, 19, 20

RA 1, 5, 6, 8, 9, 11, 12

	Find information in different media (print and digital) and use it in projects related to different subject areas.
	2, 7, 8
	6

RA 5, 6, 11

	Social and civic competence

	Understand past and present social reality.
	1, 2, 3, 4, 5, 6, 8, 9, 10
	1, 7, 8, 14–16

RA 1, 6–8, 10, 12

	Have knowledge of how societies have developed, their organisation, achievements and problems.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1, 7, 8, 13–16

RA 1, 3, 5–8, 12, 13

	Develop the ability to empathise in order to understand human actions in the past or present.
	2, 3, 4, 5, 6, 8, 10
	7, 12, 14

RA 3, 5, 6, 8

	Appreciate and make use of dialogue as a necessary means of resolving problems. Take part in debates and group discussions to express one’s own ideas and listen to and respect the opinions of others.
	2, 3, 4, 5, 6, 7, 8, 9, 10
	2, 7, 9, 14, 19, 20

RA 3–5, 7, 12, 13

	Cultural and artistic competence

	Be familiar with and appreciate relevant artistic works because they are characteristic of particular styles and artists or because they are part of cultural heritage.
	2, 3, 4, 7, 8, 9, 10
	10, 18, 19, 20

RA 9, 10, 11, 13

	Develop skills for recognising and understanding the technical elements necessary for analysing important works of art.
	2, 3, 4, 7, 8, 9, 10
	10, 18–20

RA 9, 11, 13

	Data processing and digital competence

	Establish criteria for selecting information from different sources objectively.
	2, 3, 4, 7, 8, 10
	6

RA 5, 6, 12, 13

	Learning to learn

	Make use of different types of reasoning, look for multi-causal explanations and predict the effects of social developments.
	2, 3, 4, 5, 6, 7, 8, 9, 10
	6, 7, 12, 14

RA 3, 5, 6, 8, 13

	Gain knowledge of different information sources and how to use them through the collection, classification and analysis of information obtained from different media.
	2, 3, 4, 7, 8, 9, 10
	2, 3, 5, 6, 10, 18–20

RA 4, 5, 9–13

	Autonomy and personal initiative

	Take part in debates, and undertake individual and group work activities which involve thinking, analysing, planning, carrying out and reviewing the work and drawing conclusions.
	2, 3, 4, 5, 6, 7, 8, 10

	6, 7, 14

RA 1, 3, 5–9, 12, 13

RA: Revision activities

*All the subcompetences detailed in this section are developed using English as the common language, which will allow pupils to communicate with an increasing degree of skill in the foreign language.

OBJECTIVES

1. Locate the Enlightenment chronologically and geographically.

2. Outline the main ideas of the Enlightenment and explain the role they played in bringing about the end of the Ancien Régime.

3. Locate enlightened despotism chronologically and geographically, and be familiar with its key features and the monarchs with which it is identified.

4. Explain the causes of dynastic change in Spain and outline the centralising policies introduced by the Bourbons.

5. Highlight the independence of the United States as an example of Enlightenment principles in practice.

6. Understand the key elements of the different economic sectors in Europe and Spain in the 18th century and the reforms that were introduced during this period.

7. Recognise the changes that occurred in European and Spanish society during the 18th century.

8. Explain Rococo and Neoclassical art as a reflection of society during this period.

9. Understand the subject-specific vocabulary related to this unit and use it correctly.

10. Understand how to analyse and comment on works of art.

CONTENTS
Concepts

· The 18th century: the Early Modern and the Modern Ages

· The Enlightenment: a change in thinking

· Enlightenment politics in Europe, America and Spain

· Economic reforms in Europe and Spain

· 18th-century society

· Rococo and Neoclassicism

Procedures

· Construct a timeline of the key historical events of the 18th century.

· Analyse and comment on historical texts, maps and works of art about the War of the Spanish Succession, the American War of Independence, the 18th-century economy and society, and Rococo and Neoclassical art.

· Construct and understand comparison charts, summaries and mind maps.

· Communicate acquired knowledge orally and in writing.

Attitudes

· Value the Enlightenment principles of equality and liberty.

· Show an interest in understanding the heritage of Rococo and Neoclassical art.

ASSESSMENT CRITERIA
1. Place the key historical events of the 18th century in their correct chronological location.

2. Explain the political, economic and social principles that lay behind the Enlightenment.

3. Outline the aims and key features of enlightened despotism and name the monarchs associated with it.

4. Identify the differences between the Hapsburgs and the Bourbons and identify the reforms introduced by the Bourbons.

5. Explain the relationship between Enlightenment ideas and the birth of the United States.

6. Identify the economic reforms that were implemented in Europe and Spain.

7. Distinguish the different estates and identify the changes which they experienced during the 18th century in both Europe and Spain.

8. Identify Rococo and Neoclassical works of art and point out their characteristics.

9. Explain the concepts related to this unit.

10. Analyse and comment on historical texts.

11. Value the Enlightenment principles of equality and liberty.

COMPETENCES, ASSESSMENT CRITERIA AND ACTIVITIES

	COMPETENCES AND SUBCOMPETENCES
	ASSESSMENT CRITERIA
	ACTIVITIES

	Linguistic competence (*)

	Communicate simple messages, verbally and in writing.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11
	1, 2, 5–8 10, 12, 14, 17, 18, 27–29

RA 1, 6, 8, 10–15

	Speak, listen and participate in dialogue and debate in an organised and clear manner.
	2, 6, 7, 8, 9, 10, 11
	3, 6, 8, 11, 12, 17, 23, 27–29

RA 12–15

	Apply the actions that define linguistic communication (listening, speaking, reading and writing) to specific purposes.
	2, 3, 4, 5, 6, 7, 8, 9, 10, 11
	1–29

RA 1, 11–15

	Compose and manipulate different kinds of texts with different communicative and creative purposes.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 11
	2–7, 10, 11, 14–16, 18, 21, 22, 24, 25, 27, 28

RA 1–4, 6, 11

	Communicate and enter into dialogue with those around one, with the aim of establishing links and building constructive relationships.
	2, 6, 7, 8, 9, 10, 11
	8, 17, 29

RA 12, 14, 15

	Enjoy listening, reading and expressing thoughts and ideas in writing.
	2, 3, 4, 5, 6, 8, 9, 11
	3, 5–7, 11–12, 14, 18, 22–23, 27

RA 1, 5, 6, 11, 12

	Use reading as a learning tool, a source of personal pleasure, and as a way of finding out about other environments, languages and cultures.
	2, 3, 4, 6, 7, 8, 9, 11
	1, 2, 5, 7, 9, 12, 14, 18, 21, 27, 28

RA 1, 6, 11

	Process information from oral and written sources.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 11
	1–7, 9, 10, 12, 14–18, 20–29

RA 1–15

	Social and civic competence

	Understand past and present social reality.
	2, 3, 4, 6, 7, 8, 9, 10, 11
	1, 2, 3, 8, 17, 18, 20–23

RA 10, 11, 14, 15

	Have knowledge of how societies have developed, their organisation, achievements and problems.
	2, 3, 4, 6, 7, 8, 9, 10, 11
	1, 2, 3, 8, 17, 18, 20–23

RA 1, 7, 10, 11, 14, 15

	Develop the ability to empathise in order to understand human actions in the past or present.
	2, 6, 7, 9, 10, 11
	8, 17, 18, 21, 23

RA 10

	Cultural and artistic competence

	Be familiar with and appreciate relevant artistic works because they are characteristic of particular styles and artists or because they are part of cultural heritage.
	7, 8, 9, 10
	8, 24–29

RA 1, 8, 12

	Develop skills for recognising and understanding the technical elements necessary for analysing important works of art.
	8, 9
	24–29

RA 12

	Value and respect our cultural heritage and demonstrate interest in preserving it.
	2, 7, 8, 9, 10, 11
	3–8, 24–29

RA 1, 8, 12, 14, 15

	Data processing and digital competence

	Search for, find and process information from direct and indirect observation of reality, and from written, graphic and audiovisual sources.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11
	1–29

RA 1–15

	Distinguish between relevant and irrelevant information, relate and compare sources and integrate and analyse the information critically.
	2, 4, 5, 6, 8, 9, 11
	5, 7, 14, 18, 26–28

RA 6, 11, 12, 14, 15

	Learning to learn

	Make use of different types of reasoning, look for multi-causal explanations and predict the effects of social developments.
	2, 6, 9
	5, 14, 16–18

	Develop strategies for thinking, organising, memorising, and retrieving information, such as summaries, diagrams and mind maps.
	1, 2, 6, 8, 9, 11
	7, 14, 17–19, 24–26

RA 2, 3, 13

	Autonomy and personal initiative

	Take part in debates, and undertake individual and group work activities which involve thinking, analysing, planning, carrying out and reviewing the work and drawing conclusions.
	2, 4, 6, 8, 11
	7, 17, 29

RA 1, 11, 12, 14, 15

RA: Revision activities

*All the subcompetences detailed in this section are developed using English as the common language, which will allow pupils to communicate with an increasing degree of skill in the foreign language.

OBJECTIVES
1 Locate the French Revolution, the Napoleonic Empire and the Spanish War of Independence chronologically and geographically.

1. Explain the causes, main events and consequences of the French Revolution and the Napoleonic Empire, and understand the political and social changes that occurred during these periods.

2. Explain the link between the establishment of the Napoleonic Empire and the Spanish War of Independence.

3. Be familiar with the Spanish monarchs of this period (Carlos IV and Joseph Bonaparte).

4. Explain the importance of the Constitution of 1812 for Spain in terms of its recognition of political and civil rights.

5. Understand the Empire style as a reflection of Napoleon’s aesthetic tastes and highlight the character and artistic works of Francisco de Goya.

6. Understand the subject-specific vocabulary related to this unit and use it correctly.

7. Be able to construct timelines, and analyse and comment on historical maps, texts and works of art.

8. Understand the importance of events that occurred in the past.

9. Value the advances in civil rights that resulted from the French Revolution.

CONTENTS
Concepts

· The beginning of the Modern Age

· The French Revolution

· The Napoleonic Empire and the consequences of the French Revolution

· Spain: occupation and liberation

· Everyday life during the revolution and empire

· The Empire style and Goya

Procedures

· Communicate acquired knowledge orally and in writing.

· Analyse and comment on historical texts, maps and works of art.

Attitudes

· Reflect on the political and social advances made possible by the French Revolution and the Napoleonic Empire.

· Value the legacy of Empire style and the works of Goya.

ASSESSMENT CRITERIA
1. Explain the political, economic, social and artistic concepts related to this unit.

2. Explain the causes of the French Revolution and the establishment of the Napoleonic Empire.

3. Explain the sequence of events that took place during the French Revolution, the Napoleonic Empire and the Spanish War of Independence.

4. Identify the key personalities of this period and locate them in the correct country.

5. Explain the political, economic and social consequences of the French Revolution and the Napoleonic Empire.

6. Be familiar with the events surrounding the Cortes of Cadiz.

7. Understand the political principles on which the Constitution of 1812 was based.

8. Relate the characteristics of Empire style with Neoclassical art and recognise the different periods into which Goya’s work is divided.

9. Analyse and comment on works of art, historical maps and texts. Be able to construct summaries of the unit.

10. Value the political, economic and social advances made during this period.
COMPETENCES, ASSESSMENT CRITERIA AND ACTIVITIES

	COMPETENCES AND SUBCOMPETENCES
	ASSESSMENT CRITERIA
	ACTIVITIES

	Linguistic competence (*)

	Communicate simple messages, verbally and in writing.
	1, 2, 3, 4, 5, 7, 8, 9, 10
	1, 3, 4, 6–14, 18, 21, 23, 27

RA 1, 3–6, 8–14

	Speak, listen and participate in dialogue and debate in an organised and clear manner.
	1, 2, 5, 8, 9, 10
	3, 7, 8, 12, 21, 22, 27

RA 4, 9, 13, 14

	Communicate thoughts, emotions, life experiences, opinions, ideas, and ethical and critical judgements in a coherent way.
	1, 2, 3, 5, 7, 8, 9, 10
	3, 4, 6, 7, 8, 13, 21, 27

RA 1, 3–5, 8, 10–14

	Use specific vocabulary from each subject area to enrich one’s language.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1–16, 18, 21, 22, 24–27

RA 1, 3–14

	Present different kinds of information verbally in a range of communicative situations, adapting to the given context.
	1, 2, 3, 5, 8, 9, 10
	3, 7, 8, 21, 27

RA 4, 5, 9, 10, 13, 14

	Find information in different media (print and digital) and use it in projects related to different subject areas.
	1, 2, 3, 4, 8, 9
	RA 13, 14

	Process information from oral and written sources.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1–16, 18, 19, 22–27

RA 1–5, 7, 8, 10–14

	Social and civic competence

	Understand past and present social reality.
	1, 2, 3, 5, 7, 10
	3–14, 18, 22

RA 1, 3–5, 10, 11, 13

	Have knowledge of how societies have developed, their organisation, achievements and problems.
	1, 2, 3, 5, 7, 8, 9, 10
	1, 3–9, 12–14, 18, 22

RA 1, 3–5, 8, 10, 11, 13, 14

	Develop the ability to empathise in order to understand human actions in the past or present.
	1, 2, 5, 7, 9, 10
	6–8, 14, 21

RA 4, 5, 8, 10

	Value the contributions of different cultures.
	1, 2, 3, 5, 7, 8, 9, 10
	RA 4, 5, 8, 10–14

	Competence in knowledge and interaction with the physical world

	Develop the skills of orientation, localisation, observation and interpretation of real and represented spaces and landscapes.
	1, 2, 3, 5, 10
	17, 20

RA 6, 13

	Cultural and artistic competence

	Be familiar with and appreciate relevant artistic works because they are characteristic of particular styles and artists or because they are part of cultural heritage.
	1, 2, 8, 9
	8, 24–27

RA 12, 14

	Develop skills for recognising and understanding the technical elements necessary for analysing important works of art.
	8, 9
	24–27

RA 12, 14

	Value and respect our cultural heritage and demonstrate interest in preserving it.
	8, 9
	24–27

RA 12, 14

	Data processing and digital competence

	Search for, find and process information from direct and indirect observation of reality, and from written, graphic and audiovisual sources.
	1, 2, 3, 4, 5, 7, 8, 9, 10
	1–9, 12–18, 20–27

RA 1–3, 5, 6, 9, 11–14

	Distinguish between relevant and irrelevant information, relate and compare sources and integrate and analyse the information critically.
	1, 2, 3, 5, 10
	1, 4, 5, 7, 8

RA 13

	Learning to learn

	Make use of different types of reasoning, look for multi-causal explanations and predict the effects of social developments.
	1, 2, 5, 7, 10
	4, 6, 7

RA 3–5, 8, 10, 11,

	Gain knowledge of different information sources and how to use them through the collection, classification and analysis of information obtained from different media.
	1, 2, 3, 5, 8, 9, 10
	4–7, 27

RA 3–6, 13

	Autonomy and personal initiative

	Develop personal strategies for making plans and carrying them out effectively, and for taking decisions.
	
	27

RA 13, 14

RA: Revision activities

*All the subcompetences detailed in this section are developed using English as the common language, which will allow pupils to communicate with an increasing degree of skill in the foreign language.

OBJECTIVES
1. Locate the Industrial Revolution chronologically and geographically.

2. Explain that the Industrial Revolution was the result of a series of changes (demographic, agricultural, commercial and technological) that took place at the same time and in the same place.

3. Highlight the economic activities that drove the Industrial Revolution and the countries in which it took place.

4. Explain the principles of economic liberalism and industrial capitalism, and the relationship between liberal beliefs and the development of industrial capitalism.

5. Explain how the Industrial Revolution changed society from a traditional estates system to one based on wealth and explain how the layout of cities changed.

6. Describe working conditions and explain how they led to the development of working-class political movements. Explain and distinguish between different left-wing ideologies (Socialism and Anarchism).

7. Understand the causes of the slow pace of industrial development in Spain and be familiar with the special features of Spanish society.

8. Explain how cast-iron architecture and Realism reflected the social and economic changes of this period.

9. Understand and evaluate the technological consequences of the Industrial Revolution and the development of working-class movements and left-wing ideologies.

CONTENTS
Concepts

· Economic and social change

· The beginning of the Industrial Revolution

· Economic liberalism and industrial capitalism

· Working-class political movements

· Cast-iron architecture and Realism

Procedures

· Produce summaries, comparative charts and timelines.

· Analyse and explain maps, documents and works of art.

Attitudes

· Understand the technological advances brought about by the Industrial Revolution.

· Understand the working conditions experienced by the proletariat.

Respect the principles of working-class ideologies even though they might be different from one’s own beliefs.

ASSESSMENT CRITERIA
1. Define the social, economic and artistic concepts related to the unit.

2. Locate the events related to the Industrial Revolution and the development of working-class movements and ideologies chronologically.

3. Explain the causes of the Industrial Revolution.

4. Locate the countries that were industrialised at the end of the 19th century and the beginning of the 20th century on a map.

5. Relate the principles of economic liberalism to the development of industrial capitalism.

6. Explain the characteristics of a class-based society and explain the social groups that made up each class.

7. Identify the different working-class movements and differentiate between the ideas of Socialism and Anarchism.

8. Recognise works of cast-iron architecture and Realism, and point out their characteristic features.

9. Construct timelines; analyse and comment on maps and documents; and complete comparison charts and summaries.

10. Value the technological and social advances that occurred during the Industrial Revolution.

COMPETENCES, ASSESSMENT CRITERIA AND ACTIVITIES

	COMPETENCES AND SUBCOMPETENCES
	ASSESSMENT CRITERIA
	ACTIVITIES

	Linguistic competence (*)

	Communicate simple messages, verbally and in writing.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1, 5–8, 11, 12, 19–22, 24, 25, 28, 30, 32–34

RA 2, 4, 7–11

	Speak, listen and participate in dialogue and debate in an organised and clear manner.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1, 11, 14, 16, 19, 25, 33

RA 9, 10

	Communicate thoughts, emotions, life experiences, opinions, ideas, and ethical and critical judgements in a coherent way.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1, 6, 11, 12, 14, 16, 19, 21, 24, 25, 28, 32, 33

RA 8–10

	Compose and manipulate different kinds of texts with different communicative and creative purposes.
	1, 3, 6, 7, 10
	7, 8, 22, 24

RA 6, 7

	Communicate and enter into dialogue with those around one, with the aim of establishing links and building constructive relationships.
	1, 3, 4, 5, 6, 7, 8, 10
	11, 14, 16, 25, 33

RA 9

	Enjoy listening, reading and expressing thoughts and ideas in writing.
	1, 3, 5, 6, 7, 8, 9, 10
	6, 12, 21, 25, 28, 32

RA 8

	Use reading as a learning tool, a source of personal pleasure, and as a way of finding out about other environments, languages and cultures.
	1, 3, 5, 6, 7, 8, 9, 10
	6, 12, 21, 25, 28, 32

RA 8

	Find information in different media (print and digital) and use it in projects related to different subject areas.
	8
	34

	Social and civic competence

	Understand past and present social reality.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1–5, 10, 11, 13, 17, 19, 20, 26, 30, 32

RA 2–4, 10, 11

	Have knowledge of how societies have developed, their organisation, achievements and problems.
	1, 2, 3, 4, 5, 6, 7, 9, 10
	1, 2, 5, 6, 10–12, 14, 16, 17, 19–21, 26, 28, 29

RA 6, 8

	Develop the ability to empathise in order to understand human actions in the past or present.
	1, 5, 6, 7, 8, 10
	12, 14, 21, 28, 32

RA 8

	Appreciate and make use of dialogue as a necessary means of resolving problems. Take part in debates and group discussions to express one’s own ideas and listen to and respect the opinions of others.
	1, 2, 3, 4, 6, 8, 9, 10
	1, 11, 16, 19, 33

RA 9

	Cultural and artistic competence

	Be familiar with and appreciate relevant artistic works because they are characteristic of particular styles and artists or because they are part of cultural heritage.
	6, 8
	31–34

	Develop skills for recognising and understanding the technical elements necessary for analysing important works of art.
	1, 6, 8, 10
	30, 32, 33

RA 9

	Data processing and digital competence

	Establish criteria for selecting information from different sources objectively.
	8
	34

	Understand and interpret icons, symbols and other ways of representing information, especially those relating to maps and images.
	1, 2, 3, 4, 6, 7, 8, 9, 10
	11, 19, 24, 33

RA 4, 9

	Learning to learn

	Make use of different types of reasoning, look for multi-causal explanations and predict the effects of social developments.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1, 3, 4, 6, 11–14, 19–21, 28, 32

RA 8, 10

	Develop strategies for thinking, organising, memorising, and retrieving information, such as summaries, diagrams and mind maps.
	1, 2, 3, 4, 6, 9, 10
	3, 4, 11

RA 3, 4, 6

	Autonomy and personal initiative

	Take part in debates, and undertake individual and group work activities which involve thinking, analysing, planning, carrying out and reviewing the work and drawing conclusions.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1, 11, 14, 19, 33

RA 9, 10

RA: Revision activities

*All the subcompetences detailed in this section are developed using English as the common language, which will allow pupils to communicate with an increasing degree of skill in the foreign language.

OBJECTIVES
1. Understand the political reaction that took place in Europe as a result of the Congress of Vienna and in Spain as a result of the reign of Fernando VII.

2. Explain the principles of liberalism, nationalism and democracy.

3. Locate the key events covered in the unit chronologically and geographically.

4. Point out the differences between the liberal, national and democratic revolutions.

5. Describe the main aspects of the reign of Isabel II and the Glorious Revolution in Spain.

6. Understand the importance of the westward expansion and the abolition of slavery in the United States.

7. Identify the causes of Latin American independence.

8. Explain Romanticism as a reflection of the political demands and changes of this period.

9. Be able to plan work, use different sources of information with increasing independence, organise and analyse information and present conclusions in a clear manner.

10. Appreciate the political advances achieved during the age of revolution.

CONTENTS
Concepts

· Political developments 1815–1870

· The Restoration in Europe and Spain: the return to absolutism

· Liberalism, nationalism and democratic ideals: advances in people’s rights

· Spain: the liberal monarchy and the republic

· America during the 19th century

· Romanticism

Procedures

· Construct timelines about the 19th century.

· Interpret and analyse maps and documents about the Restoration and the liberal, nationalist and democratic revolutions.

· Construct and understand comparative charts, summaries and mind maps.

· Identify works of art from the era of Romanticism.

Attitudes

· Value the political advances achieved during the 19th century.

· Respect and value cultural heritage.

ASSESSMENT CRITERIA

1. Appreciate the differences between periods of political reaction (absolutism) and progress (the revolutions of the 19th century).

2. List liberal, nationalist and democratic principles.

3. Locate the events covered in the unit chronologically and geographically.

4. Understand the differences between the liberal, nationalist and democratic revolutions.

5. Explain the development of liberalism and democratic ideals in Spain.

6. Have knowledge of the political and territorial changes that occurred in America in the 19th century.

7. Recognise and be able to comment on works of art from the era of Romanticism.

8. Explain the concepts related to this the unit.

9. Construct, explain and analyse timelines, historical maps, drawings, photographs, images, summaries and mind maps.

10. Respect cultural heritage.
COMPETENCES, ASSESSMENT CRITERIA AND ACTIVITIES

	COMPETENCES AND SUBCOMPETENCES
	ASSESSMENT CRITERIA
	ACTIVITIES

	Linguistic competence (*)

	Speak, listen and participate in dialogue and debate in an organised and clear manner.
	1, 5, 6, 7, 8, 9, 10
	6, 8, 11, 15, 19, 23, 24, 28

RA 9, 13, 14

	Use specific vocabulary from each subject area to enrich one’s language.
	1, 2, 4, 5, 6, 7, 8, 9, 10
	1, 2, 4, 6, 8, 9, 10, 11, 15, 19–21, 23–28

RA 1, 2, 4, 5, 8, 9, 10, 13, 14

	Apply the actions that define linguistic communication (listening, speaking, reading and writing) to specific purposes.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1, 2, 4, 6–8, 10, 11, 13, 15, 17–21, 23–25, 27, 28

RA 1, 2, 4, 8–10, 13, 14

	Use language as a tool for the peaceful resolution of conflict, avoiding the use of derogatory words and sexist and discriminatory expressions.
	1, 5, 6, 7, 8, 9, 10
	6, 8, 19, 23, 27, 28

RA 9, 13, 14

	Enjoy listening, reading and expressing thoughts and ideas in writing.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	4, 7, 10, 11, 15, 18–20, 23, 24, 26–28

RA 1, 2, 8–10

	Use reading as a learning tool, a source of personal pleasure, and as a way of finding out about other environments, languages and cultures.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1, 2, 4, 10, 19, 20, 25–27

RA 1, 2, 9, 10

	Process information from oral and written sources.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1, 2, 4, 6, 8–21, 23–27

RA 1–12

	Social and civic competence

	Understand past and present social reality.
	1, 2, 4, 5, 6, 7, 8, 9, 10
	1, 2, 8–11, 18, 19, 27

RA 1, 9, 10, 13

	Have knowledge of how societies have developed, their organisation, achievements and problems.
	1, 2, 3, 4, 5, 6, 8, 9
	1, 2, 4, 8–11, 13, 16, 18, 19, 21

RA 1, 2, 9, 10, 13

	Develop the ability to empathise in order to understand human actions in the past or present.
	1, 2, 4, 5, 6, 7, 8, 9, 10
	6, 8–10, 19, 20, 23, 27

RA 8, 10, 13, 14

	Value the contributions of different cultures.
	1, 2, 4, 7, 8, 9, 10
	10, 24–28

RA 1, 14

	Competence in knowledge and interaction with the physical world

	Develop the skills of orientation, localisation, observation and interpretation of real and represented spaces and landscapes.
	3, 6, 9
	3, 13, 14, 17, 22

RA 2, 11

	Cultural and artistic competence

	Be familiar with and appreciate relevant artistic works because they are characteristic of particular styles and artists or because they are part of cultural heritage.
	7, 8, 9, 10
	25–28

RA 14

	Develop skills for recognising and understanding the technical elements necessary for analysing important works of art.
	7, 8, 9, 10
	25–28

RA 14

	Value and respect our cultural heritage and demonstrate interest in preserving it.
	7, 8, 9, 10
	24–28

RA 1, 14

	Data processing and digital competence

	Search for, find and process information from direct and indirect observation of reality, and from written, graphic and audiovisual sources.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1–5, 7, 8, 10, 11, 13, 14, 17, 22, 24, 25, 27

RA 10, 11, 14

	Distinguish between relevant and irrelevant information, relate and compare sources and integrate and analyse the information critically.
	1, 5, 6, 7, 8, 9, 10
	7, 8, 19, 27

RA 10

	Learning to learn

	Make use of different types of reasoning, look for multi-causal explanations and predict the effects of social developments.
	1, 2, 3, 4, 5, 6, 8, 9
	4, 10, 19, 20, 21, 23

RA 2, 9, 13

	Gain knowledge of different information sources and how to use them through the collection, classification and analysis of information obtained from different media.
	1, 3, 4, 5, 6, 7, 8, 9, 10
	3, 7, 8, 11, 19, 27

RA 8–10, 14

	Autonomy and personal initiative

	Develop personal strategies for making plans and carrying them out effectively, and for taking decisions.
	4, 6, 7, 8, 9, 10
	8, 27

RA 8, 10

RA: Revision activities

*All the subcompetences detailed in this section are developed using English as the common language, which will allow pupils to communicate with an increasing degree of skill in the foreign language.

OBJECTIVES

1. Be familiar with the international politics of this period.

2. Place the reign of Alfonso XII in its correct chronological location.

3. Highlight Spain’s problems during this period, for example the loss of its colonies.

4. Place the development of finance capitalism in its correct chronological and geographical location.

5. Understand the advances, changes and consequences of the development of finance capitalism.

6. Understand the causes and consequences of imperialism.

7. Describe the features of the consumer society and the special characteristics of Spanish society.

8. Identify the aspects of culture and art that developed during this period.

9. Understand the subject-specific vocabulary related to this unit and use it correctly.

10. Understand and comment upon historical documents; construct and interpret timelines and historical maps; analyse and comment on works of art.

CONTENTS

Concepts

· Europe and Spain in the era of international tension between 1870–1914

· Finance capitalism

· Imperialism

· An unequal society

· Impressionism and Post-Impressionism

Procedures

· Construct timelines from 1870–1914

· Analyse and comment on documents, historical maps, and Impressionist and Post-Impressionist works of art.

· Construct comparative charts, summaries and mind maps related to the content of the unit.

· Communicate acquired knowledge orally and in writing.

Attitudes

· Appreciate the technological progress made during this period.

· Be critical of the domination of some nations by others.

· Show an interest in the art of this period.

ASSESSMENT CRITERIA

1. Locate the events that occurred between 1870 and 1914 chronologically.

2. Summarise the political events of this period in Europe and Spain.

3. Differentiate between the different effects of finance capitalism.

4. Explain the causes and consequences of imperialism.

5. Describe the main features of the consumer society.

6. Comment on and analyse Impressionist and Post-Impressionist works of art.

7. Explain the key concepts related to this unit.

8. Analyse and comment on historical maps.

9. Extract information from historical sources and digital media.

COMPETENCES, ASSESSMENT CRITERIA AND ACTIVITIES

	COMPETENCES AND SUBCOMPETENCES
	ASSESSMENT CRITERIA
	ACTIVITIES

	Linguistic competence (*)

	Communicate simple messages, verbally and in writing.
	1, 2, 3, 4, 5, 6, 7, 9,
	3, 5–8, 10–19, 22–30

RA 1, 4, 5–12, 14, 15

	Communicate thoughts, emotions, life experiences, opinions, ideas, and ethical and critical judgements in a coherent way.
	2, 3, 4, 5, 6, 7,
	7, 10, 11, 13, 16, 19, 23, 25, 28, 30

RA 4, 6, 7, 14, 15

	Use specific vocabulary from each subject area to enrich one’s language.
	2, 3, 4, 5, 6, 7, 9,
	3, 5–14, 16, 18–20, 22–28, 30

RA 1, 4, 5–11, 14, 15

	Present different kinds of information verbally in a range of communicative situations, adapting to the given context.
	2, 3, 4, 5, 6, 7, 9,
	3, 10, 13, 17, 19, 23, 25, 29, 30

RA 6–8, 14, 15

	Compose and manipulate different kinds of texts with different communicative and creative purposes.
	1, 2, 3, 4, 5, 6, 7, 9,
	1, 5, 7, 9–13, 15, 18, 20, 22, 24–26, 29

RA 3, 9, 11,

	Communicate and enter into dialogue with those around one, with the aim of establishing links and building constructive relationships.
	2, 3, 4, 5, 6, 7,
	3, 10, 13, 19, 23, 25, 30

RA 6, 7, 14, 15

	Process information from oral and written sources.
	1, 2, 3 4, 5, 7, 8, 9,
	1–6, 8–12, 14–16, 18, 20–22, 24–27, 29

RA 1–6, 8–10, 12, 13

	Social and civic competence

	Understand past and present social reality.
	2, 3, 4, 5, 7,
	1, 3, 5, 7–10, 12–14,16, 18, 22–26

RA 1, 2, 4, 5, 7, 9, 10, 14

	Have knowledge of how societies have developed, their organisation, achievements and problems.
	1, 2, 3, 4, 5, 6, 7, 8, 9,
	1–10, 12, 13, 15, 17–20, 22–30

RA 1–11, 14, 15

	Understand the features of current societies; recognise their plural nature and their common elements and interests in order to foster coexistence.
	3, 7, 8, 9
	2, 11, 21

	Develop the ability to empathise in order to understand human actions in the past or present.
	2, 3, 4, 5, 7, 9
	7, 10, 16, 23–25

RA 6, 14

	Appreciate and make use of dialogue as a necessary means of resolving problems. Take part in debates and group discussions to express one’s own ideas and listen to and respect the opinions of others.
	3, 4, 5, 6, 7,
	10, 13, 19, 23, 25, 30

RA 6, 7, 14

	Competence in knowledge and interaction with the physical world

	Perceive and understand the physical space in which human activity takes place and the interaction between these two things.
	4, 8
	2, 17, 20

	Cultural and artistic competence

	Be familiar with and appreciate relevant artistic works because they are characteristic of particular styles and artists or because they are part of cultural heritage.
	6, 7, 9
	28, 29, 30

RA 11, 15

	Develop skills for recognising and understanding the technical elements necessary for analysing important works of art.
	6, 7,
	27, 28, 30

RA 11, 15

	Data processing and digital competence

	5.1. Search for, find and process information from direct and indirect observation of reality, and from written, graphic and audiovisual sources.
	1, 2, 3, 4, 5, 6, 7, 8, 9
	2, 4–6, 8–18, 20–22, 24–27, 29, 30

RA 1–3, 5, 6, 8–11, 13, 15

	5.4. Understand and interpret icons, symbols and other ways of representing information, especially those relating to maps and images.
	1, 2, 3, 4, 6, 8,
	2, 4, 8, 14, 17, 20, 22

RA 3

	Learning to learn

	7.1. Make use of different types of reasoning, look for multi-causal explanations and predict the effects of social developments.
	3, 4, 7,
	8, 13, 18, 19, 23

RA 7, 14

	7.3. Develop strategies for thinking, organising, memorising, and retrieving information, such as summaries, diagrams and mind maps.
	1, 2, 3, 4, 5, 7, 8,
	2, 8, 14, 15, 18, 22, 27

RA 3, 10, 12,

	Autonomy and personal initiative

	8.2. Take part in debates, and undertake individual and group work activities which involve thinking, analysing, planning, carrying out and reviewing the work and drawing conclusions.
	2, 3, 4, 6, 7
	10, 13, 19, 23

RA 4, 7, 8, 14, 15,

RA: Revision activities

*All the subcompetences detailed in this section are developed using English as the common language, which will allow pupils to communicate with an increasing degree of skill in the foreign language.

OBJECTIVES

1. Place the First World War in its chronological and geographical context.

2. Explain the causes, course and consequences of the First World War.

3. Explain how the economy and society were directed towards the war effort.

4. Place the Russian Revolution in its chronological and geographical context.

5. Explain the causes, events and consequences of the Russian Revolution; outline Marxist ideas.

6. Place the reign of Alfonso XIII in its chronological and geographical context and outline the problems that Spain experienced during this period.

7. Explain the development of the Avant-garde movement and give examples of characteristic works of art.

8. Understand the subject-specific vocabulary related to this unit and use it correctly.

9. Understand and comment on historical documents; construct and interpret timelines and historical maps; analyse and comment on works of art.

10. Value the importance of peace and dialogue as methods of avoiding conflict.

CONTENTS

Concepts

· War and Revolution 1914–1923

· The First World War

· The wartime economy and society

· The Russian Revolution

· Spain: the reign of Alfonso XIII

· Art and the Avant-garde movement

Procedures

· Construct timelines from 1914–23; analyse and comment on documents, historical maps and avant-garde works of art.

· Produce comparative charts, summaries and mind maps related to the content of the unit.

· Communicate acquired knowledge orally and in writing.
· Hold debates about the aspects of history covered in the unit.

Attitudes

· Reject the use of war as a way to solve problems.

· Value peace and the institutions that have developed to try to achieve it.

· Value debate as an effective way of listening to different opinions and of reaching reasoned conclusions.

· Show interest in the works of art of this period.

ASSESSMENT CRITERIA

1. Place the events of 1914–1923 in their correct chronological and geographical location.

2. Explain the causes and consequences of the First World War.

3. Describe the main features of the economy during the First World War.

4. Explain the main social changes that occurred as a result of the First World War.

5. Understand the course and consequences of the Russian Revolution.

6. Outline the policies and problems that developed during the reign of Alfonso XIII.

7. Comment on and analyse works of art from the Cubist, Expressionist and Dadaist movements.

8. Explain the key concepts related to this unit; analyse and comment upon historical documents, maps and works of art.

9. Extract information from historical sources and digital media.

10. Display appropriate behaviour during a debate.

COMPETENCES, ASSESSMENT CRITERIA AND ACTIVITIES

	COMPETENCES AND SUBCOMPETENCES
	ASSESSMENT CRITERIA
	ACTIVITIES

	Linguistic competence (*)

	Speak, listen and participate in dialogue and debate in an organised and clear manner.
	1, 2, 3, 4, 5, 6, 8, 9, 10
	4, 7, 9–11, 19, 20, 24

RA 6, 7, 9, 12, 13

	Apply language usage rules, as well as linguistic and non-linguistic skills, when communicating.
	1, 2, 3, 4, 5, 6, 8, 9, 10
	1, 2, 4, 7, 9–14, 17, 19, 20–22, 24, 26–29

RA 1, 3, 5–13

	Use specific vocabulary from each subject area to enrich one’s language.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1, 2, 4, 6–14, 16–22, 24, 26–29

RA 1, 3–13

	Use language as a tool for the peaceful resolution of conflict, avoiding the use of derogatory words and sexist and discriminatory expressions.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	4, 7, 9, 10, 11, 20, 24

RA 6, 7, 9, 11–13

	Enjoy listening, reading and expressing thoughts and ideas in writing.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10,
	1, 2, 4, 6, 7, 12–14, 17–19, 21, 24, 27–29

RA 1–3, 5, 7, 10, 12

	Use reading as a learning tool, a source of personal pleasure, and as a way of finding out about other environments, languages and cultures.
	1, 2, 3, 4, 5, 6, 8, 9,
	2, 6, 8, 9, 10, 12, 13, 14, 16, 17, 19, 21, 22, 24, 25, 26

RA 1, 3, 5, 8

	Find information in different media (print and digital) and use it in projects related to different subject areas.
	8, 9
	22

	Social and civic competence

	Understand past and present social reality.
	1, 2, 3, 4, 5, 6, 8, 9, 10
	1–24

RA 1–9, 13

	Have knowledge of how societies have developed, their organisation, achievements and problems.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1–5, 7, 9–29

RA 1–5, 7–11, 13

	Understand the features of current societies; recognise their plural nature and their common elements and interests in order to foster coexistence.
	8, 9, 10
	22

RA 12

	Develop the ability to empathise in order to understand human actions in the past or present.
	2, 3, 4, 8, 10
	10, 11

	Competence in knowledge and interaction with the physical world

	Perceive and understand the physical space in which human activity takes place and the interaction between these two things.
	1, 2, 8
	2, 3, 15

	Cultural and artistic competence

	Be familiar with and appreciate relevant artistic works because they are characteristic of particular styles and artists or because they are part of the cultural heritage.
	7, 8,
	27–29

RA 10, 11

	Develop skills for recognising and understanding the technical elements necessary for analysing important works of art.
	7, 8,
	25–29

RA 10, 11

	Value and respect our cultural heritage and demonstrate interest in preserving it.
	7, 8
	25–29

RA 10, 11

	Data processing and digital competence

	Search for, find and process information from direct and indirect observation of reality, and from written, graphic and audiovisual sources.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10,
	1–29

RA 1–11, 13

	Establish criteria for selecting information from different sources objectively.
	8, 9
	22

	Learning to learn

	Make use of different types of reasoning, look for multi-causal explanations and predict the effects of social developments.
	1, 2, 3, 4, 5, 6, 8, 9, 10,
	4, 7, 11, 12, 14, 20

RA 6, 9, 13

	Develop strategies for thinking, organising, memorising, and retrieving information, such as summaries, diagrams and mind maps.
	1, 2, 3, 5, 8
	3, 5, 6, 8, 9, 15, 16, 25

RA 8

	Autonomy and personal initiative

	Take part in debates, and undertake individual and group work activities which involve thinking, analysing, planning, carrying out and reviewing the work and drawing conclusions.
	1, 2, 3, 4, 5, 6, 8, 9, 10
	4, 7, 8, 9, 10, 11, 20

RA 6, 7, 9, 12, 13

RA: Revision activities

*All the subcompetences detailed in this section are developed using English as the common language, which will allow pupils to communicate with an increasing degree of skill in the foreign language.

OBJECTIVES

1. Appreciate that the 1920s were an era of economic growth and prosperity and that the 1930s were a period of economic crisis and depression.

2. Understand the achievements of and the problems faced by democratic states.

3. Understand the concepts of authoritarianism and totalitarianism and their key features.

4. Point out the key features of Stalinism, Italian fascism and Nazism.

5. Understand the different phases through which Spain passed during this period, as well as the main events that took place during the dictatorship of Primo de Rivera, the Second Republic and the Civil War.

6. Describe the main artistic developments of this period.

7. Construct, interpret and comment on timelines, historical maps, summaries and works of art related to the unit.

8. Understand the subject-specific vocabulary related to this unit and use it correctly.

9. Show respect for civil rights and value the political rights that are guaranteed in democratic states.

10. Understand that the oppression that is a feature of authoritarian and totalitarian regimes undermines the principles of liberty and equality.

CONTENTS

Concepts

· Democracy and dictatorship 1923–1939

· The inter-war economy

· The inter-war democracies.

· Authoritarianism and totalitarianism

· Spain: dictatorship and democracy.

· Art in the inter-war period

Procedures

· Construct and comment on timelines; interpret and analyse historical maps.

· Construct comparative charts, summaries and mind maps related to the content of the unit.

· Communicate acquired knowledge orally and in writing.

· Interpret images (drawings, photographs, etc.) and works of art.

Attitudes

· Respect and value the civil and political rights that are guaranteed in democratic states.

· Reject the oppression and subjugation of authoritarian and totalitarian regimes.

· Show interest in investigating the past.

ASSESSMENT CRITERIA
1. Locate the events of this period chronologically and geographically.

2. Analyse the features of the Roaring Twenties and the causes and consequences of the Great Depression.

3. Understand the advances made in by democratic states, as well as the problems that they faced in this period.

4. Describe the different types of totalitarian and authoritarian regimes and their key features.

5. Distinguish the features of Stalinism, Fascism and Nazism.

6. Analyse the policies and problems faced by Spain during the dictatorship of Primo de Rivera, the Second Republic and the Civil War.

7. Identify the different artistic styles that developed during this period.

8. Construct, interpret and analyse timelines, historical maps, drawings, photographs, images, summaries, mind maps and works of art.

9. Show an attitude of respect towards the political and civil rights that are guaranteed in democratic states.

COMPETENCES, ASSESSMENT CRITERIA AND ACTIVITIES

	COMPETENCES AND SUBCOMPETENCES
	ASSESSMENT CRITERIA
	ACTIVITIES

	Linguistic competence

	Communicate simple messages, verbally and in writing.
	1, 2, 3, 4, 5, 6, 7, 8, 9
	1, 2, 4–7, 9, 11, 12, 14–21

RA 1–14

	Communicate thoughts, emotions, life experiences, opinions, ideas, and ethical and critical judgements in a coherent way.
	1, 2, 4, 5, 6, 7, 8, 9
	12, 15, 16, 18, 19, 21

RA 5, 7, 10, 12–14

	Use specific vocabulary from each subject area to enrich one’s language.
	1, 2, 3, 4, 5, 6, 7, 8, 9
	1–21

RA 1–14

	Apply the actions that define linguistic communication (listening, speaking, reading and writing) to specific purposes.
	1, 2, 3, 4, 5, 6, 7, 8, 9
	1, 4–21

RA 1, 2, 4–7, 9, 10, 12–14

	Compose and manipulate different kinds of texts with different communicative and creative purposes.
	1, 2, 3, 4, 5, 6, 7, 8, 9
	1, 3, 4, 5, 6, 7, 9, 11, 12, 14, 16, 17, 18, 19, 20

RA 1, 2, 4, 5, 6, 8, 9, 10, 11, 13, 14

	Communicate and enter into dialogue with those around one, with the aim of establishing links and building constructive relationships.
	1, 2, 4, 5, 6, 7, 8, 9
	13, 18, 21

RA 5, 7, 12, 13, 14

	Process information from oral and written sources.
	1, 2, 3, 4, 5, 6, 7, 8, 9
	1–20

RA 1–6, 8–10, 13, 14

	Social and civic competence

	Understand past and present social reality.
	1, 2, 3, 4, 5, 6, 7, 8, 9
	1–21

RA 1–14

	Have knowledge of how societies have developed, their organisation, achievements and problems.
	1, 2, 3, 4, 5, 6, 8, 9,
	1–19

RA 1–10, 13, 14

	Develop the ability to empathise in order to understand human actions in the past or present.
	1, 6, 9,
	18, 19

RA 10, 14

	Appreciate and make use of dialogue as a necessary means of resolving problems. Take part in debates and group discussions to express one’s own ideas and listen to and respect the opinions of others.
	1, 2, 4, 5, 6, 8, 9
	18, 21

RA 5, 7, 13, 14,

	Cultural and artistic competence

	Be familiar with and appreciate relevant artistic works because they are characteristic of particular styles and artists or because they are part of cultural heritage.
	7, 8
	21

RA 12

	Develop skills for recognising and understanding the technical elements necessary for analysing important works of art.
	7, 8
	20, 21

RA 12,

	Value and respect our cultural heritage and demonstrate interest in preserving it.
	4, 7, 8
	21

RA 12,

	Data processing and digital competence

	Search for, find and process information from direct and indirect observation of reality, and from written, graphic and audiovisual sources.
	1, 2, 3, 4, 5, 6, 7, 8, 9
	1, 3–21

RA 1, 4–12

	Understand and interpret icons, symbols and other ways of representing information, especially those relating to maps and images.
	4, 5, 6, 7, 8
	15, 21

RA 7, 11, 12

	Learning to learn

	Make use of different types of reasoning, look for multi-causal explanations and predict the effects of social developments.
	1, 2, 3, 4, 5, 6, 8, 9
	2, 3, 4, 12, 15, 16, 18, 19

RA 4, 7, 14,

	Develop strategies for thinking, organising, memorising, and retrieving information, such as summaries, diagrams and mind maps.
	2, 3, 4, 5, 6, 7, 8
	3, 4, 7, 9, 17

RA 8

	Autonomy and personal initiative

	Take part in debates, and undertake individual and group work activities which involve thinking, analysing, planning, carrying out and reviewing the work and drawing conclusions.
	2, 4, 5, 6, 7, 8, 9
	18, 21

RA 5, 13, 14

RA: Revision activities

*All the subcompetences detailed in this section are developed using English as the common language, which will allow pupils to communicate with an increasing degree of skill in the foreign language.

OBJECTIVES

1. Locate the Second World War chronologically and geographically.
2. Explain the causes and the different stages of the Second World War.

3. Highlight the reasons that led to Spain’s neutrality in the war.

4. Outline the peace treaties and agreements that were signed at the end of the war, including the decision to set up the United Nations.

5. Understand the Second World War’s consequences.

6. Explain how the economy and society were directed towards the war effort.

7. Explain the development of Functionalism and Abstract art.

8. Understand the subject-specific vocabulary related to this unit and use it correctly.
9. Comment on historical documents and works of art; construct summaries and charts related to the content of the unit.

10. Reject violence as a way of resolving disputes or problems.

CONTENTS

Concepts

· The world at war 1939–1945

· The Second World War

· The wartime economy

· The human impact of the war

· Peace and its consequences

· Functionalism and Abstract art.

Procedures

· Construct timelines from 1939 to 1945.

· Analyse and comment on historical documents, maps and works of art.

· Complete summaries and charts on the content of the unit.

· Communicate acquired knowledge orally and in writing.

· Analyse wartime propaganda.

Attitudes

· Reject the use of war as a method of solving disputes or problems.

· Value peace and the institutions that try to achieve it, and see this method of conflict resolution as the most appropriate way for human life to develop.

· Show an interest in the works of art of this period.

ASSESSMENT CRITERIA

1. Locate the events that occurred between 1939 and 1945 chronologically and geographically.
2. Explain the causes of the Second World War.

3. Distinguish between the different stages of the war.

4. Explain the consequences of the Second World War.

5. Explain the reasons that led to Spain’s neutrality in the conflict.

6. Describe the main features of the economy and society during the war.

7. Identify the characteristics of Functionalism and Abstract art.

8. Explain the key concepts related to this unit; analyse and comment on historical documents, maps and construct timelines.

9. Complete summaries and charts about the contents of the unit.

10. Reject the use of violence.

COMPETENCES, ASSESSMENT CRITERIA AND ACTIVITIES

	COMPETENCES AND SUBCOMPETENCES
	ASSESSMENT CRITERIA
	ACTIVITIES

	Linguistic competence (*)

	Speak, listen and participate in dialogue and debate in an organised and clear manner.
	1, 2, 3, 4, 6, 7, 8, 9, 10
	3, 4, 6, 8, 16, 24, 27

RA 6, 9, 10

	Apply language usage rules, as well as linguistic and non-linguistic skills, when communicating.
	1, 2, 3, 4, 6, 7, 8, 9, 10
	1, 3, 4, 6, 8, 10, 12, 15–20, 23–25, 27

RA 1, 3–6, 8–10

	Use specific vocabulary from each subject area to enrich one’s language.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1–4, 6, 8, 10, 12, 13, 15–20, 22–27

RA 1, 3–10

	Present different kinds of information verbally in a range of communicative situations, adapting to the given context.
	1, 2, 4, 5, 6, 8, 7, 9, 10
	3, 6, 8, 16, 24, 27

RA 6, 9, 10

	Enjoy listening, reading and expressing thoughts and ideas in writing.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10,
	1–3, 7–26

RA 1, 3, 5, 7, 8

	Use reading as a learning tool, a source of personal pleasure, and as a way of finding out about other environments, languages and cultures.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1, 3, 7–14, 17–21, 23, 24, 26

RA 1, 3, 5, 7

	Find information in different media (print and digital) and use it in projects related to different subject areas.
	1, 3, 4, 6, 8, 9, 10
	10, 19, 23

RA 6

	Social and civic competence

	Understand past and present social reality.
	1, 2, 3, 4, 5, 6, 8, 9, 10
	1–25

RA 1–7, 9, 10

	Have knowledge of how societies have developed, their organisation, achievements and problems.
	1, 2, 3, 4, 5, 6, 8, 9, 10,
	1–3, 7–9, 12–18, 20–27

RA 1, 3–10

	Understand the features of current societies; recognise their plural nature and their common elements and interests in order to foster coexistence.
	4, 8, 10
	22, 23

	Develop the ability to empathise in order to understand human actions in the past or present.
	4, 6, 8, 9,
	18, 20; RA 10,

	Competence in knowledge and interaction with the physical world

	Perceive and understand the physical space in which human activity takes place and the interaction between these two things.
	1, 3, 4, 8, 9, 10
	7, 9, 11, 12, 25

RA 4

	Develop the skills of orientation, localisation, observation and interpretation of real and represented spaces and landscapes.
	1, 3, 4, 8, 9,
	7, 25

RA 4

	Cultural and artistic competence

	Be familiar with and appreciate relevant artistic works because they are characteristic of particular styles and artists or because they are part of cultural heritage.
	7, 8
	26, 27

RA 8

	Value and respect our cultural heritage and demonstrate interest in preserving it.
	1, 2, 6, 7, 8, 9
	20, 26, 27

RA 8,

	Data processing and digital competence

	Establish criteria for selecting information from different sources objectively.
	1, 2, 3, 4, 6, 8, 10
	6, 10, 12, 19, 23

RA 6

	Understand and interpret icons, symbols and other ways of representing information, especially those relating to maps and images.
	1, 2, 3, 4, 6, 7, 8, 9, 10
	4, 6, 7, 16, 25, 27

RA 4, 8

	Learning to learn

	Make use of different types of reasoning, look for multi-causal explanations and predict the effects of social developments.
	1, 2, 3, 4, 6, 7, 8, 9, 10
	3, 4, 6, 12, 16, 17, 24

RA 9, 10

	Gain knowledge of different information sources and how to use them through the collection, classification and analysis of information obtained from different media.
	1, 3, 4, 6, 8, 9, 10
	10, 19, 23

RA 6,

	Autonomy and personal initiative

	Take part in debates, and undertake individual and group work activities which involve thinking, analysing, planning, carrying out and reviewing the work and drawing conclusions.
	1, 2, 3, 4, 6, 7, 8, 9, 10,
	3, 4, 6, 16, 19, 23, 24, 27

RA 6, 9, 10

RA: Revision activities

*All the subcompetences detailed in this section are developed using English as the common language, which will allow pupils to communicate with an increasing degree of skill in the foreign language.

OBJECTIVES

1. Explain the concept of the bipolar system and describe the features of each bloc.

2. Explain what the Cold War was, examine how it developed and be familiar with the most important crises that took place during this period.

3. Explain the causes of decolonisation and use maps to outline its chronology. Relate the process of decolonisation to the development of the Non-Aligned Movement.

4. Point out the differences between the types of economy, society and art that emerged in the Western and Eastern Blocs.

5. Emphasise the development of the European Community in Western Europe.

6. Explain the political, economic and social changes that took place under the Franco regime.

7. Comment on historical documents and maps; identify works of art from each power bloc; complete activities and summaries.

8. Understand the subject-specific vocabulary related to this unit and use it correctly.

9. Be aware that the right of all peoples to self-determination is a way of ending their oppression by other nations.

10. Explain how neutrality can be used to avoid political tension and conflict.

CONTENTS
Concepts

· The world divided 1945–1975

· The bipolar system

· Decolonisation and the Non-Aligned movement

· Economy and society in the two blocs

· Francoist Spain

· Art and architecture during the Cold War

Procedures

· Comment on historical documents and maps, and on works of art from the two blocs.

· Complete summaries and mind maps based on the content of the unit.

· Communicate acquired knowledge orally and in writing.
· Construct timelines of the events covered in the unit.

Attitudes

· Value self-determination as a right that ought to be exercised by all people in order to end their oppression by other countries.

· Respect the position of neutrality adopted by some people and countries as a means of avoiding conflict.

ASSESSMENT CRITERIA

1. Explain the specialist terms covered in the unit.

2. Distinguish the political features that defined each of the power blocs in the bipolar system.

3. Describe the Cold War and the key conflicts that occurred during this period.

4. Understand the causes of decolonisation.

5. Explain the origins and characteristics of the Non-Aligned Movement.

6. Explain the key features of the economy, society and art of the Western and Eastern Blocs.

7. Recognise the European Community as a Western European economic organisation.

8. Describe the political, economic and social changes that occurred under the Franco regime.

9. Comment on historical documents and maps and works of art; construct timelines and complete summaries and activities.

10. Show an attitude of respect towards people who demand the right of self-determination.

COMPETENCES, ASSESSMENT CRITERIA AND ACTIVITIES

	COMPETENCES AND SUBCOMPETENCES
	ASSESSMENT CRITERIA
	ACTIVITIES

	Linguistic competence (*)

	Communicate simple messages, verbally and in writing.
	1, 2, 3, 4, 5, 6, 8, 9, 10
	1, 3–6, 9, 11, 12, 16, 17, 19–21, 23, 25

RA 1, 4, 7, 9,12–14

	Communicate thoughts, emotions, life experiences, opinions, ideas, and ethical and critical judgements in a coherent way.
	1, 2, 3, 6, 8, 9, 10
	5, 11, 12, 21, 25

RA 7, 9, 12, 13

	Use specific vocabulary from each subject area to enrich one’s language.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1–14, 16–25

RA 1, 3–7, 9–13

	Apply the actions that define linguistic communication (listening, speaking, reading and writing) to specific purposes.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1–25

RA 1, 2, 4–7, 9–14

	Compose and manipulate different kinds of texts with different communicative and creative purposes.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1–4, 6, 8–10, 12–14, 16, 18, 19, 22–24

RA 1, 4, 5–7, 9–12

	Use language as a tool for the peaceful resolution of conflict, avoiding the use of derogatory words and sexist and discriminatory expressions.
	1, 2, 3, 6, 8, 9
	5, 11, 21, 25

RA 7, 13

	Use reading as a learning tool, a source of personal pleasure, and as a way of finding out about other environments, languages and cultures.
	1, 2, 3, 4, 5, 6, 7, 8, 9
	1, 2, 3, 4, 7, 8, 9, 13, 14, 16, 17, 19, 20

RA 5, 6, 10, 11, 12

	Process information from oral and written sources.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1–4, 6–10, 13–20, 22–24

RA 1, 4, 5, 6, 10, 11, 12

	Social and civic competence

	Understand past and present social reality.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1–21

RA 1, 4–7, 9–13

	Have knowledge of how societies have developed, their organisation, achievements and problems.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1–4, 6–14, 16–25

RA 1–7, 10–14

	Develop the ability to empathise in order to understand human actions in the past or present.
	1, 2, 3, 4, 6, 8, 9, 10
	11, 12, 21

RA 13

	Appreciate and make use of dialogue as a necessary means of resolving problems. Take part in debates and group discussions to express one’s own ideas and listen to and respect the opinions of others.
	1, 2, 3, 6, 8, 9, 10
	5, 11, 21

RA 7, 13, 14

	Value the contributions of different cultures.
	4, 9, 10,
	10, 11

	Competence in knowledge and interaction with the physical world

	Perceive and understand the physical space in which human activity takes place and the interaction between these two things.
	1, 2, 4, 9, 10
	3, 9

	Cultural and artistic competence

	Be familiar with and appreciate relevant artistic works because they are characteristic of particular styles and artists or because they are part of cultural heritage.
	1, 6, 9
	23, 25

RA 14

	Develop skills for recognising and understanding the technical elements necessary for analysing important works of art.
	1, 6, 9
	22–25

RA 14

	Value and respect our cultural heritage and demonstrate interest in preserving it.
	1, 6, 9
	23, 25

RA 14

	Data processing and digital competence

	Search for, find and process information from direct and indirect observation of reality, and from written, graphic and audiovisual sources.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1, 3–10, 12–25

RA 1–7, 9–14

	Understand and interpret icons, symbols and other ways of representing information, especially those relating to maps and images.
	1, 2, 3, 6, 8, 9
	3, 5, 9, 21–23, 25

RA 7, 14

	Learning to learn

	Develop strategies for thinking, organising, memorising, and retrieving information, such as summaries, diagrams and mind maps.
	1, 2, 3, 4, 5, 6, 8, 9, 10
	4, 8, 15, 17, 20

RA 2, 3, 5, 6

	Autonomy and personal initiative

	Develop personal strategies for making plans and carrying them out effectively, and for taking decisions.
	1, 3, 6, 9
	4

RA 9

RA: Revision activities

*All the subcompetences detailed in this section are developed using English as the common language, which will allow pupils to communicate with an increasing degree of skill in the foreign language.

OBJECTIVES

1. Explain the causes of the collapse of Communism in the USSR and the Eastern Bloc from 1975 to 1991.

2. Explain what the CIS and the Russian Federation are and list the countries which still have Communist regimes.

3. Link the collapse of the USSR with the end of the bipolar system and the influence which the United States has acquired in the Western world.

4. Explain the political, economic and social changes that have taken place in the West since 1975, with a particular emphasis on the creation of the European Union.

5. Outline the key political features of the new international order and of the globalised economy, society and culture.

6. Explain the key events of Spain’s transition to democracy and know the prime ministers who have been in power subsequently.

7. Explain the development of contemporary art and outline its leading styles.

8. Understand the subject-specific vocabulary related to this unit and use it correctly.

9. Complete summaries and charts; comment on historical documents, maps and works of art.

10. Emphasise the importance of democracy as a political system that respects the political and civil rights of citizens and provides equality of opportunity for both sexes.

CONTENTS
Concepts

· The transition to the 21st century 1975–present

· The end of the Cold War

· The evolution of the United States and the West

· The new world order and globalisation

· Spain: transition and democracy

· Contemporary art

Procedures

· Construct timelines from 1975 to the present

· Comment on historical documents, maps and works of art.

· Construct summaries and charts based on the contents of the unit.

· Communicate acquired knowledge orally and in writing.
Attitudes

· Value democracy as a political system that guarantees political participation and civil rights.

· Respect and recognise the need for gender equality.

ASSESSMENT CRITERIA

1. Locate important events that have occurred since 1975 chronologically and geographically.

2. Describe the causes of the collapse of the USSR and the bipolar system.

3. Describe the political and economic features of the countries that have maintained Communist regimes.

4. Explain the political, economic and social features of the West since 1991.

5. Explain the causes and key features of globalisation.

6. Explain the key events of the transition and democratic Spain.

7. Outline the new styles and developments that have occurred in contemporary art.

8. Comment on historical documents and maps, complete summaries and charts, explain the key concepts covered in the unit.

9. Value democracy as a political system that guarantees the rights of citizens.

10. Respect the need for gender equality.
COMPETENCES, ASSESSMENT CRITERIA AND ACTIVITIES

	COMPETENCES
	ASSESSMENT CRITERIA
	ACTIVITIES

	Linguistic competence (*)

	Speak, listen and participate in dialogue and debate in an organised and clear manner.
	1, 4, 6, 8, 9
	5, 11, 20

RA 11, 12

	Apply language usage rules, as well as linguistic and non-linguistic skills, when communicating.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1–15, 17–23, 25–27

1, 2, 4–12

	Use specific vocabulary from each subject area to enrich one’s language.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1–15, 17–23, 25–27

RA 1, 4–12

	Communicate and enter into dialogue with those around one, with the aim of establishing links and building constructive relationships.
	1, 4, 6, 8, 9
	5, 11, 20

RA 11, 12,

	Enjoy listening, reading and expressing thoughts and ideas in writing.
	1, 2, 3, 4, 5, 6, 7, 8, 10
	1–4, 6–10, 12–19, 21–27

RA 1–10

	Find information in different media (print and digital) and use it in projects related to different subject areas.
	1, 3, 4, 7, 8
	8, 11, 13, 17, 27

	Social and civic competence

	Understand past and present social reality.
	1, 2, 3, 4, 5, 6, 8, 9, 10
	1–24

RA 1–9, 11, 12

	Have knowledge of how societies have developed, their organisation, achievements and problems.
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1–27

RA 1–12

	Understand the features of current societies; recognise their plural nature and their common elements and interests in order to foster coexistence.
	1, 3, 4, 5, 6, 8, 9, 10
	8, 13, 20, 22, 23

RA 6, 7, 11, 12

	Competence in knowledge and interaction with the physical world

	Develop the skills of orientation, localisation, observation and interpretation of real and represented spaces and landscapes.
	1, 4, 7, 8
	16

RA 8, 10

	Analyse the effect of human activity on natural spaces and resources, both in terms of the problems which it sometimes causes, and of the measures which are taken to protect and care for the environment.
	4, 8,
	14

	Cultural and artistic competence

	Be familiar with and appreciate relevant artistic works because they are characteristic of particular styles and artists or because they are part of cultural heritage.
	7, 8
	26

RA 10

	Develop skills for recognising and understanding the technical elements necessary for analysing important works of art.
	7, 8
	25, 26

RA 10

	Data processing and digital competence

	Establish criteria for selecting information from different sources objectively.
	1, 3, 4, 7, 8
	8, 11, 13, 17, 27

	Distinguish between relevant and irrelevant information, relate and compare sources and integrate and analyse the information critically.
	1, 3, 4, 7, 8
	8, 11, 13, 17, 27

	Learning to learn

	Make use of different types of reasoning, look for multi-causal explanations and predict the effects of social developments.
	1, 2, 3, 4, 5, 6, 8, 9, 10,
	5, 13, 15, 20, 23

RA 4, 11, 12

	Gain knowledge of different information sources and how to use them through the collection, classification and analysis of information obtained from different media.
	1, 3, 4, 7, 8,
	8, 11, 13, 17, 27,

	Autonomy and personal initiative

	Take part in debates, and undertake individual and group work activities which involve thinking, analysing, planning, carrying out and reviewing the work and drawing conclusions.
	1, 3, 4, 5, 6, 7, 8, 9
	5, 8, 11, 13, 17, 20, 27

RA 11, 12

RA: Revision activities

*All the subcompetences detailed in this section are developed using English as the common language, which will allow pupils to communicate with an increasing degree of skill in the foreign language.

SECTION I

UNIT 0

THE ELEMENTS OF A CIVILISATION

UNIT 1

FROM PREHISTORY TO THE MIDDLE AGES

SECTION II

UNIT 2

THE EARLY MODERN AGE: THE ANCIEN RÉGIME

SECTION III

UNIT 3

THE TRANSFORMATION OF THE ANCIEN RÉGIME

UNIT 4

THE FRENCH REVOLUTION AND THE NAPOLEONIC EMPIRE

SECTION IV

UNIT 5

THE INDUSTRIAL REVOLUTION

UNIT 6

RESTORATION, LIBERALISM AND NATIONALISM

UNIT 7

CAPITALISM AND IMPERIALISM

UNIT 8

THE FIRST WORLD WAR AND THE RUSSIAN REVOLUTION

SECTION V

UNIT 9

THE INTER-WAR CRISIS

UNIT 10

THE SECOND WORLD WAR

UNIT 11

THE COLD WAR

UNIT 12

THE CONTEMPORARY WORLD

61

Oxford CLIL (Oxford EDUCACIÓN)

