

TRABAJO DE FIN DE GRADO

PROGRAMACIÓN DIDÁCTICA

CIENCIAS NATURALES 5º E.PRIMARIA

Autora: Paula Rocío Sánchez Rodríguez

Director: Jorge Burgueño

Coodirectora: Olga Martín Carrasquilla

27 de abril de 2018 Grado en

Educación Primaria 4º curso

A toda la gente que ha confiado en mí y me ha apoyado en este proceso.

Pero en especial a mi madre, la cual me ha acompañado en estos cuatro años de formación, proporcionándome todos sus recursos y sus fuerzas para que continuara con mi sueño de ser maestra.

La educación es imaginar posibilidades de futuro, solo con ella conseguiremos crear un mundo mejor

ÍNDICE

RESUMEN/ABSTRACT Y PALABRAS CLAVE.....	5
INTRODUCCIÓN.....	6
PROGRAMACIÓN GENERAL DE AULA.....	8
1. INTRODUCCIÓN	9
1.1. Justificación teórica	9
1.2. Contexto socio-cultural.....	10
1.3. Contexto del equipo docente	11
1.4. Características psicoevolutivas del niño/a de la edad para la que se realiza la propuesta	12
2. OBJETIVOS.....	12
2.1. Objetivos Generales de Etapa.....	12
2.2. Objetivos Didácticos del curso.....	12
2.3. Objetivos del área del curso	13
3. CONTENIDOS	16
3.1. Secuenciación de contenidos del currículo oficial de la CAM. Contenidos del curso y del área (Primaria).....	16
3.2. Secuenciación en Unidades Didácticas	17
4. ACTIVIDADES DE ENSEÑANZA-APRENDIZAJE.....	21
4.1. Clasificación de actividades atendiendo a diferentes criterios.....	22
4.2. Actividades-tipo.	23
5. METODOLOGÍA Y RECURSOS DIDÁCTICOS.....	24
5.1. Principios metodológicos.....	24
5.2. Papel del alumno y del profesor.	25
5.3. Recursos materiales y humanos.	26
5.4. Recursos TIC.....	26
5.5. Relación con el aprendizaje del inglés.	27
5.6. Organización de espacios y tiempos. Rutinas.	27
5.7. Agrupamientos de los alumnos.	28
5.8. Relación de la metodología con las competencias clave, los objetivos y los contenidos.	29
6. MEDIDAS DE ATENCIÓN A LA DIVERSIDAD	30
6.1. Medidas generales de atención a todos los alumnos.....	30
6.2. Medidas ordinarias: Necesidades de apoyo educativo.	30
6.3. Medidas extraordinarias: Adaptaciones curriculares.	30
7. ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES	31
7.1. Actividades fuera del aula.....	31
7.2. Plan Lector.	31
7.3. Relación con el desarrollo de las Unidades Didácticas.	31
8. PLAN DE ACCIÓN TUTORIAL Y COLABORACIÓN CON LAS FAMILIAS.....	32
8.1. Objetivos de la acción tutorial.	32
8.2. Tareas comunes de colaboración familia-escuela.	32
8.3. Entrevistas y tutorías individualizadas.....	33
8.4. Reuniones grupales de aula.....	33
9. EVALUACIÓN DEL PROCESO APRENDIZAJE-ENSEÑANZA	33
9.1. Criterios de evaluación.	33
9.2. Estrategias, técnicas e instrumentos de evaluación.	34

9.3. Momentos de evaluación.....	34
UNIDADES DIDÁCTICAS.....	35
UNIDAD DIDÁCTICA 1 UNA CÉLULA MUY DULCE	36
UNIDAD DIDÁCTICA 2 ¿CÓMO FUNCIONO POR DENTRO?	39
UNIDAD DIDÁCTICA 3 ¿JUEGO DE REINOS?.....	50
UNIDAD DIDÁCTICA 4 ¿CÓMO ES QUE SE COME?.....	60
UNIDAD DIDÁCTICA 5 CUIDANDO NUESTROS ECOSISTEMAS	69
UNIDAD DIDÁCTICA 6 UN PLANETA CON MUCHA ENERGÍA	73
UNIDAD DIDÁCTICA 7 ¿RENOVABLES O NO RENOVABLES? CÓMO SON TUS HÁBITOS	76
UNIDAD DIDÁCTICA 8 ¿CUÁLES SON TUS PROPIEDADES?	85
UNIDAD DIDÁCTICA 9 INVENTANDO.....	88
CONCLUSIÓN.....	91
REFERENCIAS BIBLIOGRÁFICAS	93
ANEXOS	95
ANEXO 1. Objetivos Generales de la Etapa de Primaria	96
ANEXO 2. Contenidos del currículo oficial de la CAM	97
ANEXO 3. Calendario escolar 2017/2018	99
ANEXO 4. Criterios de evaluación	99
ANEXO 5. Rutina de pensamiento	102

RESUMEN/ABSTRACT Y PALABRAS CLAVE

Resumen: Este proyecto, presentado a continuación, tiene como objetivo enseñar los contenidos de la asignatura Ciencias Naturales en el curso de 5º de Primaria de manera dinámica y motivadora. La propuesta realizada está basada en la innovación educativa, teniendo en cuenta en todo momento las necesidades y capacidades de todos los alumnos. A lo largo de las Unidades Didácticas se proponen actividades que favorecen la participación activa por parte del alumno, siendo él, el protagonista de su proceso de aprendizaje.

Abstract: This project, presented below, aims to teach the contents of the subject Natural Science in the 5th year of Primary in a dynamic and motivating way. The proposal is based on educational innovation, taking into account at all times the needs and capabilities of all students. Throughout the Didactic Units are proposed activities that favor active participation by the student, so he can be the protagonist of their learning process.

Palabras clave

Programación General Anual (PGA), Unidad Didáctica, Educación, Aprendizaje significativo, Metodología, Innovación, Aprendizaje cooperativo, Feedback, Transversalidad, Tecnologías de la Información y la Comunicación (TIC), Trastorno por Déficit de Atención e Hiperactividad (TDAH), Motivación, Interacción, Comunicación, Evaluación.

INTRODUCCIÓN

Bienvenido al mundo de las Ciencias, en este viaje vas a tener la oportunidad de ser el protagonista de tu aprendizaje. Tendrás que intentar resolver diferentes retos y actividades que se te irán proponiendo a lo largo de este increíble viaje. Los requisitos para poder emprender esta aventura serán, participar con ganas, dar lo mejor de ti, trabajar en equipo para llegar al final y, sobre todo, aprender de la experiencia. ¿Estás preparado?

Desde hace mucho tiempo, la educación se volvió aburrida. Los alumnos no se sentían motivados, sus rutinas eran cansadas y monótonas ¡ya no querían aprender! Al ver esto, los profesores del Colegio Virgen del Pilar, idearon un plan. Pensaron y pensaron y al final llegaron a una solución. ¡Tenían que modificar la manera de educar! Fue por ello, que decidieron crear una educación basada en la innovación, que proporcionara a los alumnos esa motivación y ese dinamismo en las clases, que mantiene viva la llama de la atención en los mismos.

La profesora de Ciencias Naturales decidió crear unas Unidades Didácticas, a través de las cuales pudiera proporcionar los contenidos exigidos por la ley pero de una manera personal y diferente a la tradicional. Su principal objetivo, fue atender a las diferentes necesidades de los alumnos que componían el aula, adaptando así los contenidos a sus capacidades y habilidades.

Ideó, nueve Unidades Didácticas sobre las ciencias. Todas y cada una de ellas, poseían actividades que permitían a los alumnos ser los protagonistas de su proceso de aprendizaje. Actividades como las rutinas de pensamiento, los rincones o la Flipped Classroom fueron seleccionadas por la profesora para completar las sesiones que llevaría al aula.

Para poder llevar a cabo el proyecto, la profesora tuvo que pedir ayuda al claustro de profesores y a familias. Solo con la colaboración de los mismos, conseguiría que el trabajo llevado a cabo dentro y fuera del aula tuviera la mayor calidad posible y sirviera de verdad a los alumnos para su desarrollo integral.

Optó por el aprendizaje cooperativo dentro del aula a la hora de planificar las muchas actividades que propondría a sus alumnos. Quería conseguir que los alumnos trabajaran por grupos, en donde se ayudaran y colaboraban para poder alcanzar el objetivo. De esta manera, podría conseguir un clima de respeto y cercanía dentro del aula, en donde los alumnos se apoyan los unos a los otros y compartieran sus ideas, aprendiendo todos juntos los unos de los otros.

Trabajando en el proyecto, se le vino a la memoria uno de los trabajos que tuvo que realizar a lo largo de sus estudios, basado en la transversalidad de las asignaturas. Recordaba esa experiencia con tanto cariño que decidió ponerla en práctica en su aula. Transversalizó así en diferentes sesiones con las asignaturas de Lengua Castellana y Literatura e Inglés. Conectando las materias, conseguiría ese aprendizaje significativo que tanto buscaba.

Otra de las ideas que quiso incluir en su proyecto, era que los alumnos pudieran aprender en otros entornos. Fue por ello que decidió incluir al final de cada Unidad Didáctica una salida fuera del aula. Con estas actividades, pretendía conseguir que los alumnos vieran los conceptos trabajados más allá, que observaran la importancia que tienen tanto dentro como fuera del aula y aprender así en otros contextos más cercanos a sus realidades. Les propondría visitar el campo, museos, exposiciones, aulas de aprendizaje... para que trasladaran todo lo aprendido a estos lugares, y entender que todo lo que aprende posee significado. Las salidas fuera del aula

servirían de motivación para los alumnos porque, ¿a quién no le gusta ir de excursión? Pero la profesora no quería que los alumnos vieran las excursiones como algo donde pasar el rato, y fue por eso, que se le ocurrió realizar retos como las gymkanas dentro de estas visitas. Los alumnos tendrían que resolver diferentes actividades y retos a lo largo de las diferentes salidas para que el proceso de aprendizaje siguiera de su mano.

Las actividades y sesiones ya comenzaban a tener cuerpo, la profesora estaba muy feliz con su trabajo pero... ¿Cómo haría para evaluar a sus alumnos? Tenía muy claro que no quería recurrir a los tradicionales exámenes, los cuales generan presión y angustia en los alumnos. Fue por ello que decidió evaluar el proceso. Tomaría observaciones de todas las actividades llevadas a cabo en el aula, las cuales, al fin y al cabo, mostrarían mejor los conocimientos que los alumnos irían adquiriendo que un examen. Los alumnos, al ser evaluados en el proceso, pondrían todo su esfuerzo en alcanzar los objetivos. Además, decidió incluir la evaluación a través de las visitas realizadas fuera del aula. Esas gymkanas y actividades le permitirían observar todos los conocimientos adquiridos a lo largo de las Unidades Didácticas.

Tras meses de mucho trabajo y esfuerzo, la profesora consiguió su objetivo, ya tenía su programación para el curso de 5º de Primaria. Estaba muy orgullosa de su producto final, tanto que su único deseo era que comenzara el nuevo curso para ponerlo en práctica y disfrutar de él de la mano de sus alumnos, demás profesores y familias.

Y tú, ¿también quieres acompañarla en esa experiencia?

PROGRAMACIÓN GENERAL DE AULA

1. INTRODUCCIÓN

1.1. Justificación teórica

Esta programación dirigida a alumnos de 5º de Primaria en la asignatura Ciencias de la Naturaleza, pretende desarrollar el conocimiento de los alumnos a través de propuestas didácticas dinámicas y motivadoras que tienen como eje conductor los cuentos. A lo largo de las sesiones, los alumnos pondrán en acción todas sus destrezas, aptitudes y habilidades utilizando para ello diferentes metodologías y técnicas de trabajo.

Como bien es sabido, dentro de toda educación el aprendizaje significativo permite a los alumnos comprender lo que aprenden (Ausubel, 1983). Que los alumnos entiendan aquello que estamos transmitiéndoles, es fundamental para el desarrollo de los mismos. Es por ello que las sesiones propuestas en esta programación, se basan en actividades que parten de los conocimientos previos de los alumnos para poder generar así un aprendizaje basado en la comprensión.

En relación con esta última idea, entra en juego el papel del alumno. Los alumnos van a ser los protagonistas de su propio aprendizaje, es decir, el profesor será un guía, un ayudante que les acompañe a lo largo del camino y que les proporcionará ayuda en aquellas requeridas. Una ayuda que se irá reduciendo poco a poco con el fin de desarrollar la zona de desarrollo próximo de los alumnos (Vygotsky, 1896). Estas dos ideas, recogidas en la teoría del constructivismo (Piaget, 1963), ponen de manifiesto la importancia de proporcionar a los alumnos unas herramientas a través de las cuales sean ellos mismos los que generen sus conocimientos, es por ello que dentro de las sesiones se plantea el aprendizaje desde una perspectiva dinámica, participativa e interactiva.

La interacción entre alumnos es otro factor a tener en cuenta. Los alumnos se relacionan entre sí y aprenden unos de otros, por lo que generar actividades que permiten la comunicación e intercambio de ideas, es uno de los pilares básicos de esta programación. Al observarse los unos a los otros adquieren conocimientos, reglas, habilidades, estrategias, creencias y actitudes muy enriquecedoras para favorecer el desarrollo de los alumnos (Bandura, 1982).

A la hora de enseñar es muy importante tener en cuenta las motivaciones de los alumnos y la realidad en la que viven, centrarnos en los intereses de los niños, tal y como dice Decroly en su método mencionado en Garrido (2014). Hoy en día, una de las realidades más cercanas de nuestros alumnos son las nuevas tecnologías. Nuestros alumnos son nativos digitales, por ello usarlas como recurso dentro del aula puede proporcionar motivación y ganas de aprender, es por eso que en las sesiones propuestas se ha apostado por las nuevas tecnologías dentro del aula como instrumento complementario al aprendizaje que permitirá a los alumnos apoyar en ellas sus conocimientos y utilizarlas de manera lúdica. Además de tener en cuenta las motivaciones e intereses de los alumnos a la hora de educar, es importante enseñar en diferentes espacios para poder complementar esta idea. Los alumnos tienen que salir del aula, aprender del medio con sus propios ojos, es por ello que en todas las sesiones propuestas se proponen salidas a diferentes espacios educativos con el fin de que los alumnos experimenten su aprendizaje y observen que los conocimientos adquiridos son útiles fuera de la misma.

Uno de los proyectos de aprendizaje utilizados a lo largo de las sesiones son las rutinas de pensamiento (Schwartz, 2015), las cuales se basan en el desarrollo del pensamiento profundo y eficaz. Los alumnos, a través de las rutinas, conectan los conocimientos previos con los conocimientos adquiridos de manera que generan una perspectiva más amplia de los conocimientos que se van a trabajar. Además, gracias a las rutinas de pensamiento, los alumnos desarrollarán la autonomía necesaria para generar y enlazar sus propias ideas con el aprendizaje propuesto. Con estas rutinas de pensamiento se busca entrenar la capacidad de razonamiento de nuestros alumnos a través de la estructuración del pensamiento de los mismos, generando así un patrón de pensamiento.

La innovación educativa es uno de los puntos más a tener en cuenta dentro de la programación propuesta. Innovar permite que la educación evolucione a niveles más altos y más eficaces y es por ello que, en las sesiones, la innovación es un punto clave. Se proponen innovaciones tales como la transversalidad con otras asignaturas como Lengua Castellana y Literatura o Inglés, el trabajo inter-nivelar en donde los alumnos trabajarán con niños y niñas de otros cursos de manera que puedan compartir aquello que han aprendido, y actividades como los rincones o la Flipped Classroom que proporcionan conocimientos usando metodologías más motivadoras, dinámicas y eficaces que las metodologías tradicionales. Dentro de estas nuevas metodologías me gustaría destacar la Flipped Classroom, cuya misión es la de darle la vuelta al modelo educativo actual, de manera que el alumno asimila los contenidos antes de llegar al aula logrando una pedagogía activa, individualizada y personalizada.

Por último, mencionar una de las características primordiales de toda educación que es la involucración de las familias en el ámbito escolar. La colaboración profesores-familias dentro del aula es fundamental para el correcto desarrollo de los alumnos, y solo invitándoles a entrar al aula y observar y participar en el proceso de aprendizaje de sus hijos, conseguiremos una buena educación conjunta. Teniendo en cuenta esta idea, a lo largo de las sesiones propuestas se invita a familias a ser partícipes de la educación de sus hijos, haciendo aportaciones tanto dentro como fuera del aula.

1.2. Contexto socio-cultural

Se trata del Colegio Virgen del Pilar, situado en el Barrio del Pilar, en la zona noroeste de Madrid. El barrio del Pilar pertenece al distrito de Fuencarral-El Pardo y limita con el barrio de Peñagrande, el barrio de la Paz y el barrio de Mirasierra.

Es un barrio con más de 52.000 habitantes, de los cuales un 88,43% son de nacionalidad española y el 11,57% restantes son de nacionalidad extranjera.

Se trata de un colegio concertado religioso que pertenece a la Compañía de María fundada en 1607 por Santa Juana de Lestonnac. Esta compañía posee 22 centros escolares en nueve de las Comunidades Autónomas que forman España. Es un colegio de línea 2, que cuenta con las etapas de Educación Infantil y Educación Primaria. Al colegio acuden alrededor de 360 niños y niñas de diferentes nacionalidades (española, ecuatoriana, china, rumana...). El tipo de familias que acuden al centro para escolarizar a sus hijos son de clase media. El colegio posee además un aula de integración/compensatoria para alumnos con dificultades y alumnos llegados de otros países que no hablan español, un aula TEA para alumnos con estas necesidades especiales, un aula de informática y un comedor escolar.

Es un centro cuya misión es la de educar a cada persona como agente de cambio, educar personas que cambien el mundo desde una perspectiva inspirada en el carisma. Se trata de un colegio innovador y cercano que busca dar respuesta a las necesidades de todos y cada uno de sus alumnos, prestando así especial atención a la diversidad. Además desde el centro se proporciona una educación basada en el respeto, la transparencia y la integridad.

Como ya sabemos, la relación familia-escuela es fundamental para el desarrollo de los alumnos, y es por eso que desde el centro, se han establecido diferentes vías de comunicación con las familias tales como las tutorías en las que los padres pueden entrevistarse individualmente con los tutores para hablar sobre el proceso educativo de sus hijos; las reuniones las cuales se realizan una vez en cada trimestre, y cuyo objetivo es informar a los padres sobre temas de interés; excursiones y actividades que implican la participación de las familias; la semana de la familia en donde padres, madres y otros familiares pueden venir a compartir sus experiencias con los alumnos; y la escuela de padres. Las familias tienen un gran vínculo con el colegio como podemos observar y esto es gracias, en gran parte, al AMPA (Asociación de Madres y Padres de Alumnos) y al Consejo Escolar.

El centro ofrece además actividades complementarias, en este caso oferta el teatro para los cursos de 1º y 2º de Primaria y la informática para los cursos de 3º a 6º de Primaria. Además ofrece la participación de sus alumnos en la sociedad a través de voluntariados como la “Operación Kilo”, que tiene lugar en la época de Navidad.

Desde el departamento de Pastoral, el centro ofrece además a sus alumnos ser parte de los grupos Lestonnac, grupos cristianos que pretenden fomentar la convivencia, la relación entre alumnos, el trabajo en equipo y el servicio en la sociedad ayudando a su vez al crecimiento de su Fe, y a su inserción en la comunidad eclesial.

1.3. Contexto del equipo docente

La dirección del centro se lleva a cabo a través de una codirección, formada por la titular del centro y directora pedagógica; el jefe de estudios y el coordinador de pastoral. Además el centro está formado por varios coordinadores, en este caso por una coordinadora de Educación Infantil, una coordinadora del Primer tramo de Primaria y un coordinador del Segundo tramo de Primaria, un coordinador de Pastoral, una coordinadora de Bilingüismo y un coordinador de TIC.

El equipo docente está compuesto por un total de 28 docentes, de los cuales 22 profesores pertenecen a la etapa de Educación Primaria. Esta etapa, cuenta con dos clases por cada curso, teniendo cada una un tutor. Además cuenta con una pedagoga terapéutica la cual se centra en los alumnos con necesidades especiales, propiciando su integración e inclusión; una profesora especializada en audición y lenguaje cuya misión es la de atender a las necesidades de alumnos con dificultades en el lenguaje; un aula TEA compuesta por una maestra especializada y una auxiliar; y un departamento de inglés formado por seis maestros.

Los docentes que forman el centro son maestros motivados y con vocación que apuestan por los nuevos proyectos de innovación que el centro ofrece. Su mayor misión es la educar alumnos que cambien el mundo.

1.4. Características psicoevolutivas del niño/a de la edad para la que se realiza la propuesta

En la etapa de Primaria, es decir, de 6 a 12 años, los niños y niñas comienzan a desarrollar su inteligencia y conocer el mundo que les rodea, es la etapa de las operaciones concretas en donde los alumnos comienzan a usar la lógica y el razonamiento (Piaget,1896)

Los alumnos a los que van dirigidas las Unidades Didácticas propuestas, son de 5º de Primaria, es decir, niños y niñas de 10 y 11 años. Sabemos que cada alumno es diferente, cada uno tiene sus necesidades y capacidades diferentes al resto, pero sin embargo, existen unos rasgos afectivos, cognitivos y morales similares que les caracterizan.

En esta edad, entre los 10 y 11 años, los alumnos son niños avanzados en inteligencia con personalidades aún infantilizadas. Tal y como afirma el estudio de Jean Piaget, los alumnos de esta edad se encuentran en la etapa de las operaciones concretas, en donde comienzan a ser capaces de realizar operaciones de mayor dificultad razonando y usando la lógica para ello.

Es en esta edad en donde los alumnos comienzan a mostrar interés por el funcionamiento de las cosas y a través de su esfuerzo e implicación intentan realizar actividades por sí mismos (Erikson, 1902). Es por eso que durante estas edades la estimulación positiva adquiere un gran papel. La motivación y la valoración del trabajo propio puede ser clave para el buen desarrollo de los alumnos.

En este curso los alumnos se van haciendo más tranquilos, curiosos e inquietos. Comienzan a ser más autocríticos y a interactuar con su autoestima de manera que comienzan sentir afecto por problemas que surgen a estas edades. En cuanto a las habilidades sociales comienzan a surgir dificultades con las personas del sexo opuesto pero sin embargo es la etapa en donde los grupos de amistades comienzan a hacerse mixtos.

En cuanto a las habilidades motoras suelen ser prácticamente iguales entre chicos y chicas, excepto en la fuerza la cual está más agudizada en los chicos. Por otra, parte las niñas comienzan a desarrollarse tanto anatómica como fisiológicamente antes que los chicos los cuales dan el estirón más tarde.

2. OBJETIVOS

2.1. Objetivos Generales de Etapa

Los Objetivos Generales de Etapa vienen recogidos en el Decreto 89/2014, del 24 de julio, del Consejo de Gobierno, por el que se establece para la Comunidad de Madrid el Currículo de la Educación Primaria, publicado en el Boletín Oficial de la Comunidad de Madrid (BOCM). (Anexo 1)

2.2. Objetivos Didácticos del curso

Los Objetivos Didácticos del curso vienen recogidos en el Decreto 89/2014, del 24 de julio, del Consejo de Gobiernos, por el que se establece para la Comunidad de Madrid el Currículo de la Educación Primaria, publicado en el Boletín Oficial de la Comunidad de Madrid (BOCM).

Son los siguientes:

- Comprender y describir tanto el mundo de la propia naturaleza como aquel que el hombre ha construido.
- Acostumbrar al niño a observar y buscar respuestas es el mejor sistema para introducirle en el estudio de las ciencias.
- Conocer y poner en práctica los valores y las conductas que están en la base del trabajo científico: observación, análisis, crítica, contraste, reflexión, perseverancia, así como la formulación de preguntas, la confección de hipótesis, la interpretación de datos y la experimentación.
- Conducir a los alumnos a respetar la naturaleza.
- Aprender a hacerse responsables de la conservación del medioambiente, del cuidado de los seres vivos y de su propia salud.

2.3. Objetivos del área del curso

Los Objetivos del área del curso hacen referencia a las metas que los alumnos de 5º de Primaria han de alcanzar en el área de Ciencias Naturales.

UNIDAD DIDÁCTICA 1 UNA CÉLULA MUY DULCE

1. Conocer qué es la célula y cuáles son sus funciones
2. Diferenciar una célula procariota de una célula eucariota
3. Conocer y diferenciar una célula vegetal y una célula animal
4. Recrear una célula animal o vegetal con chucherías
5. Aprender los principales tejidos y sus funciones
6. Reconocer los principales órganos de los seres vivos y sus funciones
7. Participar de forma activa en el trabajo individual y grupal

UNIDAD DIDÁCTICA 2 ¿CÓMO FUNCIONO POR DENTRO?

1. Descifrar cual es el mensaje de Anti
2. Aprender el sistema muscular, óseo y nervioso
3. Conocer las partes y funciones del aparato digestivo
4. Crear un experimento
5. Generar conclusiones sobre el aparato circulatorio
6. Realizar sus propias conclusiones tras la visualización de un vídeo
7. Construir un modelo analógico de sistema reproductor femenino y masculino

8. Establecer relaciones entre lo aprendido en clase y lo observado en la visita a la Mujer Gigante
9. Trabajar de manera activa tanto de manera individual como grupal fomentando un buen clima de trabajo con los compañeros
10. Ayudar a los compañeros con más dificultades dentro del grupo

UNIDAD DIDÁCTICA 3 ¿JUEGO DE REINOS?

1. Analizar el cuento propuesto en la Unidad Didáctica
2. Clasificar los diferentes reinos
3. Construir preguntas sobre el reino animal y entrevistar a un profesor
4. Observar el crecimiento de una planta para conocer características del reino vegetal
5. Efectuar un mural sobre el reino hongos
6. Observar a través del microscopio bacterias de diferentes alimentos
7. Participar de manera activa en la flipped classroom
8. Producir un pasapalabra con los contenidos aprendidos
9. Participar en la gymkana “Juegos de Reinos” propuesta en la salida al zoo
10. Ayudar a los compañeros con más dificultades dentro del grupo UNIDAD DIDÁCTICA 4

¿CÓMO ES QUE SE COME?

1. Producir reflexiones propias en la ficha veo/pienso/me pregunto
2. Conocer las relaciones que se establecen entre los seres vivos
3. Utilizar los recursos TIC como fuente de información
4. Aprender las cadenas alimentarias
5. Recoger los conocimientos adquiridos a través de un kahoot
6. Trabajar de manera activa tanto de manera individual como grupal fomentando un buen clima de trabajo con los compañeros
7. Ayudar a los compañeros con más dificultades dentro del grupo
8. Valorar la importancia de cuidar el medio en el que vivimos y respetar a los seres vivos que lo habitan

UNIDAD DIDÁCTICA 5 CUIDANDO NUESTROS ECOSISTEMAS

1. Conocer las características y componentes de un ecosistema

2. Recrear a través de elementos materiales y manuales un ecosistema
3. Conocer los diferentes hábitats que encontramos en la Tierra
4. Conocer la relación entre el ser humano y la biodiversidad e identificar las causas de la extinción de especies
5. Educar a los alumnos en el respeto hacia el medio en el que vivimos y conocer los cambios en el medio ambiente tanto naturales como humanos que afectan a los seres de la Tierra
6. Crear murales para concienciar sobre la importancia de respetar y mantener el equilibrio de la Tierra
7. Participar de forma activa en el trabajo individual y grupal

UNIDAD DIDÁCTICA 6 UN PLANETA CON MUCHA ENERGÍA

1. Explicar que es la energía y de donde proviene
2. Conocer las principales fuentes de energía
3. Diferenciar las diferentes formas de la energía: mecánica, lumínica, sonora, eléctrica, térmica y química
4. Identificar los efectos del calor en el aumento de la temperatura y dilatación de algunos materiales
5. Relacionar la lectura del cuento con los contenidos propuestos de manera que los alumnos aprendan significativamente
6. Reconocer la importancia de las fuentes de energía en la vida del ser humano
7. Participar de forma activa en el trabajo individual y grupal

UNIDAD DIDÁCTICA 7 ¿RENOVABLES O NO RENOVABLES? CÓMO SON TUS HÁBITOS

1. Comentar el cuento de la Unidad Didáctica
2. Conocer las energías renovables
3. Investigar sobre las energías no renovables
4. Identificar las materias primas y los productos que elaboramos gracias a ellas
5. Conversar sobre diferentes ventajas y desventajas de las energías
6. Aprender los beneficios y riesgos del uso de las energías
7. Interiorizar la importancia del ahorro energético
8. Conocer el aula de Iberdrola

9. Trabajar de manera activa tanto de manera individual como grupal fomentando un buen clima de trabajo con los compañeros
10. Ayudar a los compañeros con más dificultades dentro del grupo

UNIDAD DIDÁCTICA 8 ¿CUÁLES SON TUS PROPIEDADES?

1. Conocer las propiedades de materiales de uso común y su comportamiento ante la luz, el sonido, el calor, la humedad y la electricidad
2. Clasificar materiales atendiendo a sus propiedades
3. Comprender fenómenos de naturaleza eléctrica y sus efectos
4. Conocer cómo se produce la atracción y repulsión de cargas eléctricas
5. Plantear hipótesis y resolver problemas sobre fenómenos físicos y químicos de diferentes materiales
6. Conocer leyes básicas que rigen algunos fenómenos
7. Participar de forma activa en el trabajo individual y grupal

UNIDAD DIDÁCTICA 9 INVENTANDO

1. Conocer cómo influye la electricidad en el desarrollo de las máquinas
2. Comprender la importancia de diversos inventos y descubrimientos de la historia
3. Identificar algún descubrimiento de Thomas Edison
4. Observar e identificar los elementos de un circuito eléctrico
5. Construir un circuito eléctrico
6. Conocer el uso y la importancia de la tecnología en la actualidad
7. Participar de forma activa en el trabajo individual y grupal

3. CONTENIDOS

3.1. Secuenciación de contenidos del currículo oficial de la CAM. Contenidos del curso y del área (Primaria)

Los contenidos generales de etapa se encuentran recogidos en el Decreto 89/2014, del 24 de julio, del Consejo de Gobierno, por el que se establece para la Comunidad de Madrid el Currículo de la Educación Primaria, publicado en el Boletín Oficial de la Comunidad de Madrid (BOCM). Dentro del área de Ciencias Naturales podemos clasificar los contenidos en cinco bloques. (Anexo 2)

Bloques de contenidos: conceptos, procedimientos, actitudes (Primaria)

Las Ciencias Naturales es una de las asignaturas troncales dentro del currículo de Educación Primaria, por lo que sus contenidos, criterios de evaluación y estándares de aprendizaje evaluables para toda la etapa vienen dados por el Ministerio de Educación, Cultura y Deporte en el Real Decreto 126/2014, del 28 de febrero, por el que se establece el currículo básico de la Educación Primaria.

Los bloques de contenidos que encontramos son los siguientes:

- El ser humano y la salud, el cual trabaja la anatomía y fisiología del cuerpo humano.
- Los seres vivos, donde se trabajan el reino de las plantas y los animales.
- Materia y energía. Tecnología, objetos y máquinas, que pretende acercar a los alumnos al mundo de física de manera sencilla y experimental.

3.2. Secuenciación en Unidades Didácticas

Los contenidos de la asignatura Ciencias Naturales para el quinto curso de Educación Primaria se han dividido en nueve Unidades Didácticas las cuales poseen como hilo conductor los cuentos.

UNIDAD DIDÁCTICA 1 UNA CÉLULA MUY DULCE

Conceptuales	-La célula y sus funciones -La célula procariota y la célula eucariota -La célula animal y la célula vegetal -Los tejidos y sus funciones -Los órganos y sus funciones
Procedimentales	-Reflexión sobre el cuento de la unidad -Investigación de qué es una célula atendiendo a la lectura inicial - Realización de un mural sobre una célula procariota y una célula eucariota indicando sus principales diferencias -Búsqueda de las diferencias entre una célula vegetal y una célula animal -Creación de una célula vegetal o animal con chucherías -Exposición sobre los tejidos de los seres vivos y sus funciones - Realización de un vídeo explicativo sobre los diferentes órganos de los seres vivos y sus funciones
Actitudinales	-Colaboración activa tanto de manera individual como grupal

UNIDAD DIDÁCTICA 2 ¿CÓMO FUNCIONO POR DENTRO?

Conceptuales	-Sistemas muscular, óseo y nervioso -Aparato digestivo, respiratorio, circulatorio, excretor y reproductor
---------------------	---

Procedimentales	<ul style="list-style-type: none"> -Descifrado del mensaje de Anti -Creación por grupos de un Prezi sobre el sistema muscular, óseo y nervioso en donde se expliquen sus principales características y funciones -Montaje de un modelo analógico de un aparato digestivo y exposición del mismo con sus partes y características -Montaje del experimento para averiguar cómo funciona el aparato respiratorio y cuáles son sus partes -Creación de sus propios razonamientos a través de la información dada por el padre cardiólogo de un alumno sobre el funcionamiento y características del aparato circulatorio -Visualización de un vídeo sobre el aparato excretor con el fin de sacar sus propias conclusiones -Realización, con la ayuda de los alumnos de 6º de Primaria, un modelo analógico del aparato reproductor femenino y masculino - -Visita a la mujer gigante y rellenado de la ficha que servirá para evaluar a los alumnos
Actitudinales	<ul style="list-style-type: none"> -Valoración de la importancia de conocer como somos por dentro -Respeto a las instalaciones visitadas -Colaboración activa tanto de manera individual como grupal

UNIDAD DIDÁCTICA 3 ¿JUEGO DE REINOS?

Conceptuales	<ul style="list-style-type: none"> -El reino animal -El reino vegetal -El reino hongos -El reino de las bacterias -Otros reinos: protozoos, algas y virus
Procedimentales	<ul style="list-style-type: none"> -Reflexión sobre el cuento de la unidad -Creación pro grupos de un blog -Elaboración de un entrevista que se realizará a un profesor sobre el reino animal -Plantación de una judía por grupos y observación de lo que ocurre -Realización de un mural sobre el reino hongos -Utilización del microscopio para observar bacterias en alimentos - -Visualización de videos sobre los protozoos, las algas y los virus para poder responder a las preguntas de un Kahoot -Elaboración de un pasapalabra por grupos -Participación en la gymkana propuesta en el zoo
Actitudinales	<ul style="list-style-type: none"> -Valoración de respetar los seres vivos que habitan el planeta -Colaboración activa tanto de manera individual como grupal

UNIDAD DIDÁCTICA 4 ¿CÓMO ES QUE SE COME?

Conceptuales	<ul style="list-style-type: none"> -Relaciones que se establecen entre los seres vivos -Cadenas alimentarias
Procedimentales	<ul style="list-style-type: none"> -Reflexión sobre el cuento de la unidad -Rellenar su propia ficha de veo/pienso/me pregunto atendiendo a las reflexiones sobre el cuento -Creación de un Power Point en grupos sobre las relaciones que se establecen entre los seres vivos -Organización de una cadena alimentaria proporcionada por el profesor -Creación por grupos de mural en donde los alumnos dibujen y expliquen una cadena alimentaria teniendo en cuenta la clasificación de los seres vivos según sus relaciones -Responder a las preguntas de un kahoot creado por el profesor revisando el temario de la unidad didáctica
Actitudinales	<ul style="list-style-type: none"> -Valoración de la importancia de respetar los seres vivos y el medio ambiente de manera que contribuyan a su desarrollo y mantenimiento -Colaboración activa tanto de manera individual como grupal

UNIDAD DIDÁCTICA 5 CUIDANDO NUESTROS ECOSISTEMAS

Conceptuales	<ul style="list-style-type: none"> -Los ecosistemas -Biosfera: Los hábitats -Relación entre la acción humana y la extinción de especies -Mantenimiento y respeto hacia el medio en el que vivimos
Procedimentales	<ul style="list-style-type: none"> -Reflexión sobre el cuento de la unidad -Creación de propias ideas sobre la energía y su procedencia atendiendo a la lectura del cuento -Creación de maquetas con materiales manuales (cartones, plastilina, temperas...) de una maqueta por grupo de un ecosistema -Exposición de las maquetas por grupos, explicando las características y componentes de su ecosistema -Visualización de un vídeo sobre la biosfera y los hábitat -Búsqueda de información sobre la relación entre la acción humana y la extinción de especies -Creación de murales que conciencien sobre la importancia de respetar y mantener el equilibrio de la Tierra a través de nuestras acciones
Actitudinales	<ul style="list-style-type: none"> -Valoración de la importancia de respetar el medio en el que vivimos y no realizar acciones que lleven a su destrucción -Colaboración activa tanto de manera individual como grupal

UNIDAD DIDÁCTICA 6 UN PLANETA CON MUCHA ENERGÍA

Conceptuales	<ul style="list-style-type: none"> - La energía - Las principales fuentes de energía -Las formas de la energía: mecánica, lumínica, sonora, eléctrica, térmica y química - Los efectos del calor sobre los cuerpos
Procedimentales	<ul style="list-style-type: none"> -Reflexión sobre el cuento de la unidad -Creación de propias ideas sobre la energía y su procedencia atendiendo a la lectura del cuento -Investigación por grupos sobre una fuente de energía usando para ello las TIC -Realización por grupos de un mural sobre una fuente de energía -Diferenciación de las diferentes formas de energía -Búsqueda de información sobre el efecto del calor en los cuerpos -Relación de los contenidos con la lectura inicial
Actitudinales	<ul style="list-style-type: none"> -Valoración de la importancia de la presencia de energía en la vida del ser humano -Colaboración activa tanto de manera individual como grupal

UNIDAD DIDÁCTICA 7 ¿RENOVABLES O NO RENOVABLES? CÓMO SON TUS HÁBITOS

Conceptuales	<ul style="list-style-type: none"> -Energías renovables: solar, eólica, hidráulica, geotérmica, mareomotriz y biomasa -Energías no renovables: petróleo, carbón, gas natural, uranio -Ventajas y desventajas de las energías -Materia prima -Beneficios y riesgos del uso de las energías -Hábitos de ahorro energético
Procedimentales	<ul style="list-style-type: none"> -Escucha activa del cuento de la Unidad Didáctica y aportación de ideas sobre el mismo -Participación en los rincones propuestos sobre energías renovables -Realización y exposición de un Powtoon sobre energías no renovables -Utilización de juegos interactivos y de un memory para aprender y trabajar la materia prima -Realización de mini debates sobre las ventajas y desventajas de algunas energías -Trabajo por grupos de expertos sobre los beneficios y riesgos del uso de las energías - Adquisición de hábitos de ahorro energético
Actitudinales	<ul style="list-style-type: none"> -Valoración de la importancia de cuidar las energías que posee nuestro planeta -Colaboración activa tanto de manera individual como grupal

UNIDAD DIDÁCTICA 8 ¿CUÁLES SON TUS PROPIEDADES?

Conceptuales	<ul style="list-style-type: none"> -La luz como fuente de energía -La electricidad: la corriente eléctrica -Propiedades de algunos materiales -Leyes básicas de algunos fenómenos
Procedimentales	<ul style="list-style-type: none"> -Reflexión sobre el cuento de la unidad -Creación de propias ideas sobre la energía y su procedencia atendiendo a la lectura del cuento -Conocimiento de las propiedades de materiales de uso común y su
	<p>comportamiento ante la luz, el sonido, el calor, la humedad y la electricidad</p> <ul style="list-style-type: none"> -Puesta en práctica de las propiedades de los materiales a través de experimentaciones para realizar -Clasificación de materiales según sus propiedades atendiendo a las experimentaciones realizadas -Práctica de la atracción y repulsión de cargas -Planteamiento de hipótesis y resolución de problemas propuestos -Conocimiento de las leyes básicas de algunos fenómenos
Actitudinales	<ul style="list-style-type: none"> -Valoración de la importancia de implicarse en los trabajos de experimentación para el desarrollo del aprendizaje -Colaboración activa tanto de manera individual como grupal

UNIDAD DIDÁCTICA 9 INVENTANDO

Conceptuales	<ul style="list-style-type: none"> -El desarrollo de máquinas -Inventos y descubrimientos de la historia -Thomas Edison -Circuitos eléctricos -La importancia de la tecnología en la actualidad
Procedimentales	<ul style="list-style-type: none"> -Reflexión sobre el cuento de la unidad -Creación de propias ideas sobre la energía y su procedencia atendiendo a la lectura del cuento -Conocimientos de la influencia de la electricidad en el desarrollo de máquinas -Conocimiento de diferentes inventos y descubrimientos de la historia y su importancia en la actualidad -Búsqueda de los descubrimientos de Thomas Edison y exposición de los mismos -Identificación de los elementos de un circuito eléctrico -Construcción de un circuito eléctrico -Conocimiento de la importancia de la tecnología en la actualizad
Actitudinales	<ul style="list-style-type: none"> -Valoración de la importancia de diversas máquinas, inventos y descubrimientos en la actualidad -Valoración de la influencia de la tecnología en la actualidad -Colaboración activa tanto de manera individual como grupal

4. ACTIVIDADES DE ENSEÑANZA-APRENDIZAJE

4.1. Clasificación de actividades atendiendo a diferentes criterios.

Tipos de actividades según el agrupamiento de alumnos:

- Actividades individuales. Las actividades individuales se llevarán a cabo cuando se requieran momentos de aprendizaje más propios de cada alumno, de manera que puedan pensar y sacar sus ideas y conclusiones.
- Actividades por parejas. En las actividades por parejas dos alumnos trabajaran colaborando y ayudándose el uno al otro en aquello que necesiten.
- Actividades por grupos cooperativos. Los grupos estarán formados por 4 o 5 cinco alumnos, los cuales tendrán realizar cooperativamente las actividades propuestas para lograr los objetivos de las sesiones.
- Actividades en gran grupo. En estas actividades participará todo el grupo conjuntamente siendo el maestro el guía de la actividad.

Tipos de actividades según el espacio en el que se desarrollan:

- Actividades en el aula. La mayoría de las actividades propuestas en las sesiones se llevarán a cabo dentro del aula del grupo, en donde los alumnos están dispuestos de manera cooperativa.
- Actividades en otras aulas. Algunas de las actividades propuestas se realizarán en otras aulas, como las aulas de 6º de Primaria, en donde se trabajará de manera inter-nivelar.
- Actividades en el exterior. Al final de cada sesión se realiza una salida que pretende la realización de las actividades y consolidación de los contenidos en otros entornos.

Tipos de actividades según el momento de la sesión:

- Actividades iniciales. Al comienzo de cada Unidad Didáctica se realizarán rutinas de pensamiento y lluvias de ideas que nos permitan saber de qué punto partir en el proceso de aprendizaje.
- Actividades durante el proceso de enseñanza-aprendizaje. Estas actividades se irán realizando a lo largo de las sesiones y permitirán a los alumnos ir interiorizando los contenidos planteados.
- Actividades finales. Las actividades finales se realizarán al finalizar cada Unidad Didáctica con el objetivo de dar un repaso general a todo el temario aprendido y para que los alumnos puedan así, recibir un feedback de todo su proceso de aprendizaje.

Tipos de actividades según el objeto:

- Actividades evaluativas. A través de estas actividades podremos ir evaluando el proceso de aprendizaje de los alumnos para a su vez, proporcionarles un feedback que les permita saber en qué punto se encuentran.
- Actividades de descubrimiento de conceptos. En estas actividades, será el propio alumno el que investigue sobre ciertos temas y contenidos a tratar en el aula.

- Actividades de puesta en práctica. En estas actividades los alumnos pondrán en prácticas los contenidos que han aprendido en la sesión, de manera que los interiorice.

4.2. Actividades-tipo.

Cada Unidad Didáctica está compuesta por ocho sesiones en las cuales se utilizan diferentes tipos de actividades teniendo en cuenta cuales son las metas que pretendemos alcanzar y las necesidades de los alumnos. A lo largo de todas las sesiones, se busca fomentar el aprendizaje a través de actividades dinámicas y motivadoras que despierten en los alumnos las ganas de aprender.

Las lluvias de ideas es una de las actividades más destacadas al comienzo de cada sesión. En ellas los alumnos, oralmente, expresan sus opiniones y conocimientos acerca de los contenidos que vamos a tratar de manera que separamos de que punto partir en el proceso de aprendizaje.

Las rutinas de pensamiento también son un punto clave al comienzo de varias sesiones. Estas permiten a los alumnos individualmente observar, pensar, y preguntarse de manera que los alumnos sean capaces de poner en práctica su capacidad de razonamiento y saquen conclusiones sin ayuda de los compañeros.

Las TIC también poseen un gran papel dentro de las Unidades Didácticas propuestas. Se utilizan para hacer trabajos grupales tales como Prezi, Power Points o Powtoons. Además a lo largo de las sesiones las TIC se usan como recurso para búsqueda de información a cuestiones planteadas, tanto de manera grupal como individual. Pero no solo se utilizarán las nuevas tecnologías para crear presentaciones, sino que los alumnos crearán murales en grupo recurriendo para ello a recursos materiales y manuales. Gracias a estas actividades tipo en donde los alumnos realizan la actividades propuesta de manera grupal generando un resultado común, permitimos que haya un momento de exposición de trabajos dentro del aula en donde los alumnos van a compartir en gran grupo las ideas sacadas de los contenidos aprendidos permitiendo así la asimilación de los conocimientos.

Los modelos analógicos son otras de las actividades propuestas en diferentes sesiones ya que permiten a los alumnos poner en práctica lo aprendido, de manera que utilicen elemento de la vida real y cotidiana para representar por ejemplo, el aparato circulatorio. De esta manera, estamos generando que los alumnos, a través de sus propias manos, creen y asimilen los contenidos requeridos.

Los experimentos son otras de las actividades por las que se apuesta fuertemente a lo largo de las sesiones. Experimentos tales como experimentar la inhalación y la exhalación de aire con un globo y una botella; la plantación de una judía; la observación al microscopio, permiten a los alumnos ser partícipes de su propio proceso de aprendizaje, utilizar sus ojos para ver lo que ocurre más allá de un libro o de información encontrada en internet.

Además se proponen actividades en otros entornos y aulas. Al finalizar cada Unidad Didáctica, se realiza una salida a un entorno diferente en donde el aprendizaje es a través del contacto directo de aquello que estamos experimentando y observando, por ejemplo, la salida al aula de energía de Iberdrola permite a los alumnos ver los contenidos de las energías renovables y no renovables desde otra perspectiva mucho más realista. Además en diversas ocasiones los

alumnos saldrán del aula para visitar otros espacios del centro como el aula de 6º de Primaria, con quienes realizarán una actividad sobre los aparatos reproductores, o la sala de profesores donde tendrán la misión de entrevistar a un profesor para conocer más acerca del Reino Animal.

Se usan también durante el proceso de aprendizaje actividades innovadoras tales como la Flipped Classroom, en donde se pretende dar un giro al modelo educativo y que los alumnos asimilen los contenidos antes de comenzar la sesión de manera que el profesor sea un guía, dejando así que el alumno sea el protagonista de su propio aprendizaje; los debates, los cuales permiten el intercambio de ideas entre los alumnos en un clima de respeto; los grupos de expertos que permiten a los alumnos especializar en un tema y ser ellos mismos los que compartan la información sobre el tema en el que se ha especializado con el resto de componentes de su grupo; y los rincones a través de los cuales los alumnos pueden trabajar diferentes contenidos de manera sencilla, dinámica y motivadora.

A la hora de recoger información que sirva para evaluar a los alumnos, además de fijarnos en todas las actividades y trabajos realizados en el aula a lo largo de las sesiones, se realizarán otras actividades finales cuyo objetivo será el de dar un repaso general que nos permita a su vez cuáles son los conocimientos que nuestros alumnos han conseguido adquirir y asimilar. Para ello utilizaré actividades tales como un pasapalabra que me permita observar si los alumnos a partir de una definición dado saben de qué contenido se trata; una gymkana en donde los alumnos tendrán que ir resolviendo las pistas y los restos que se les proponen de tal manera que si no lo descifran no pueden pasar a la siguiente misión; o un kahoot a través del cual recogemos datos individuales de cada alumno y datos comunes de la clase para observar cómo han asimilado los conocimientos.

5. METODOLOGÍA Y RECURSOS DIDÁCTICOS

La metodología didáctica, según el Real Decreto 126/2014, comprende la descripción de las prácticas docentes y la organización del trabajo docente, teniendo en cuenta las características de elementos curriculares y las características del grupo de alumnos.

5.1. Principios metodológicos

Dentro de los principios metodológicos, podemos destacar las ideas de César Coll, (2002) sobre el constructivismo dentro del aula. Este enfoque constructivista, ya estudiado anteriormente por las teorías de Piaget, tiene una orientación educativa basada en tomar como punto de partida las preocupaciones y problemas de dentro del ámbito educativo, para crear así una relación entre la psicología y la práctica educativa, con el objetivo de ofrecer una educación de calidad.

Nuestro principal objetivo es educar a nuestros alumnos teniendo en cuenta sus capacidades y necesidades, lo que requiere saber en el punto inicial en el que se hallan en cuanto a conocimientos se refiere. Es por ello, que al principio de cada Unidad Didáctica y con el objetivo de hallar este punto de partida, se realizan actividades motivadoras y dinámicas como las rutinas de pensamiento, a través de las cuales los alumnos pueden plasmar sus ideas con respecto a un tema y saber así, porque camino dirigir el aprendizaje.

Por otro lado, tal y como afirma la teoría en la que viene basado el proyecto, es esencial que los alumnos aprendan, y eso requiere que asimilen significativamente los contenidos y conocimientos proporcionados por parte del profesor. Es por ello, que las actividades propuestas a lo largo de las sesiones, están enfocadas a conseguir ese aprendizaje significativo. En todo momento los alumnos son los protagonistas de su proceso de aprendizaje, mientras que el profesor toma el rol de guía, el cual está apoyando activamente durante todo el proceso. Actividades tales como las investigaciones, los rincones o las Flipped Classroom, permiten al alumno asimilar los contenidos desde su propia perspectiva.

En todo momento se busca una metodología innovadora que favorezca la motivación de los alumnos, es por ello que otro punto fuerte dentro de la metodología usada en el proyecto es la transversalidad. A lo largo de las Unidades Didácticas propuestas, se proponen varias actividades transversales con asignaturas como Lengua Castellana y Literatura o Inglés. Gracias a esto, conseguimos vincular la educación proporcionada dándole sentido así a todo lo aprendido. La transversalidad permite a los alumnos ver que aquello que les enseñamos tiene relación entre sí, y que por lo contrario no son contenidos sueltos sin sentido alguno (González Lucini, 1946).

La metodología está, además, influenciada por técnicas de aprendizaje cooperativo. Esta metodología permite trabajar a alumnos diferentes conjuntamente de manera motivadora y distinta, permitiendo la atención a la diversidad propia de cada aula, la educación en valores que permitan a nuestros alumnos ser personas eficientes y competentes y desarrollar las competencias básicas de nuestros alumnos (Pujolàs, 2008).

5.2 Papel del alumno y del profesor.

Dentro de toda educación la relación profesor-alumno es un pilar básico que permite el correcto funcionamiento de las escuelas. Es de gran importancia que tanto el profesor como los alumnos conozcan cuál es su papel dentro del aula, ya que de lo contrario, podrán surgir problemas que entorpecieran el proceso de aprendizaje.

Cada alumno ha de ser protagonista de su propio proceso de aprendizaje y para eso es necesario que se involucren a lo largo de las actividades y sesiones propuestas de manera que sean capaces de tomar decisiones y construir sus conocimientos. Además es importante que los alumnos conozcan cuáles son sus responsabilidades tanto dentro como fuera del aula para que los alumnos asuman su rol y el proceso de enseñanza-aprendizaje siga por su correcto camino. La participación activa es otra de las características fundamentales dentro del papel del alumno, solo implicándose en aquello que les proponemos podrán mantenerse motivados y con ganas de aprender. Además en todo momento se debe respetar tanto al resto de compañeros como a los profesores, de manera que se cree un buen clima de clase y trabajo.

Por otro lado, el profesor será el guía de los alumnos en el proceso de aprendizaje. Su objetivo ha de ser el de motivar a los alumnos a través de actividades dinámicas desde una postura cercana y de respeto. El profesor además ha de reforzar positivamente el trabajo de los alumnos y ofrecerles buenos feedbacks que les permitan mejorar sus conocimientos. El profesor tendrá además un rol de mediador. Las funciones de este profesor mediador recogidas por León (2014) pueden resumirse en:

- Propiciar espacios de colaboración para que tanto el profesor como los estudiantes participen activamente de los procesos didácticos, trabajen en equipo, intercambien

experiencias y conocimientos en una relación dialogante entre pares donde todos tienen algo que aportar.

- Fomentar el desarrollo de la autonomía de los estudiantes con acciones encaminadas a descubrir métodos eficientes de estudio que les permitan aprender a aprender.
- Facilitar el aprendizaje significativo con estrategias guiadas que apunten al desarrollo de habilidades y a la solución de problemas en la vida real.
- Fomentar la creatividad ofreciendo espacios para que los estudiantes enfrenten y resuelvan situaciones problema, y que se aventuren a proponer ideas originales en un ambiente de respeto por las ideas divergentes.
- Incentivar el desarrollo de valores humanos como la responsabilidad y disciplina, la solidaridad, el respeto, la tolerancia, y la humildad ante el conocimiento; todo con el fin de formar sujetos útiles a la sociedad.
- Desarrollar habilidades comunicativas que le permitan por un lado hacer la representación simbólica de los contenidos, y por otro, relacionarse con los estudiantes en forma cercana y afectuosa, para conocer las dificultades y demandas de cada estudiante en particular, y poder ofrecerle asesoría personalizada que genere seguridad, motivación y confianza en los estudiantes.
- Promover mediante procesos de evaluación de los aprendizajes habilidades metacognitivas en el estudiante, con el fin, de que este reflexione sobre la eficacia de sus métodos de aprendizaje, para que autoevalúe sus logros, busque mejorar sus esquemas internos de comprensión de significados y atribución de sentido y, para que construya conocimientos autorregulados acorde sus capacidades y habilidades de aprendizaje.

5.3. Recursos materiales y humanos.

Los recursos son elementos esenciales en la educación, ya que nos permiten apoyar aquello que queremos que nuestros alumnos aprendan. Podemos diferenciar dos tipos de recursos atendiendo al proyecto propuesto:

- Recursos humanos. Los recursos humanos se refieren a las personas que participan en el proceso de enseñanza-aprendizaje dentro de las sesiones propuestas. Dentro de estos recursos encontramos al profesor y a los alumnos, pero además incluimos a otros profesores cuya participación es fundamental para el correcto desarrollo de las actividades propuestas, alumnos de otros cursos con los que trabajaremos de manera inter-nivelar y familias, las cuales incluimos de manera activa en el aprendizaje de sus hijos.
- Recursos materiales. Los recursos materiales son los elementos materiales, visuales... que utilizamos para apoyar el aprendizaje de los alumnos y de esta manera complementarlo.

5.4. Recursos TIC.

Las nuevas tecnologías invaden actualmente nuestra sociedad. Nuestros alumnos son “nativos digitales” y es por ello que, incluir las TIC dentro de las dinámicas de clase puede ser una fuente de motivación y dinamismo en las sesiones propuestas. Las TIC nos permiten desarrollar otras

capacidades y atender a otras necesidades también importantes de nuestros alumnos. Además gracias a ellas, podemos incluir actividades más diversas para trabajar los contenidos establecidos. Es por ello que en todas las sesiones propuestas las TIC poseen un papel de gran importancia en el proceso de aprendizaje.

Las actividades que utilizaremos a lo largo de las Unidades Didácticas, y las cuales requerirán de las nuevas tecnologías serán las exposiciones de contenidos llevadas a cabo en todas las sesiones a través de diferentes como programas como el PowerPoint, el Prezi; la búsqueda de información tanto básica como adicional de los contenidos o el Kahoot, que nos permitirá hacer una evaluación de nuestros alumnos.

Para que todo esto sea posible y las nuevas tecnologías estén presentes en la educación proporcionada, los alumnos tendrán a su disposición la sala de informática y las aulas estarán equipadas con varios ordenadores y una pizarra digital que permite la visualización de videos, imágenes... Las tablets también serán utilizadas a lo largo de las sesiones propuestas, por ello el centro dispondrá de las tablets necesarias para que los alumnos puedan usarlas en las actividades que las requieran.

5.5. Relación con el aprendizaje del inglés.

Hoy en día el inglés es uno de los idiomas más utilizados y valorados en la sociedad. Si queremos formar alumnos competentes es necesario que incluyamos un buen nivel de inglés en su educación.

Se trabajará cooperativamente con el profesor de inglés de manera que generemos una relación entre su asignatura y la asignatura de Ciencias Naturales. No se tratará de trabajar la gramática, sino de fomentar en todo momento el diálogo y la comunicación, atendiendo al nivel de cada alumno, sobre temas trabajados en la asignatura de Ciencias Naturales. De esta manera los alumnos incorporan a su aprendizaje nuevo vocabulario relacionado con las ciencias y usarlo a su vez para establecer conversaciones de interés.

Los cuentos son el hilo de las Unidades Didácticas, por lo que se utilizarán se utilizarán como objeto transversalizador dentro de ambas asignaturas, de manera que el cuento será leído en la asignatura de inglés con el objetivo de que los alumnos intercambien opiniones y conocimientos a través de este idioma.

5.6. Organización de espacios y tiempos. Rutinas.

La disposición habitual de la clase será en formato grupos de aprendizaje cooperativo. En cada grupo habrá cuatro o cinco alumnos como máximo. Los grupos se dispondrán de tal manera que todos los alumnos puedan observar con facilidad la pizarra digital. La mesa del profesor, estará colocada a un lado de la clase permitiendo así dejar un espacio que será utilizado para las asambleas en donde trabajemos todo el grupo juntos y para las lecturas iniciales de los cuentos que dan pie a cada Unidad Didáctica. En cuanto a espacios utilizables, habrá además una biblioteca de aula en donde los alumnos podrán encontrar cuentos relacionados con los contenidos que estamos aprendiendo en nuestra asignatura, así como otro tipo de cuentos como los de aventuras, misterio, investigación...

Además la clase dispondrá de mobiliario para guardar el material que se usen tanto en la asignatura de Ciencias Naturales como en otras asignaturas. Las paredes serán usadas para

colgar trabajar y poder compartir así todo lo que realizamos en clase con los demás compañeros, profesores y familias.

La temporalización y secuenciación de las Unidades Didácticas dentro del horario escolar establecido por la Comunidad de Madrid para el curso 2017/2018 será la siguiente (Anexo 3):

UNIDAD DIDÁCTICA	TEMPORALIZACIÓN	NÚMERO DE SESIONES
1. Una célula muy dulce	11-9-2017 al 6-10-2017	8
2. ¿Cómo funciona por dentro?	9-10-2017 al 3-11-2017	8
3. ¿Juego de reinos?	6-11-2017 al 29-11-2017	8
4. ¿Cómo es que se come?	30-11-2017 al 21-11-2017	
	Vacaciones de Navidad del 23-12-2017 al 7-1-2018	8
5. Cuidando nuestros ecosistemas	8-1-2018 al 1-2-2018	8
6. Un planeta con mucha energía	2-2-2018 al 28-2-2018	8
7. ¿Renovables o no renovables? Cómo son tus hábitos	1-3-2018 al 21-3-2018	8
	Vacaciones de Semana Santa del 23-3-2018 al 2-4-2018	
8. ¿Cuáles son tus propiedades?	3-4-2018 al 11-5-2018	8
9. Inventando	14-5-2018 al 15-6-2018	8

5.7. Agrupamientos de los alumnos.

Teniendo en cuenta las actividades propuestas y los objetivos planteados, los alumnos adoptarán diferentes agrupaciones a la hora de trabajar, dependiendo de cómo queremos desarrollar la actividad.

En las actividades individuales se busca un trabajo autónomo del alumno, de manera que sean capaces de asimilar los contenidos para sacar sus propias conclusiones, y analizar los conocimientos proporcionados desde su propia perspectiva, para poder contrastar así los aprendizajes obtenidos y aprender todos juntos de los demás.

En la mayoría de actividades los alumnos trabajarán por grupos. Estos grupos serán formados por el profesor al comienzo del curso e irán siendo modificados al inicio de cada Unidad Didáctica, para que los alumnos puedan trabajar con la mayoría de sus compañeros. Los grupos serán formados y variados atendiendo siempre a las necesidades de cada alumno y atendiendo a su vez a la diversidad, de manera que formaremos grupos heterogéneos que nos permitan la colaboración y la ayuda entre alumnos.

Además en ciertas ocasiones se trabajará por parejas. Estas parejas saldrán de los grupos cooperativos ya formados con anterioridad, y en este caso serán los alumnos los que elijan a su

pareja dentro del grupo, de tal manera que se les dé también la oportunidad de trabajar con gente con la que pueden estar más a gusto, generando así buen clima de trabajo y haciendo que el alumno se note participe en la toma de decisiones.

Por último, trabajaremos también en forma de gran grupo, todos juntos. Esta forma de agrupamiento se usará para el inicio de las Unidades Didácticas en donde se compartirán las ideas de cada alumno, y en las actividades en las que buscamos recopilar todo lo que estamos aprendiendo, de manera que fomentemos la comunicación y la expresión oral de todos los alumnos.

5.8. Relación de la metodología con las competencias clave, los objetivos y los contenidos.

Atendiendo al Real Decreto 126/2014, del 28 de febrero, por el que se establece el currículo básico de Educación Primaria, las competencias son las capacidades para aplicar de forma integrada los contenidos propios de cada enseñanza y etapa educativa, con el fin de lograr la realización adecuada de actividades y la resolución eficaz de problemas complejos.

Nuestro objetivo es el de educar a los alumnos en todos sus ámbitos, y es por ello que recurriremos a las competencias clave establecidas por la LOMCE. Estas son:

- Comunicación lingüística. Se refiere a la capacidad de los alumnos de utilizar el lenguaje para expresarse tanto de manera oral como escrita. Esta competencia se trabaja en el aula a través de los momentos de reflexión grupal, exposiciones y trabajos y tareas escritas.
- Competencia matemática y competencias básicas en ciencia y tecnología. Se refiere a la capacidad de usar el razonamiento matemático y de acercarse al mundo físico. Esta competencia será trabajada a través de actividades que requieren la experimentación y la lógica.
- Competencia digital. Se refiere a todo lo relacionado con las nuevas tecnologías y su uso dentro del aula. Es una competencia la cual está presente en todas las Unidades Didácticas propuestas, de manera que los alumnos utilizarán las TIC para resolver diferentes actividades requeridas.
- Competencias sociales y cívicas. Se refiere a la capacidad de los alumnos de incorporarse y participar en la comunidad educativa. Esta competencia se trabajará a través del trabajo por grupos donde los alumnos tendrán que colaborar los unos con los otros, y se trabajará también a través de los valores que apoya el centro.
- Conciencia y expresiones culturales. Se refiere al conocimiento y respeto hacia otras culturas con las que los alumnos pueden convivir tanto dentro como fuera del aula. Esta competencia se trabajará a través de los valores que el centro apoya, los cuales incorporamos a nuestra asignatura de Ciencias Naturales.
- Aprender a Aprender. Se refiere a la capacidad de los alumnos de crear un aprendizaje autónomo, de ser los propios protagonistas de su educación y desarrollo. Esta competencia la trabajaremos a través de las actividades individuales, como las rutinas de pensamiento, donde nuestros alumnos tendrán que crear sus propias ideas y conclusiones.

- Sentido de la iniciativa y espíritu emprendedor. Se refiere a la capacidad de usar la creatividad y tener iniciativa a la hora de resolver una actividad propuesta. Para ello dejamos a los alumnos total libertad de desarrollar la actividad, siempre teniendo en cuenta cual es el objetivo, de manera que utilice su imaginación.

6. MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

Tal y como viene recogido en el artículo 9 del Real Decreto 126/2014, la intervención educativa debe comprender como principio la diversidad del alumnado, entendiendo que de este modo se garantiza el desarrollo de todos ellos a la vez que una atención personalizada en función de las necesidades de cada uno.

6.1. Medidas generales de atención a todos los alumnos.

Cada alumno tiene un proceso de aprendizaje único y personal y es por ello que debemos prestar especial atención en cuáles son las capacidades y las necesidades de todos y cada uno de nuestros alumnos.

Nuestro objetivo será, en cuanto a medidas generales se refiera, será el de reforzar a aquellos alumnos que presenten más dificultades dentro de la asignatura, así como fomentar el trabajo cooperativo entre los alumnos de manera que estos puedan apoyarse entre sí.

6.2. Medidas ordinarias: Necesidades de apoyo educativo.

Las medidas ordinarias de atención a la diversidad, serán puestas en acción siempre que sean necesarias con el fin de integrar a todos los alumnos en la dinámica de clase.

Dentro de estas medidas ordinarias de atención a la diversidad podemos diferenciar dos grupos. Por un lado, podemos encontrar a alumnos con un ritmo de aprendizaje más lento de lo normal, a los cuales apoyaremos a través de actividades complementarias como la visualización de vídeos explicativos de los contenidos. Además, a los alumnos con un ritmo de aprendizaje más lento que los demás, los reforzaremos y apoyaremos durante las actividades prestando una especial atención a sus necesidades. Por otro lado, encontraremos alumnos cuyo ritmo de aprendizaje sea más rápido que el resto de sus compañeros. A estos alumnos que van más avanzados, les propondremos actividades extra como investigaciones sobre los contenidos que estamos trabajando, de manera que les permitamos seguir avanzado en su desarrollo sin ponerles frenos. A demás estas actividades de investigación propuestas, serán más tarde compartidas con el resto de compañeros, con el fin de que se comparta la información encontrada, favoreciendo generando así la comunicación dentro del aula.

6.3. Medidas extraordinarias: Adaptaciones curriculares.

En el aula tenemos un alumno con necesidades especiales, en este caso se trata de un alumno que presenta TDAH. Las personas que presentan este trastorno, poseen déficit de atención e hiperactividad/impulsividad, por lo que les resulta muy difícil mantener la atención durante las clases, así como centrarla en una actividad concreta.

Para poder ayudar a nuestro alumno, con el objetivo de que alcance los mínimos exigibles propuestos en las diferentes Unidades Didácticas, se han planteado una serie de objetivos como medidas extraordinarias:

- Utilizar soportes materiales que permitan captar su atención.
- Reforzar su aprendizaje a través de un apoyo más continuo.
- Usar las TIC como refuerzo extra.
- Apoyar su aprendizaje durante las actividades en otros entornos propuestas.
- Asignarle roles dentro de las actividades, de manera que se encuentre motivado a lo largo de las sesiones.
- Realizar las rutinas de pensamiento propuestas en las sesiones a modo de diálogo con el profesor.

Para este alumno con TDAH, tendremos como objetivo principal captar su atención a lo largo de las sesiones además de incluirle dentro de las actividades grupales de manera que el alumno se sienta parte de la clase y sus compañeros le ayuden y apoyen en sus necesidades.

7. ACTIVIDADES COMPLEMENTARIAS Y EXTRAESCOLARES

7.1. Actividades fuera del aula.

A lo largo de todas las sesiones propuestas y como final de las mismas, se proponen diferentes actividades fuera del aula. El objetivo de estas actividades es que los alumnos aprendan en otros entornos, y lleven así, todos los contenidos aprendidos a un entorno real de su vida.

Algunas estas actividades llevadas a cabo fuera del aula son tales como la visita a la Mujer Gigante, salida al zoo donde realizaremos una gymkana o la visita al aula de energía de Iberdrola. Todas estas actividades, llevadas a cabo fuera del aula, tienen un fin lúdico que complementa los objetivos propuestos en las Unidades Didácticas.

7.2. Plan Lector.

El hilo conductor de las Unidades Didácticas propuestas son los cuentos. Se seleccionó este hilo conductor con el fin de promover un plan lector que tuviera como objetivo el fomento de la lectura dentro del aula, provocando así en nuestros alumnos, interés por la misma.

Los cuentos propuestos para cada Unidad Didáctica, son cuentos cortos e inventados, los cuales tratan sobre los contenidos que vamos a trabajar dentro del aula. Los cuentos son leídos al comienzo de cada unidad, con el fin de generar una actitud reflexiva y compartir las ideas obtenidas a través de los mismos. Además con su lectura, podemos conocer el punto de partida para el aprendizaje, ya que al compartir las ideas sacadas de las lecturas, podemos averiguar cuáles son los conocimientos iniciales de nuestros alumnos.

7.3. Relación con el desarrollo de las Unidades Didácticas.

Los cuentos propuestos para cada Unidad Didáctica serán presentados y leídos al comienzo de las mismas. Leerlos al principio de las unidades tiene como objetivo contextualizar el aprendizaje que nuestros alumnos van a llevar a cabo a lo largo de las sesiones, de manera que, al leer el cuento, los alumnos tengan una idea inicial de cuáles serán los contenidos a trabajar.

En el caso de la Unidad Didáctica 2 “*¿Cómo funciona por dentro?*”, los cuentos serán presentados al final de la Unidad Didáctica, justo en la actividad que se realiza fuera del aula. Se decide

presentar los cuentos al final de la unidad como recompensa por su esfuerzo a lo largo de las sesiones propuestas.

8. PLAN DE ACCIÓN TUTORIAL Y COLABORACIÓN CON LAS FAMILIAS

8.1. Objetivos de la acción tutorial.

Tal y como dicta el artículo 9 del Real Decreto 126/2014, la acción tutorial orientará el proceso educativo individual y colectivo del alumnado. El profesor tutor coordinará la intervención educativa del conjunto del profesorado al que tutoriza de acuerdo con lo que establezca la Administración educativa correspondiente, y mantendrá una relación permanente con la familia.

Atendiendo a las características propuestas por Lara (2008) en relación a la acción tutorial, podemos destacar:

- Ha de ser concebida como un proceso educativo.
- Debe ser continua y ofertarse al alumno a lo largo de toda su escolaridad.
- Debe atender a las peculiaridades de cada individuo, así como las características del grupo que tiene a cargo.
- Al ser una actividad en equipo, el tutor deberá implicar a las distintas familias e instituciones que intervengan en el proceso educativo.
- Debe dirigirse a la propia auto-orientación y facilitar la toma de decisiones responsables del alumno.
- Ha de ser un instrumento para la socialización, la adaptación y la transmisión entre etapas educativas del conjunto del alumnado.

De acuerdo a las ideas anteriormente plasmadas sobre la acción tutorial, podemos destacar los siguientes objetivos de la misma:

- Conseguir el desarrollo personal de cada alumno.
- Anticipar y prevenir problemas y dificultades de los alumnos.
- Favorecer la inclusión.
- Favorecer la diversidad.

8.2. Tareas comunes de colaboración familia-escuela.

Dentro del contexto escolar, la relación familia-escuela es fundamental para el buen desarrollo del aprendizaje de nuestros alumnos. Las familias forman parte de la educación, y es por eso que solo incluyéndolas en ellas, conseguiremos una educación de calidad centrada en las necesidades de nuestros alumnos.

Los organismos educativos que fomentarán la relación familia-escuela en el centro serán el AMPA y el Consejo Escolar. El AMPA será un organismo llevado a cabo por madres y padres de alumnos del centro y cuya función será mejorar la calidad de la enseñanza. Por otra parte, en el Consejo Escolar, habrá representantes de las familias de los alumnos. Gracias a estos organismos garantizamos la comunicación y la relación familia-escuela.

Además de contar con los organismos anteriormente citados, se pedirá a las familias de los alumnos una colaboración activa en el aprendizaje de sus hijos. Se les invitará a participar en actividades de clase, así como en actividades realizadas fuera del aula, con el fin de fortalecer esta relación familia-escuela que buscamos dentro del centro escolar. Además se escucharán peticiones tanto de acciones educativas como acciones de mejora dentro del centro con el fin de mejorar la educación que proporcionamos a los alumnos.

Por otro lado, el centro cuenta con una escuela de padres que tiene como objetivo tratar temas de diferente índole, y servir de ayuda a los padres a la hora de actuar en ciertos problemas que puedan surgir a lo largo de la educación de sus hijos.

8.3. Entrevistas y tutorías individualizadas.

A lo largo del proceso de aprendizaje de los alumnos habrá diferentes entrevistas y tutorías, que permitirán la comunicación entre las familias, los alumnos y el centro, con el fin de guiar y mejorar la educación.

Las familias serán entrevistadas de manera individual una vez al trimestre con el fin de guiar el proceso de aprendizaje de sus hijos, y tratar además, dificultades y problemas que puedan surgir a lo largo de su desarrollo. Por otra parte, las familias podrán pedir una entrevista con el tutor a lo largo del curso en caso de necesidad y por el contrario el tutor podrá pedir una entrevista con los padres también a lo largo del curso por la misma razón.

Los alumnos dispondrán también de horas de tutorías individuales, cuyo objetivo es la comunicación tutor-alumno, con el fin de guiar el aprendizaje y alcanzar así los objetivos propuestos. Además los alumnos tendrán derecho a pedir tutorías individuales no solo para temas educativos, sino también para temas personales que requieran el conocimiento y la ayuda del tutor.

8.4. Reuniones grupales de aula.

En cuanto a las reuniones grupales de aula, se realizará una por cada trimestre, es decir, habrá tres reuniones grupales a lo largo del curso. El tutor convocará a las familias de todos los alumnos, con el fin de tratar temas generales. La dinámica de estas reuniones se basará en hacer partícipes a las familias en el proceso de educación de sus hijos, de manera que comprendan la importancia de los proyectos y formas de actuación propuestas dentro desde centro.

9. EVALUACIÓN DEL PROCESO APRENDIZAJE-ENSEÑANZA

La evaluación es la recogida de información del proceso de aprendizaje de todos nuestros alumnos. Es una herramienta imprescindible dentro de la educación ya que permite a los profesores conocer el nivel en el que se encuentran sus alumnos así como, proporcionar un feedback, cuyo objetivo sea mejorar y guiar el aprendizaje, tanto a los alumnos como a las familias.

9.1. Criterios de evaluación.

Los criterios de evaluación son el conjunto de puntos los cuales vamos a evaluar de cada alumno respecto a los contenidos propuestos a lo largo de las Unidades Didácticas (Anexo 4).

9.2. Estrategias, técnicas e instrumentos de evaluación.

La evaluación es una herramienta fundamental dentro de la educación tanto para los profesores como para los alumnos. Es por eso, que lo largo de las Unidades Didácticas propuestas, se utilizan diferentes métodos para evaluar a los alumnos.

El principal método de evaluación será la observación directa en el aula mientras que los alumnos realizan las actividades. A lo largo de las sesiones se irán tomando notas de todos los alumnos y de su proceso de aprendizaje. Además se evaluarán todas las actividades, tanto individuales, por parejas y grupales, propuestas dentro y fuera del aula.

También se utilizarán fichas escritas, las cuales los alumnos completarán en las diferentes salidas que realizamos al final de cada Unidad Didáctica. El objetivo de estas fichas es recoger todos los conocimientos aprendidos de los alumnos en un entorno que no sea el aula, de manera que el alumno no se sienta bajo presión, y vea la ficha como un examen del cual depende su nota.

Otra herramienta utilizada para la evaluación será el Kahoot. El Kahoot es un recurso TIC que nos permite recoger una evaluación de todos y cada uno de nuestros alumnos a través de unas preguntas sobre los contenidos aprendidos. Es una herramienta de evaluación motivadora y dinámica para los alumnos.

Por último, se utilizarán rúbricas que permitan la evaluación del profesor y la autoevaluación de los alumnos en el trabajo llevado en los grupos cooperativos. Estas rúbricas permitirán observar cómo ha sido la cooperación entre los grupos formados de cara al cambio de grupos que se lleva a cabo al comienzo de cada Unidad Didáctica.

9.3. Momentos de evaluación.

Podemos diferenciar tres tipos de evaluación, la inicial, la continua y la final.

La evaluación inicial se llevará a cabo al comienzo de cada Unidad Didáctica a través de las rutinas de pensamiento y las lluvias de ideas que los alumnos harán tras la lectura del cuento. Esta evaluación nos permitirá conocer el punto de partida de nuestros alumnos para poder adaptar así, los contenidos a sus capacidades y necesidades.

La evaluación continua se llevará a cabo a lo largo de las sesiones en donde estará presente el proceso de enseñanza-aprendizaje. A través de las actividades propuestas, generaremos evaluaciones de nuestros alumnos que sirvan como feedback para los mismos.

Por último, se realizará una evaluación final del proceso, que permita devolver a los alumnos un último feedback sobre su proceso de aprendizaje y observar así si ha alcanzado los objetivos propuestos.

UNIDADES DIDÁCTICAS

UNIDAD DIDÁCTICA 1 UNA CÉLULA MUY DULCE

1. TÍTULO DE LA UNIDAD: *Una célula muy dulce*

2. MATERIA Y CURSO: 5º Primaria Ciencias de la Naturaleza

3. TEMPORALIZACIÓN: Primera Unidad Didáctica del Primer Trimestre

4. JUSTIFICACIÓN DEL TEMA DE LA UNIDAD DIDÁCTICA

La estructura interna de los seres vivos es un contenido fundamental en la Educación Primaria, en este caso en el quinto curso.

Este tema que se presenta como proyecto en la asignatura de Ciencias Naturales nos permitirá conocer la estructura interna de los seres vivos, en este caso todo lo referido acerca de las células, los tejidos y los órganos.

Esta unidad didáctica al igual que las demás presentadas en este Trabajo de Fin de Grado vendrá presentada a través de los cuentos. A través de la lectura de un cuento, se pretende que los alumnos comiencen a sacar sus propias ideas del tema a trabajar conectando así la asignatura de Ciencias de la Naturaleza la importancia de la lectura y de las ideas y conocimientos que esta nos transmite, dando sentido a todo su esfuerzo e implicación y reforzando así todo lo aprendido.

Además se pretende trabajar los contenidos a través de actividades motivadoras como es la creación de una célula con chucherías y fomentando a su vez la TIC, las cuales están cobrando cada vez más importancia dentro de nuestras aulas.

Durante toda la unidad didáctica se prestará atención a la diversidad encontrada en el aula trabajando en grupos que fomenten la ayuda a la hora de realizar las actividades propuestas.

5. OBJETIVOS

1. Conocer qué es la célula y cuáles son sus funciones
2. Diferenciar una célula procariota de una célula eucariota
3. Conocer y diferenciar una célula vegetal y una célula animal
4. Recrear una célula animal o vegetal con chucherías
5. Aprender los principales tejidos y sus funciones
6. Reconocer los principales órganos de los seres vivos y sus funciones
7. Participar de forma activa en el trabajo individual y grupal

6. CONTENIDOS Y RELACIÓN CON LAS COMPETENCIAS CLAVE

Conceptuales	<ul style="list-style-type: none"> -La célula y sus funciones -La célula procariota y la célula eucariota -La célula animal y la célula vegetal -Los tejidos y sus funciones -Los órganos y sus funciones
Procedimentales	<ul style="list-style-type: none"> -Reflexión sobre el cuento de la unidad -Investigación de qué es una célula atendiendo a la lectura inicial - Realización de un mural sobre una célula procariota y una célula eucariota indicando sus principales diferencias -Búsqueda de las diferencias entre una célula vegetal y una célula animal -Creación de una célula vegetal o animal con chucherías -Exposición sobre los tejidos de los seres vivos y sus funciones - Realización de un vídeo explicativo sobre los diferentes órganos de los seres vivos y sus funciones
Actitudinales	<ul style="list-style-type: none"> -Colaboración activa tanto de manera individual como grupal

COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA: A través de la lectura inicial la cual se usa de hilo conductor en las Unidad Didácticas propuestas fomentamos la lectura de manera significativa.

COMPETENCIA DIGITAL: A lo largo de la Unidad Didácticas lo alumnos usaran las TIC para búsqueda de información y para crear un vídeo a través del cual desarrollarán su competencia digital

COMPETENCIA PARA APRENDER A APRENDER: Los alumnos tendrán la responsabilidad de ser ellos mismos los propios constructores de su aprendizaje.

SENTIDO DE LA INICIATIVA Y ESPÍRITU EMPRENDEDOR: Los alumnos tendrán que tomar sus propias decisiones a la hora de ejecutar las actividades desarrollando así su autonomía

COMPETENCIAS SOCIALES Y CÍVICAS: Los alumnos trabajarán por equipo por lo que desarrollarán valores como el respeto, la colaboración o la escucha activa hacia los compañeros

7. CRITERIOS DE EVALUACIÓN Y MÍNIMOS EXIGIBLES

Criterios de evaluación	Estándares de aprendizaje
1. Conocer qué es la célula	1.1 Explica qué es la célula 1.2 Reconoce las principales funciones de la célula
2. Diferenciar una célula procariota de una célula eucariota	2.1 Conoce las principales características de la célula procariota 2.2 Conoce las principales características de la célula eucariota

	2.3 Diferencia una célula procariota de una célula eucariota
3. Diferenciar una célula vegetal y una célula animal	3.1 Conocer las partes y funciones de una célula vegetal 3.2 Conocer las partes y funciones de una célula animal 3.3 Diferencia una célula vegetal de una célula animal
4. Recrear una célula animal o vegetal	4.1 Elabora con chucherías una célula vegetal o animal
5. Aprender los principales tejidos	5.1 Reconoce los tejidos que poseen los seres vivos y sus funciones 5.2 Realiza junto a su grupo una exposición sobre los tejidos y sus funciones
6. Reconocer los principales órganos de los seres vivos	6.1 Reconoce los órganos que poseen los seres vivos y sus funciones 6.2 Realiza junto a su grupo un vídeo explicativo sobre los órganos y sus funciones
7. Participar de forma activa en el trabajo individual y grupal	7.1 Ayuda a sus compañeros en caso de dificultades 7.2 Trabaja de manera activa individualmente 7.3 Trabaja de manera activa grupalmente fomentando un buen clima de trabajo

Mínimos exigidos:

1. Conocer qué es la célula
2. Diferenciar una célula procariota de una célula eucariota
3. Diferenciar una célula vegetal y una célula animal
4. Ayudar dentro del grupo a crear una célula vegetal o animal con chucherías
5. Conocer los principales tejidos
6. Conocer los órganos principales

UNIDAD DIDÁCTICA 2 ¿CÓMO FUNCIONO POR DENTRO?

1. TÍTULO DE LA UNIDAD: ¿Cómo funciono por dentro?

2. MATERIA Y CURSO: 5º de Primaria Ciencias de la Naturales

3. TEMPORALIZACIÓN: Segunda Unidad Didáctica del Primer Trimestre

4. JUSTIFICACIÓN DEL TEMA DE LA UNIDAD DIDÁCTICA

Los aparatos y sistemas son un contenido fundamental en la Educación Primaria, en este caso en el quinto curso.

Este tema que se presenta como proyecto en la asignatura de Ciencias Naturales nos permitirá conocer los diferentes aparatos y sistemas que forman el interior de nuestro cuerpo y atender a sus características y funciones principales las cuales los hacen tan importantes para nuestro correcto funcionamiento.

Esta unidad didáctica viene presentada a través de Anti, un robot que viene de Metalandia con una misión muy especial, la de aprender los aparatos y sistemas que posee el cuerpo humano para poder enseñárselo a sus compañeros. A través de diferentes actividades los alumnos van a ir conociendo el interior del cuerpo humano e informando a Anti de aquello que aprenden. La Unidad Didáctica finalizará con una salida a la Mujer Gigante situada en el Parque Europa de Torrejón de Ardoz, en la cual los alumnos podrán observar, introduciéndose en su cuerpo, todo aquello que han aprendido.

A lo largo de las sesiones se invitará a un padre cardiólogo para que explique el aparato circulatorio haciendo así participes a las familias en el proceso de aprendizaje de sus hijos. Por otra parte también se fomentará el trabajo inter-etapa, los alumnos trabajaran el sistema reproductor femenino y masculino con la ayuda de los alumnos de 6º de Primaria fomentando así la colaboración y la ayuda a los demás dentro de todo el centro.

Durante toda la unidad didáctica se prestará atención a la diversidad encontrada en el aula trabajando en grupos que fomenten la ayuda a la hora de realizar las actividades propuestas.

5. OBJETIVOS

1. Descifrar cual es el mensaje de Anti
2. Aprender el sistema muscular, óseo y nervioso
3. Conocer las partes y funciones del aparato digestivo
4. Crear un experimento
5. Generar conclusiones sobre el aparato circulatorio
6. Realizar sus propias conclusiones tras la visualización de un vídeo
7. Construir un modelo analógico de sistema reproductor femenino y masculino

8. Establecer relaciones entre lo aprendido en clase y lo observado en la visita a la Mujer Gigante
9. Trabajar de manera activa tanto de manera individual como grupal fomentando un buen clima de trabajo con los compañeros
10. Ayudar a los compañeros con más dificultades dentro del grupo

6. CONTENIDOS Y RELACIÓN CON LAS COMPETENCIAS CLAVE

Conceptuales	<ul style="list-style-type: none"> -Sistemas muscular, óseo y nervioso -Aparato digestivo, respiratorio, circulatorio, excretor y reproductor
Procedimentales	<ul style="list-style-type: none"> -Descifrado del mensaje de Anti -Creación por grupos de un Prezi sobre el sistema muscular, óseo y nervioso en donde se expliquen sus principales características y funciones -Montaje de un modelo analógico de un aparato digestivo y exposición del mismo con sus partes y características -Montaje del experimento para averiguar cómo funciona el aparato respiratorio y cuáles son sus partes -Creación de sus propios razonamientos a través de la información dada por el padre cardiólogo de un alumno sobre el funcionamiento y características del aparato circulatorio -Visualización de un vídeo sobre el aparato excretor con el fin de sacar sus propias conclusiones -Realización, con la ayuda de los alumnos de 6º de Primaria, un modelo analógico del aparato reproductor femenino y masculino - -Visita a la mujer gigante y rellenado de la ficha que servirá para evaluar a los alumnos
Actitudinales	<ul style="list-style-type: none"> -Valoración de la importancia de conocer como somos por dentro -Respeto a las instalaciones visitadas -Colaboración activa tanto de manera individual como grupal

COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA: Para poder descubrir el mensaje que Anti nos quiere comunicar, los alumnos van a tener que jugar con el abecedario para descifrarlo. Además a lo largo de las sesiones se plantean a los alumnos diferentes trabajos por equipos en los que tendrán que comunicar y contrastar ideas para poder llevarlos a cabo con éxito.

COMPETENCIA MATEMÁTICA Y COMPETENCIAS BÁSICAS EN CIENCIA Y TECNOLOGÍA: Las sesiones de la Unidad Didáctica comienzan con un mensaje de Anti, un robot que hablar a través de números. Los alumnos van a tener que jugar con los números y el becedario para poder descifrar el mensaje de Anti.

COMPETENCIA DIGITAL: Los alumnos irán enseñando a Anti lo que van aprendiendo en clase mediante el correo electrónico, de esta manera estamos permitiendo que las TIC entren en el aula como un medio de comunicación además de búsqueda de información.

APRENDER A APRENDER: A lo largo de las sesiones propuestas los alumnos tendrán que ir generando sus propios razonamientos y contrastándolos con los de sus compañeros para poder crear así su propio desarrollo del aprendizaje.

SENTIDO DE LA INICIATIVA Y ESPÍRITU EMPRENDER: Con las actividades de búsqueda de información los alumnos adquirirán la autonomía necesaria para llevar a cabo su propio proceso de aprendizaje.

COMPETENCIAS SOCIALES Y CÍVICAS: Con el trabajo inter-etapa y la visita a la Mujer Gigante los alumnos van a ser capaces de reconocer la importancia de ayudar a otras personas y de respetar los lugares creados por otros para nuestro aprendizaje.

7. CRITERIOS DE EVALUACIÓN Y MÍNIMOS EXIGIBLES

La evaluación de esta Unidad Didáctica se realizará a través de la observación del trabajo realizado por los alumnos a lo largo de las sesiones (Prezis, murales, trabajo de búsqueda de información, implicación en el aula, modelos analógicos...). Además en la última sesión, la cual corresponde a la visita a la Mujer Gigante, los alumnos tendrán que rellenar una ficha en donde establezcan relaciones sobre lo que ven y lo que han aprendido en clase de manera que me sirva para evaluar la Unidad Didáctica en conjunto.

Criterios de evaluación	Estándares de aprendizaje
1. Descifrar el mensaje de Anti para poder averiguar qué es lo que tenemos que aprender y así ayudarle	1.1 Establece relación entre las letras del abecedario y el número requerido en cada letra con el fin de descifrar el mensaje de Anti 1.2 Comprueba junto a sus compañeros si su descifrado es corrector
2. Realizar por grupos un Prezi sobre el sistema muscular, óseo y nervioso	2.1 Busca información sobre el sistema muscular, óseo y nervioso 2.2 Crea junto a su grupo un Prezi en donde explica las principales características y funciones de los sistemas que forman el cuerpo
3. Crear un modelo analógico de aparato digestivo	3.1 Busca información necesaria sobre las partes y funciones del aparato digestivo 3.2 Realiza, junto a su grupo un modelo analógico del aparato digestivo indicando las partes y las funciones 3.3 Expone junto a su grupo su trabajo
4. Montar un experimento que permita averiguar el funcionamiento del aparato respiratorio	4.1 Monta sus propios experimento a través de los pasos proporcionados 4.2 Relaciona las partes del experimento con las partes del aparato respiratorio 4.3 Establece sus propias conclusiones sobre cómo funciona el aparato respiratorio y cuáles son sus funciones
5. Crear pensamientos propios sobre el aparato circulatorio gracias a la información proporcionada por un padre cardiólogo	5.1 Escucha de manera activa la información proporcionada por el padre invitado

	5.2 Realiza preguntas que aclaren dudas y le permitan generar sus propias conclusiones
6. Visualizar un vídeo con el fin de realizar razonamientos	6.1 Visualiza el vídeo de manera atenta y mostrando interés 6.2 Rellena la ficha veo/pienso/me pregunto proporcionada por el profesor 6.3 Comparte sus ideas con el resto de sus compañeros
7. Realizar por grupos con ayuda de alumnos de 6º de Primaria un modelo analógico de sistema reproductor femenino y masculino	7.1 Realiza junto a su grupo y la ayuda de alumnos de sexto de primaria un modelo analógico de aparato reproductor femenino y masculino 7.2 Identifica cuales son las principales partes y funciones de los aparatos reproductores 7.3 Expone su creación junto con su grupo al resto de sus compañeros, compartiendo así lo que ha aprendido
8. Relacionar lo aprendido en clase con lo observado a lo largo de la visita a la Mujer Gigante	8.1 Establece relaciones entre lo que ve dentro de la Mujer Gigante y lo trabajado en clase 8.2 Rellena la ficha que servirá al profesor como medio evaluador
9. Fomentar un buen clima de aula	9.1 Trabaja activamente de manera individual 9.2 Fomenta un buen clima de trabajo grupal
10. Ayudar a los compañeros con más dificultades dentro del grupo	10. Ayuda a sus compañeros con más dificultad dentro del grupo

Mínimos exigidos:

1. Descifrar el mensaje de Anti ya sea de manera individual o requiriendo la ayuda del profesor o de algún compañero
2. Crear por grupos un Prezi sobre el sistema muscular, óseo y nervioso
3. Crear por grupos un modelo analógico de aparato digestivo atendiendo a sus partes y funciones
4. Montar su experimento sobre el aparato respiratorio
5. Escuchar de manera activa la información proporcionada por el padre cardiólogo sobre el aparato circulatorio
6. Visualizar un vídeo sobre el aparato excreto y llenar la ficha veo/pienso/me pregunto con al menos tres ideas
7. Realizar por grupos con ayuda de alumnos de 6º de Primaria un modelo analógico de sistema reproductor femenino y masculino

8. Buscar relaciones entre lo aprendido y la visita a la Mujer Gigante

9. Fomentar un buen clima de clase trabajando activamente

8. METODOLOGÍA

En esta unidad didáctica se va a desarrollar una metodología activa y basada en el aprendizaje constructivo por parte del alumno, siendo el profesor el guía del proceso. La Unidad Didáctica viene presentada por Anti, un robot que viene de Metalandia con una misión especial, la de descubrir cómo es el cuerpo humano por dentro, cuáles son sus sistemas y aparatos. Para ello van a ser los alumnos los que sesión a sesión investiguen y mantengan informado a Anti de todo lo que van aprendiendo.

A lo largo de las sesiones vamos a utilizar diferentes técnicas de trabajo de trabajo. Habrá actividades individuales en donde el objetivo será que los alumnos creen sus propios razonamientos con el fin de contrastar y aclarar dudas con el resto de sus compañeros. Por otra parte habrá trabajos grupales en donde los alumnos crearán modelos analógicos de los algunos aparatos del cuerpo humano con el fin de fomentar la colaboración y el trabajo en equipo.

Una de las sesiones, será trabajada con la rutina de pensamiento veo/pienso/me pregunto con el objetivo de que tras visualizar un video, los alumnos sean capaces de sacar ideas tanto de dentro del vídeo como ideas que se les ocurran a ellos mismos.

En esta Unidad Didáctica, contaremos con la participación de un padre que es cardiólogo el cual explicará a los alumnos el funcionamiento y las partes que componen el aparato circulatorio. Con esta metodología se pretende la incorporación dentro de las familias dentro del aula y por lo tanto en el proceso de aprendizaje de sus hijos.

Además vamos a trabajar de manera inter-nivelar. Los alumnos de 6º de Primaria ayudarán a mis alumnos a aprender cómo es el aparato reproductor femenino y masculino realizando un modelo analógico de los mismos. De esta manera estaremos fomentando el la colaboración y el trabajo en equipo no solo con mis compañeros de aula, sino con compañeros de otras clases.

Para finalizar la Unidad Didáctica, se realizará una visita a la Mujer Gigante donde los alumnos tendrán que establecer relaciones entre lo aprendido en clase y lo que van observando dentro de las instalaciones.

9. MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

9.1 Recursos personales

-Implicación de los alumnos a la hora de traer los materiales requeridos en algunas sesiones

-Padre de un alumno

-Guías en la Mujer Gigante

9.2 Recursos materiales

- Una cartulina grande, cuerdas largas, botellas, esponjas y gomas evas de colores

- Dos globo, una botella, dos pajitas, un guante de plástico y celo o cinta aislante
- Ficha veo/pienso/me pregunto
- Cartulina grande y papeles fieltro de colores
- Fichas evaluación
- Ordenadores

10. MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

10.1 Medidas ordinarias

- Actividad de refuerzo: para alumnos con un ritmo de aprendizaje más lento y que presenten dificultades a la hora de asimilar los contenidos propondríamos, la visualización de videos explicativos sobre los diferentes sistemas y aparatos que forman el cuerpo humano.
- Actividad de ampliación: para los alumnos con un ritmo de aprendizaje más avanzado propondríamos, por ejemplo, que investigaran más sobre los diferentes sistemas y aparatos para traer la información a clase y compartirla con el resto de los compañeros.

10.2 Medidas extraordinarias

Al ser la mayoría de trabajos en grupo, el alumno con TDAH podrá trabajar con los mismos materiales y actividades que el resto de sus compañeros, pero se atenderá a sus necesidades. En los trabajos individuales como la visualización del video, el alumno llevará a cabo otra actividad. Le propondré que con mi ayuda investiguemos cómo funciona el aparato excretor de manera que sea él mismo el que busque información y piense cómo se eliminan las sustancias de deshecho de nuestro cuerpo, siendo el protagonista de su propio aprendizaje. A lo largo de la visita por la Mujer Gigante iré ayudándole a reconocer las diferentes partes que vamos observando con el fin de captar su atención y que disfrute así de la salida, su trabajo, a diferencia de sus compañeros, no será el de rellenar una ficha, sino reconocer junto a mí lo visto.

11. OTROS ELEMENTOS QUE PUEDEN ESTAR DE FORMA EXPLÍCITA

- a. Actividades complementarias y extraescolares: A lo largo de las sesiones los alumnos pueden investigar en sus casas sobre los aparatos y sistemas que forman el cuerpo humano y mandarle correos a Anti con lo aprendido.
- b. Fomento de la lectura: Los alumnos tendrán que descifrar el mensaje de Anti y conseguir leerlo para poder ayudarle con su misión. De esta manera estamos fomentando la lectura desde una manera dinámica y creativa ya que serán ellos mismos los que tengan que reescribir el mensaje.
- c. Fomento de las TIC: En las sesiones propuestas los alumnos necesitaran recurrir a las TIC para buscar información sobre los contenidos que vamos a trabajar y a aprender. Además los alumnos las usarán para mantener a Anti informado de todo lo que vana preniendo.
- d. Fomento del inglés: En la asignatura de inglés, los alumnos repasarán el nombre de las partes externas del cuerpo humano para darle a Anti aún más información.

e. Educación en valores: a lo largo de las sesiones los alumnos irán comprendiendo la importancia del trabajo en equipo y la ayuda a los compañeros. Además entenderán la importancia de los sistemas y aparatos que nos forman para nuestro correcto funcionamiento.

Por otra parte los alumnos, a lo largo de la visita, entenderán la importancia del respeto hacia instalaciones creadas para nuestro disfrute.

SESIONES

Primera sesión: Anti – 1,14,21,9

En esta sesión presentaré a Anti, un robot que viene desde Metalandia para aprender cómo es el cuerpo humano por dentro.

Al comienzo de la sesión explicaré a los alumnos que Anti es un robot que viene a nuestra clase con una misión muy especial, la cual no he podido descubrir aún ya que el robot habla a través de números que codifican una palabra. Les pondré el mensaje que ha dejado Anti y serán ellos los que tengan que descodificarlo. Cada letra del abecedario tendrá un valor, en este caso A será 1; B será 2; C será 3 y así sucesivamente.

MENSAJE DE ANTI: 8,16,12,1 - 1,13,9,7,16,20 - 20,16,26 - 1,14,21,9 - , - 22,14 - 19,16,2,16,21 - 18,22,5 - 22,9,5,14,5 - 4,5 - 13,3,21,1,12,1,14,4,9,1 - . - 13,9 - 19,5,26 - 13,9 - 8,1 5,14,23,9,1,4,16 - 3,16,14 - 22,14,1 -13,9,20,9,16,14 - 13,22,26 - 5,20,17,5,3,9,1,12 - 1 - 23,22,5,20,21,19,1 - 3,12,1,20,5 - . - 21,5,14,7,16 - 18,22,5 - 1,23,5,19,9,7,22,1,19 - 3,16,13,16 - 5,20 - 23,22,5,20,21,19,16 - 3,22,5,19,17,16 - 17,16,19 - 4,5,14,21,19,16 - , - 1,17,19,5,14,4,5,19 - 3,22,1,12,5,20 - 20,16,14 - 12,16,20 - 20,9,20,21,5,13,1,20 - 26 - 1,17,1,19,1,21,16,20 - 18,22,5 - 16,20 - 6,16,19,13,1,14 - 17,1,19,1 - 17,16,4,5,19 - 23,16,12,23,5,19 - 1 - 13,9 - 17,1,9,20 - 26 - 3,16,14,21,1,19,20,5,12,16 - 1 - 13,9,20 - 3,16,13,17,1,15,5,19,16,20 - . - 17,1,19,1 - 5,12,12,16 - 14,5,3,5,20,9,21,16 - 23,22,5,20,21,19,1 - 1,26,22,4,1 - , - ¿ - 17,16,4,19,9,1,9,20 - 1,26,22,4,1,19,13,5 - ?

23,16,26 - 1 - 5,20,21,1,19 - 22,14,16,20 - 4,9,1,20 - 23,9,20,9,21,1,14,4,16 - 23,22,5,20,21,19,1 - 3,9,22,4,1,4 - 17,16,19,18,22,5 - 5,20 - 13,22,26 - 4,9,6,5,19,5,14,21,5 - 1 - 12,1 - 13,9,1 - 26 - 5,20 - 17,19,5,3,9,16,20,1 - , - 17,16,10 - 5,12,12,16 - 16,20 - 4,5,10,16 - 13,9 - 3,16,19,19,5,16 - , - 17,1,19,1 - 18,22,5 - 17,16,4,1,9,20 - 9,19,13,5 - 5,14,20,5,15,1,14,4,16 - 21,16,4,16 - 12,16 - 18,22,5 - 1,17,19,5,14,4,5,9,20 - .

13,22,3,8,1,20 - 7,19,1,3,9,1,20 - 1,13,9,7,16,20 - .

1,14,21,9_19,16,2,16,21@13,5,21,1,12,1,14,4,9,1.3,16,13

MENSAJE DESCODIFICADO: Hola amigos soy Anti, un robot que viene de Metalandia. Mi rey me ha enviado con una misión muy especial a vuestra clase. Tengo que averiguar cómo es vuestro cuerpo por dentro, aprender cuáles son los sistemas y aparatos que os forman para poder volver a mi país y contárselo a mis compañeros. Para ello necesito vuestra ayuda, ¿podrías ayudarme?

Voy a estar unos días visitando vuestra ciudad porque es muy diferente a la mía y es preciosa, por ello os dejo mi correo para que podáis irme enseñando todo lo que aprendéis.

Muchas gracias amigos.

anti_robot@metalandia.com

Los alumnos descifrarán el mensaje individualmente y una vez lleguen a la solución lo compartirán en grupo para resolver dudas y observar si todos los mensajes del grupo están descodificados igual.

Una vez realizado esto, saldrá un voluntario a leer el mensaje en alto. Mientras el alumno lea el mensaje, iremos creando entre todos una lluvia de ideas con los datos y conocimientos que necesita Anti antes de volver a su país.

Segunda sesión: *Musculeando, oseando y nervioseando*

En esta sesión los alumnos van a tener que investigar sobre los tres sistemas que forman el cuerpo humano, el sistema óseo, el sistema muscular y el sistema nervioso.

Para ello, en grupos van a realizar una presentación en Prezi en la que a partir de una foto de cada sistema expliquen sus principales características y funciones. Los alumnos tendrán media hora para realizar una breve presentación. Una vez realizadas, en exposiciones de cinco minutos, los alumnos por grupos, van a ir exponiendo a sus compañeros la información que han encontrado para ir aclarando así conocimientos y resolviendo dudas.

Al final de la clase, un alumno de cada grupo le enviará la presentación a Anti con el fin de mantenerle informado sobre lo que estamos descubriendo y pueda volver a su país lleno de información.

Para la siguiente sesión se pedirá a los alumnos que por grupos traigan los siguientes materiales: una cartulina grande, cuerdas largas, botellas, esponjas y gomas evas de colores.

Tercera sesión: *Modelo creativo de mi aparato digestivo*

Voy a comenzar la sesión recordando a los alumnos que Anti, además de necesitar información sobre los sistemas que forman nuestro cuerpo, también necesitaba información sobre los aparatos internos.

Comenzaremos aprendiendo el aparato digestivo. Para ellos los alumnos tendrán que crear por grupos su propio modelo analógico de aparato digestivo. Yo le pondré un ejemplo de un modelo para que sepan cómo enfocarlo. Los alumnos crearán su aparato digestivo y dispondrán de los ordenadores para buscar el nombre de las partes que forman este aparato y sus funciones principales.

Al igual que en la sesión anterior, los alumnos tendrán media hora para realizar sus modelos. Una vez consumido el tiempo por grupos saldrán a exponer sus creaciones y la información plasmada con el fin de aclarar conocimiento y resolver dudas.

Cada grupo sacará una foto de su modelo analógico de aparato digestivo y se la enviará a Anti por correo para que el robot vea que seguimos aprendiendo y ayudándole en su misión especial.

Para la próxima sesión se pedirá a cada alumno que traiga los siguientes materiales: dos globos, una botella, dos pajitas, un guante de plástico y celo o cinta aislante.

Cuarta sesión: *Inhalando y exhalando*

Comenzaré explicando que para poder seguir ayudando a Anti en su misión especial vamos a investigar sobre el aparato respiratorio. Pondré en la pizarra digital una imagen de este aparato para que los alumnos tengan soporte y puedan comprender el experimento que vamos a realizar con los materiales pedidos en la sesión anterior.

EXPERIMENTO:

1. Los alumnos recortarán la parte inferior de la botella
2. Después cogerán las dos pajitas y los dos globos y meterán un globo por cada pajita y los atarán con cinta aislante con el fin de que no se suelten
3. Más tarde, introducirán las pajitas con los globos atados desde el inferior hasta la parte superior de la botella. Las pajitas saldrán por la boca de la botella. Los alumnos sellarán con cinta aislante la parte del tapón con el fin de que solo pueda entrar aire por el conducto de las pajitas
4. Los alumnos cerrarán la parte inferior de la botella con el guante de plástico
5. Una vez creado el modelo de aparato respiratorio, vamos a ponernos manos a la obra y ver cómo funciona.
6. Los alumnos soplarán a través de las pajitas para ver qué ocurre, en este caso los globos se hincharán, atendiendo así al proceso de inhalación de oxígeno.
7. Después los alumnos dejarán de soplar para ver qué ocurre, en este caso los globos se deshincharán, atendiendo así proceso de exhalación de dióxido de carbono.

Una vez realizado el experimento vamos a tener un tiempo de sacar conclusiones entre todos. En primer lugar pediré a los alumnos que reconozcan las partes del aparato respiratorio de la pizarra en sus modelos creados. Una vez realizado esto, observaremos y pensaremos que ocurre cuando soplamos y por el contrario que ocurre cuando dejamos de soplar. A través de esto pretendo que los alumnos sean capaces de identificar el proceso de exhalación e inhalación atendiendo así a las funciones del sistema respiratorio.

Al finalizar la sesión sacaremos una foto a nuestros experimentos y un voluntario se la enviará a Anti por correo explicándole qué hemos aprendido sobre el aparato respiratorio.

Quinta sesión: *Un papá con mucha circulación*

En esta sesión vamos a contar con un padre de un alumno el cual es médico y su especialidad es la cardiología. A través de esta propuesta pretendo fomentar la participación de las familias en el aula y por tanto en el proceso de aprendizaje de los alumnos

El padre de este alumno traerá a un corazón de vaca para que los alumnos puedan ver de cerca el funcionamiento y las partes del mismo.

Será el padre el que les explique a los alumnos cuales son las partes del corazón, en este caso los ventrículos y las aurículas, las venas y las arterias. Los alumnos tendrán que pensar y plantear ideas sobre cuál es la función de cada parte generando diálogo y permitiéndoles así crear sus propios razonamientos sobre cómo funciona este aparato.

Al final de la sesión generaremos entre todos una lluvia de ideas que plasmaremos a la pizarra para poder enviarla a Anti lo que hemos aprendido sobre el aparato circulatorio gracias a la

ayuda del padre de un alumno. Además a lo largo de la sesión iré tomando fotos para que puedan enviárselas también.

Sexta sesión: *Expulsando desechos que no necesito*

En esta sesión vamos a trabajar a través de una rutina de pensamiento, en este caso a través del veo/pienso/me pregunto (Anexo 5). Para ello vamos a proporcionar a cada alumnos una ficha con tres tablas, en la primera habrá un ojo, el cual se referirá a la parte de veo, en la segunda habrá un cerebro que se referirá a la parte de pienso y la en la tercera habrá una interrogación que se referirá a la parte de me pregunto.

Comenzaremos la sesión con video de “Erase una vez el cuerpo humano” el cual trata de este aparato. Los alumnos verán el vídeo y al finalizar la visualización tendrán que rellenar la ficha proporcionada.

La última parte de la sesión se usará para poner en común ideas que hemos visto, y hacer una breve explicación de cómo funciona este aparato y que partes principales lo componen. A lo largo de esta última fase, un alumno irá tomando nota en el correo de los conocimientos que hemos aprendido a través del vídeo para enviárselo a Anti.

Séptima sesión: *Reproduciendo nuestra ayuda*

En esta sesión los alumnos aprenderán las partes y funciones principales del aparato reproductor femenino y masculino. Para ello vamos a trabajar junto a 6º de Primaria, los cuales habrán estudiado recientemente este aparato. Esta actividad habrá sido previamente planificada con la profesora de Ciencias Naturales de 6º de Primaria.

Por grupos repartiré dos cartulinas grandes y papeles de fieltro de colores. Su misión será ir a la clase de 6º de Primaria, y averiguar con ayuda de los compañeros mayores como podrían montar un modelo analógico de sistema reproductor masculino y femenino atendiendo a sus partes y funciones principales. Cuando los alumnos tengan el modelo creado volverán a la clase junto a los compañeros de 6º de Primaria que explicar por grupos lo que han aprendido. Además a lo largo de las exposiciones resolveremos dudas y aclararemos conocimientos.

A lo largo de las exposiciones iré tomando fotos de los modelos creados por los alumnos para que más tarde puedan enviárselos a Anti y ayudarle así con su misión.

Octava sesión: *Una mujer muy grande*

En la última sesión vamos a realizar una visita a la mujer gigante que hay en el Parque Europa de Torrejón de Ardoz. Realizaremos esta actividad ya que los alumnos podrán introducirse dentro de la mujer y observar de cerca todo lo que hemos estado aprendiendo.

Durante la visita los alumnos irán rellenando una ficha que la cual usaré de evaluación.

Al final de la visita leeré el último mensaje de Anti el cual, gracias a su tiempo de visita por nuestra ciudad ha podido aprender a hablar nuestro idioma y ya no nos habla a través de números.

MENSAJE ANTI: Amigos, he conseguido completar mi misión. Quiero daros las gracias porque sin vuestra ayuda no lo hubiera conseguido. Ahora ya sé cómo sois por dentro y tengo toda información necesaria para que mis compañeros aprendan. Tengo que volver a mi país pero espero veros pronto. Os dejo un regalo que compré en una de mis visitas por vuestro maravilloso mundo. Se trata de la colección de cuentos “Erase una vez el cuerpo Humano”, en donde podréis conocer mucho más sobre vuestro cuerpo. Espero que os gusten y que los leáis en clase porque seguro que os ayudan tanto como vosotros me habéis ayudado a mí.

Muchas gracias amigos.

UNIDAD DIDÁCTICA 3 ¿JUEGO DE REINOS?

1. TÍTULO DE LA UNIDAD: ¿Juego de reinos?

2. MATERIA Y CURSO: 5º de Primaria Ciencias de la Naturales

3. TEMPORALIZACIÓN: Tercera Unidad Didáctica del Primer Trimestre

4. JUSTIFICACIÓN DEL TEMA DE LA UNIDAD DIDÁCTICA

Los reinos en los que se clasifican los seres vivos son un contenido fundamental en la Educación Primaria, en este caso en el quinto curso.

Este tema que se presenta como proyecto en la asignatura de Ciencias Naturales nos permitirá conocer el reino animal, el reino vegetal, el reino hongos, el reino de las bacterias y otros reinos en los que se clasifican los seres vivos.

Esta unidad didáctica viene presentada a través de un cuento que nos cuenta como una pequeña bacteria va viajando de reino en reino para conocer sus características y a sus habitantes. Mediante la lectura de un cuento, se pretende que los alumnos comiencen a sacar sus propias ideas del tema a trabajar conectando así la asignatura de Ciencias de la Naturaleza la importancia de la lectura y de las ideas y conocimientos que esta nos transmite, dando sentido a todo su esfuerzo e implicación y reforzando así todo lo aprendido.

A lo largo de la unidad didáctica se le da especial importancia a las TIC a través de la creación de un blog en cada grupo de trabajo de alumnos. En el blog los alumnos irán publicando entradas de los diferentes reinos de manera tanto familias como compañeros puedan ver el trabajo realizado.

Las sesiones tienen su fin en la gymkana “Juego de Reinos” en donde los alumnos tendrán que ir superando misiones sobre los diferentes reinos aprendidos. Esta gymkana se realizará en el zoo.

Durante toda la unidad didáctica se prestará atención a la diversidad encontrada en el aula trabajando en grupos que fomenten la ayuda a la hora de realizar las actividades propuestas.

5. OBJETIVOS

1. Analizar el cuento propuesto en la Unidad Didáctica
2. Clasificar los diferentes reinos
3. Construir preguntas sobre el reino animal y entrevistar a un profesor
4. Observar el crecimiento de una planta para conocer características del reino vegetal
5. Efectuar un mural sobre el reino hongos
6. Observar a través del microscopio bacterias de diferentes alimentos
7. Participar de manera activa en la flipped classroom

8. Producir un pasapalabra con los contenidos aprendidos
9. Participar en la gymkana “Juegos de Reinos” propuesta en la salida al zoo
10. Ayudar a los compañeros con más dificultades dentro del grupo

6. CONTENIDOS Y RELACIÓN CON LAS COMPETENCIAS CLAVE

Conceptuales	<ul style="list-style-type: none"> -El reino animal -El reino vegetal -El reino hongos -El reino de las bacterias -Otros reinos: protozoos, algas y virus
Procedimentales	<ul style="list-style-type: none"> -Reflexión sobre el cuento de la unidad -Creación por grupos de un blog -Elaboración de un entrevista que se realizará a un profesor sobre el reino animal -Plantación de una judía por grupos y observación de lo que ocurre -Realización de un mural sobre el reino hongos -Utilización del microscopio para observar bacterias en alimentos - -Visualización de videos sobre los protozoos, las algas y los virus para poder responder a las preguntas de un Kahoot -Elaboración de un pasapalabra por grupos -Participación en la gymkana propuesta en el zoo
Actitudinales	<ul style="list-style-type: none"> -Valoración de respetar los seres vivos que habitan el planeta -Colaboración activa tanto de manera individual como grupal

COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA: Las sesiones propuestas tienen como base la lectura de un cuento a través del cual los alumnos van a poder relacionar contenidos y sacar ideas sobre los diferentes reinos que vamos a aprender.

COMPETENCIA DIGITAL: Esta competencia se trabajará a través de la creación, por parte de cada grupo, de un blog en donde creen entradas sobre los reinos y las actividades que van aprendiendo y trabajando en clase.

APRENDER A APRENDER: los alumnos serán capaces de desarrollar su autonomía de aprendizaje siendo ellos mismos los que consoliden sus conocimientos y los aumentas de manera que serán ellos mismos los que junto a su grupo de compañeros información sobre los contenidos.

SENTIDO DE LA INICIATIVA Y ESPÍRITU EMPRENDER: Con las actividades de búsqueda de información los alumnos adquirirán la autonomía necesaria para llevar a cabo su propio proceso de aprendizaje.

COMPETENCIAS SOCIALES Y CÍVICAS: Los alumnos comprenderán la necesidad de respetar a los seres vivos que habitan el planeta.

7. CRITERIOS DE EVALUACIÓN Y MÍNIMOS EXIGIBLES

La evaluación de la Unidad Didáctica se llevará a cabo a través de la observación directa en clase, los blogs y la gymkana “Juego de Reinos” donde los alumnos tendrán que responder a diferentes preguntas sobre los reinos para poder completar las misiones.

Criterios de evaluación	Estándares de aprendizaje
1. Atender de manera activa a la lectura del cuento	1.1 Escucha de manera activa el cuento propuesto en la primera sesión 1.2 Participa en la lluvia de ideas
2. Crear por grupos un blog sobre los reinos aprendidos	2.1 Crea junto a sus compañeros un blog con entradas sobre los diferentes reinos 2.2 Actualiza su blog con los conocimientos que va adquiriendo 2.3 Muestra interés por visitar el blog de otros grupos
3. Crear un entrevista con preguntas sobre el reino animal	3.1 Redacta junto a su grupo preguntas sobre el reino animal 3.2 Entrevista a un profesor con las preguntas creadas
4. Plantar por grupos una judía	4.1 Planta con su grupo una judía 4.2 Intuye que es lo que ocurrirá con la judía y la observa a lo largo de una semana 4.3 Establece relaciones entre las características del reino vegetal y lo observado en el experimento
5. Realizar un mural sobre el reino hongos	5.1 Realiza junto a su grupo un mural sobre el reino hongos 5.2 Utiliza las TIC para buscar información sobre el reino hongos
6. Observar a través del microscopio las bacterias que contienen diferentes alimentos	6.1 Observa al microscopio bacterias localizadas en diferentes alimentos 6.2 Establece relaciones entre lo visto al microscopio y lo aprendido en clase sobre el reino de las bacterias
7. Visualizar los vídeos sobre “El Quinto Reino” para realizar con éxito el Kahoot propuesto en la flipped classroom	7.1 Visualiza en su casa los vídeos propuestos 7.2 Resuelve junto a sus compañeros de grupo las preguntas planteadas en el Kahoot
8. Crear un pasapalabra que sirva de repaso general	8.1 Crea junto a su grupo un pasapalabra con preguntas sobre todos los reinos aprendidos 8.2 Responde junto a su grupo al pasapalabra creado por otro grupo
9. Participar en la gymkana “Juego de Reinos”	9.1 Participa en la búsqueda de pistas 9.2 Responde junto a sus compañeros a las preguntas planteadas para poder pasar de misión

Mínimos exigidos:

1. Escuchar de manera activa el cuento propuesto en la Unidad Didáctica
2. Crear por grupos un blog sobre los reinos aprendidos
3. Redactar preguntas sobre el reino animal por grupos para entrevistar a un profesor
4. Plantar por grupos una judía para establecer relaciones entre lo que ocurre con las características del reino vegetal
5. Realizar un mural sobre el reino hongos por grupos
6. Observar a través del microscopio las bacterias que contienen diferentes alimentos
7. Visualizar los vídeos sobre “El Quinto Reino”
8. Ayudar en la creación de un pasapalabra que permita repasar los contenidos aprendidos sobre los reinos
9. Participar en la gymkana “Juego de Reinos”

8. METODOLOGÍA

La Unidad didáctica parte un cuento a través del cual se busca que los alumnos creen sus propias reflexiones de manera que sean ellos los constructores de su propio aprendizaje, buscándose en todo momento una metodología activa y basada en el aprendizaje constructivo por parte del alumno.

Los alumnos trabajarán en grupos durante toda la unidad fomentando así la colaboración y la ayuda entre compañeros.

En una de las sesiones trabajaremos transversalmente con la asignatura de Lengua y Literatura ya que los alumnos tendrán que ser periodistas por un día y crear una entrevista que más tarde realizarán a un profesor. Justo en el momento en que se realiza esta sesión los alumnos estarán estudiando la entrevista en la asignatura de Lengua Castellana y Literatura.

Además se llevará a cabo una flipped classroom en donde los alumnos, a partir de unos vídeos que habrán de visualizar en casa, contestarán a un Kahoot.

A lo largo de toda la Unidad se busca una metodología que esté basada en el aprendizaje dinámico y motivador, por ello se busca realizar actividades manuales o que requieran las TIC, como es el caso del blog, para que así los alumnos adquieran el gusto a aprender.

9. MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

9.1 Recursos personales

- Implicación de los alumnos a la hora de traer los materiales requeridos en algunas sesiones
- Implicación de los alumnos a la hora de participar en las actividades

9.2 Recursos materiales

- Algodón, un vaso de yogurt y una judía.

-Ordenadores

-Tablets

-Champiñón

-Microscopios

-Pasapalabra de cartón

10. MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

10.1 Medidas ordinarias

- Actividad de refuerzo: para alumnos con un ritmo de aprendizaje más lento y que presenten dificultades a la hora de asimilar los contenidos propondríamos, por ejemplo, la visualización de vídeos complementarios al temario.

- Actividad de ampliación: para los alumnos con un ritmo de aprendizaje más avanzado propondríamos, por ejemplo, que investiguen e incluyan más información a los blogs

10.2 Medidas extraordinarias

Al alumno con TDAH, trabajará con los mismos materiales y actividades que el resto de sus compañeros pero atendiendo a sus necesidades. La mayoría del trabajo es en grupo por lo que el alumno podrá apoyarse en sus compañeros y estos le ayudarán de la mejor manera posible, a su vez que yo, como profesora, le ayudaré con soportes materiales y a sacar ideas sobre los contenidos. En la actividad del pasapalabra el será el presentados de manera que le reciba un rol importante dentro del juego que le mantenga motivado. Además en la gymkana por el zoo, yo seré la mentora de su grupo para poder ayudar e incluirle en la actividad.

11. OTROS ELEMENTOS QUE PUEDEN ESTAR DE FORMA EXPLÍCITA

a. Actividades complementarias y extraescolares: los alumnos podrán observar los blogs creados por otros grupos con el fin de observar lo que aprenden los demás.

b. Fomento de la lectura: tomando como base de la Unidad Didáctica un cuento, se pretende que los alumnos entiendan la importancia de la misma como fuente de conocimientos.

c. Fomento de las TIC: con la creación del blog, los alumnos van a estar en continuo contacto con las TIC, usándolas no solo para buscar información necesaria.

d. Fomento del inglés: en la asignatura de inglés, los alumnos van a tener que hacer un teatro en el que representen el cuento propuesto en la primera sesión.

e. Educación en valores: los alumnos comprenderán la necesidad de respetar a los seres vivos que habitan el planeta. Además valoran el trabajo en equipo y las ventajas que tiene colaborar y ayudar a los compañeros

SESIONES

Primera sesión: Las aventuras de Lumi

En el Reino de Bacterialandia vivía Lumi, una bacteria muy pero que muy pequeña que se pasaba el día saltando y cantando de aquí para allí.

Lumi era una bacteria muy curiosa y por ello decidió que recorrería el mundo visitando otros Reinos, quería conocer a otros seres, otras culturas, y otros lugares.

Un lunes por la mañana, Lumi cogió su bactecoche y condujo y condujo hasta llegar al Reino Animalandia. Animalandia era un Reino lleno de animales, había de todos los tipos, ardillas, tigres, perros, peces...

Lumi entró en aquel magnífico Reino y al aparcar su bactecoche, una cebra muy curiosa se acercó a ella y le preguntó:

-¿Qué clase de animal eres? Eres muy extraño nunca te había visto por aquí...

-Hola soy Lumi, no soy ningún animal, soy una bacteria – dijo Lumi entre risas

-¿Y que hace una bacteria tan pequeña por aquí? – preguntó curiosa la cebra

-Desde que nací he vivido en Bacterialandia y ahora que ya soy más mayor quería conocer los otros reinos que forman nuestro mundo. Quiero conocer nuevos seres vivos, culturas y lugares...

-Uau, que viaje más emocionante – dijo sorprendida la cebra – tengo una idea, si quieres yo te puedo acompañar en tu viaje y así en los largos caminos te iré contando cómo es Animalandia y cómo somos los seres que la habitamos

-Me parece genial – exclamó Lumi – ¡pues sigamos! El Reino Vegetalandia nos espera.

Lumi y cebra se montaron en el bactecoche y mientras viajaban hacia Vegetalandia, se fueron contando cómo eran sus reinos y los seres que los habitaban.

Llegaron a Vegetalandia, un país verde esperanza lleno de hermosas plantas que cantaban a al unísono la siguiente canción:

“Del suelo agua y sustancias tomamos, nuestro propio alimento así lo creamos”

Lumi y cebra se acercaron a una de las plantas que cantaba para preguntarle por su reino pero la planta siguió cantando sin hacerles caso alguno. Lo intentaron con otra planta, y el resultado fue el mismo. En ese Reino los seres vivos no hablaban solo cantaban, pero su canción decía mucho de ellos.

Con la canción en la mente y bailando Lumi y cebra decidieron seguir su viaje. Ahora era el turno de visitar el Reino de Hongolandia.

Al llegar a aquel Reino Lumi y cebra vieron miles y miles de setas por el suelo. Todas ellas dormían.

Lumi se acercó a una de ellas mientras que cebra inspeccionaba la zona.

-Hola señor, ¿sería usted tan amable de contarme quienes sois y cómo es vuestro Reino? – preguntó Lumi a un champiñón que dormía

-Pero bueno pequeña, no ves que estoy durmiendo – respondió enfadado el champiñón

-Perdón no era mi intención molestarle – se disculpó Lumi – solo quería saber algo más acerca de vosotros...

-Nosotros somos los hongos, estamos durmiendo porque acabamos de terminar de comer y quería reposar la comida – explicó el champiñón

-Ya entiendo, estaréis cansadísimos de fabricaros vuestro propio alimento gracias al agua y las sustancias que tomáis del suelo

-¿Fabricar? ¿Nuestro propio alimento? Jajajaja – rió el champiñón – nosotros los hongos no fabricamos nuestro alimento, aunque estemos pegados al suelo como las plantas nosotros nos alimentamos de restos de seres vivos. Eso de cocinar nunca se nos dio bien

-¡Que información tan interesante! – exclamó Lumi

- Bueno pequeña, creo que debería irte y seguir tu viaje que yo necesito seguir durmiendo para luego poder comer más

Lumi llamó a cebra y de camino al bactecoche le contó todo lo que aquel champiñón le había enseñado. Era el momento de viajar al último reino, el Quinto Reino. En este Reino vivían diferentes criaturas que se hacían llamar algas, protozoos y virus.

Lumi y cebra llegaron al Quinto Reino, y nada más aparcar observaron que sus habitantes estaban festejando algo. Se acercaron a unas mesas donde aquellos seres comían y reían y con mucha amabilidad les preguntaron que si podían quedarse de celebración con ellos y así aprender sus características y cosas sobre su Reino. Los seres del Quinto Reino aceptaron la propuesta y así todos juntos celebraron, rieron y bailando mientras aprendían los unos de los otros.

Para la primera sesión de la Unidad Didáctica, los alumnos se colocarán en la asamblea para escuchar un cuento inventado por mí que trata sobre los cinco reinos que vamos a aprender y trabajar. Los alumnos escucharán atentamente el cuento para más tarde crear juntos una lluvia de ideas en la pizarra que nos servirá de esquema para las próximas sesiones.

Al final de la clase explicaré que para este tema vamos a crear por grupos, un blog en donde vamos a ir haciendo entradas sobre los diferentes reinos que vamos aprendiendo y fotos de las actividades que realizamos. Habrá cinco grupos, atendiendo a los cinco reinos que vamos a estudiar, y cada grupo tendrá un nombre del blog referido a un reino, por ejemplo, el grupo 1 será el Reino Animalandia, el grupo 2 será el Reino Vegetalandia, el grupo 3 será el Reino Hongolandia, el grupo 4 será el Reino Bactelancia y el grupo 5 será el Quinto Reino.

Segunda sesión: Periodistas por un día

En la segunda sesión de la Unidad Didáctica vamos a trabajar el Reino Animal. Para ello tomaremos de base el cuento de la primera sesión. Observaremos la lluvia de ideas creadas en la pizarra sobre el reino animal y a partir de ahí comenzaremos con la actividad propuesta.

Para trabajar el Reino de los animales, los alumnos se van a convertir en periodistas. Por grupos van a realizar una serie de preguntas, como si de una entrevista se tratara, de manera que esas preguntas respondan a la información que necesitan saber para poder aprender características del Reino Animal. Para comenzar a realizar las preguntas les daré algunas pistas cómo: ¿Qué seres vivos pertenecen a este reino? ¿Son seres unicelulares o pluricelulares? ¿Se fabrican su propio alimento?, de esta manera los alumnos sabrán hacia qué dirección dirigir sus preguntas dándoles su propio toque personal. Una vez redactadas 5-6 preguntas irán a la sala de profesores en donde encontrarán a cinco profesores. La misión de cada grupo será entrevista a un profesor con el fin de volver a clase con las respuestas a las preguntas.

En clase todas las respuestas proporcionadas y se dejará a lo alumno un tiempo para subir la primera entrada de su blog, en donde subirán una foto de la entrevista y un breve texto explicativo de que es lo que han aprendido.

Para la siguiente sesión pediremos a los alumnos que tragan por grupos algodón, un vaso de yogurt y una judía.

Tercera sesión: Plantando judías

En la tercera sesión vamos a trabajar el Reino Vegetal, para ello los alumnos van a plantar una semilla judía para ir observando a largo tiempo que es lo que va ocurriendo con la semilla.

En primer lugar voy a explicar a los alumnos los pasos a seguir para plantar la judía.

1. Cogemos el vaso de yogurt y meteremos un poco de algodón humedecido dentro
2. Pondremos la judía dentro y la taparemos con más algodón humedecido
3. Con el experimento montado, lo colocaremos en el poyete de la ventana

Una vez plantada la judía vamos a recordar las ideas sacadas del cuento acerca del Reino Vegetal. Con esto pretendo que los alumnos establezcan relaciones y saquen sus propias conclusiones acerca de cómo se alimentará la semilla para poder crecer, porqué la ponemos al lado de la ventana y no la metemos en un armario, que creen que pasará con el experimento...

Los alumnos crearán una entrada en el blog sobre qué es lo que han hecho de manera que explique cómo y por qué han plantado la judía. Además colgarán una foto al inicio y otra a la semana para observar si su semilla ha crecido. Para completar el blog los alumnos buscarán a través de la TIC o preguntados a padres o personas cercanas curiosidades y características sobre este reino.

Cuarta sesión: El Señor Champiñón

En la cuarta sesión vamos a aprender las características del reino hongos. Para ello traeré a clase un champiñón entero con el fin de que los alumnos observen como es y aprendan de manera significativa.

Les explicaré que un champiñón es un ser vivo que pertenece al reino hongo, tal y como el cuento nos decía y que su misión es crear un mural en donde dibujen un hongo, ya sea un champiñón o cualquier otro e investiguen a través de las TIC las características de este reino.

Los alumnos tendrán parte de la sesión para realizar sus murales y sus búsquedas y 15 minutos antes de finalizar la clase, los grupos, irán exponiendo en 2-3 minutos qué es lo que han descubierto y compartirlo así con sus compañeros. Además, a lo largo de las exposiciones iré resolviendo dudas con el fin de que a la hora de crear la entrada del blog con las características de este reino, cada grupo lo haga de la mejor manera posible y con información enriquecedora y correcta. Además en el blog cada grupo subirá una foto de su mural.

Quinta sesión: Observando al microscopio

Para trabajar el Reino de las Bacterias, vamos a utilizar los microscopios. Por grupos, proporcionaré un microscopio. Vamos a mirar diferentes cosas al microscopio con el fin de que los alumnos observen las bacterias de cerca. Los alumnos observarán: una hoja de lechuga, una gota de agua y una gota de yogurt.

Según vayan observando los alimentos al microscopio vamos a ir comentando que es lo que vamos viendo. Se trata de que los alumnos relacionen que lo que están viendo son bacterias como Lumi. Una vez realizada esta observación explicaré cuales son las características de este reino y por grupos tendrán que crear una entrada en su blog hablando de la sesión y de lo que han aprendido.

Para la próxima sesión voy a pedir a los alumnos que en casa vean los siguientes videos de manera que podemos trabajar con una metodología de flipped classroom.

https://www.youtube.com/watch?v=gp_DYnkQ6MA

<https://www.youtube.com/watch?v=9IDhQgVWyTs>

https://www.youtube.com/watch?v=btQ6Z0_myxw

Sexta sesión: Reino invertido

En la sexta sesión vamos a trabajar el Quinto Reino usando una metodología de clase invertida. Los alumnos habrán visto en sus casos los videos propuestos en la sesión anterior, los cuales cuentan características y curiosidades sobre este reino.

Antes de comenzar con la actividad propuesta, preguntaré a los alumnos que han visto en los videos y algunas ideas que hayan captado de manera que pueda observar si los alumnos han entendido los vídeos y los han visto de manera activa.

Tras realizar una pequeña lluvia de ideas, voy a repartir una Tablet por grupo. Los alumnos van a realizar un Kahoot realizado por mí en el cual habrá preguntas sobre información proporcionada en los vídeos. Con ayuda de todos los integrantes, cada grupo tendrá que ir respondiendo a cada pregunta. A lo largo del Kahoot iré resolviendo dudas en preguntas que lo requieran.

Una vez finalizado el Kahoot, los alumnos irán en grupo a los ordenadores para crear su entrada en blog sobre el Quinto Reino en donde podrán contar a sus lectores aquello que han aprendido gracias a los vídeos y al Kahoot realizado en clase. Además podrán buscar en Youtube otros vídeos sobre este reino y recomendar en su blog.

Séptima sesión: Pasapalabra

En esta sesión vamos a realizar un pasapalabra que permita repasar todo el temario a través de un juego dinámico y motivador de cara a aclarar dudas y afianzar conocimientos de cara a la próxima sesión.

Los alumnos van a tener media hora para que, por grupos, inventen preguntas y respuestas al estilo del pasapalabra.

Transcurrido el tiempo irán saliendo grupo por grupo para contestar a las preguntas del pasapalabra de otro equipo.

Octava sesión: Juego de Reinos

La última sesión de la Unidad Didáctica se realizará en el zoo en donde los grupos de alumnos tendrán que llevar a cabo una gymkana que pondrá a prueba todos sus conocimientos sobre Los Reinos.

Habrà pistas escondidas por todo el zoo y los alumnos tendrán que ir de pista en pista hasta completar la gymkana. Para poder encontrar las pistas los alumnos tendrán un mapa en donde se les indicará a donde han de dirigirse si quieren encontrar las misiones propuestas. Las pistas estarán escondidas en diferentes sitios del zoo en donde los alumnos podrán ver animales, plantas, algas... Al llegar a la pista los alumnos tendrán una pregunta acerca del temario trabajado la cual tendrán que resolver con éxito para poder ir a buscar la siguiente pista. Cada grupo tendrá un mapa del tesoro diferente con el fin de que todos los alumnos respondan al mismo número de misiones.

Se invitará a las familias a la salida y además acudirán cuatro profesores más que, junto a mí, harán de mentores en uno de los cinco grupos de alumnos.

Al finalizar la gymkana pondremos en común las misiones resueltas y tendremos un tiempo de visita libre por el zoo.

UNIDAD DIDÁCTICA 4 ¿CÓMO ES QUE SE COME?

1. TÍTULO DE LA UNIDAD: ¿Cómo es que se come?

2. MATERIA Y CURSO: 5º de Primaria Ciencias de la Naturales

3. TEMPORALIZACIÓN: Primera Unidad Didáctica del Segundo Trimestre

4. JUSTIFICACIÓN DEL TEMA DE LA UNIDAD DIDÁCTICA

Las relaciones entre los seres vivos y las cadenas alimenticias que se dan entre los mismos son un contenido fundamental en la Educación Primaria, en este caso en el quinto curso.

Este tema que se presenta como proyecto en la asignatura de Ciencias Naturales nos permitirá conocer las diferentes relaciones que se dan entre los seres vivos que habitan la tierra y las cadenas alimenticias que establecen los mismos, y las cuales permiten la supervivencia de las especies.

Esta unidad didáctica, al igual que las demás presentadas en este Trabajo de Fin de Grado, vendrá presentada a través de los cuentos. A través de la lectura de un cuento, se pretende que los alumnos comiencen a sacar sus propias ideas del tema a trabajar conectando así la asignatura de Ciencias de la Naturaleza la importancia de la lectura y de las ideas y conocimientos que esta nos transmite, dando sentido a todo su esfuerzo e implicación y reforzando así todo lo aprendido.

Durante toda la unidad didáctica se prestará atención a la diversidad encontrada en el aula trabajando en grupos que fomenten la ayuda a la hora de realizar las actividades propuestas.

5. OBJETIVOS

1. Producir reflexiones propias en la ficha veo/pienso/me pregunto
2. Conocer las relaciones que se establecen entre los seres vivos
3. Utilizar los recursos TIC como fuente de información
4. Aprender las cadenas alimentarias
5. Recoger los conocimientos adquiridos a través de un kahoot
6. Trabajar de manera activa tanto de manera individual como grupal fomentando un buen clima de trabajo con los compañeros
7. Ayudar a los compañeros con más dificultades dentro del grupo
8. Valorar la importancia de cuidar el medio en el que vivimos y respetar a los seres vivos que lo habitan

6. CONTENIDOS Y RELACIÓN CON LAS COMPETENCIAS CLAVE

Conceptuales	<ul style="list-style-type: none"> -Relaciones que se establecen entre los seres vivos -Cadenas alimentarias
Procedimentales	<ul style="list-style-type: none"> -Reflexión sobre el cuento de la unidad -Rellenar su propia ficha de veo/pienso/me pregunto atendiendo a las reflexiones sobre el cuento -Creación de un Power Point en grupos sobre las relaciones que se establecen entre los seres vivos -Organización de una cadena alimentaria proporcionada por el profesor -Creación por grupos de mural en donde los alumnos dibujen y expliquen una cadena alimentaria teniendo en cuenta la clasificación de los seres vivos según sus relaciones -Responder a las preguntas de un kahoot creado por el profesor revisando el temario de la unidad didáctica
Actitudinales	<ul style="list-style-type: none"> -Valoración de la importancia de respetar los seres vivos y el medio ambiente de manera que contribuyan a su desarrollo y mantenimiento -Colaboración activa tanto de manera individual como grupal

COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA: Las sesiones propuestas refuerzan la comunicación lingüística ya que giran en torno a una lectura inicial de un cuento el cual pretende fomentar la lectura en el aula como medio de aprendizaje. Las actividades a realizar en las sesiones requieren además la comunicación y el correcto uso de la lengua para poderse llevar a cabo.

COMPETENCIA DIGITAL: A través de las actividades propuestas se pretende que los alumnos desarrollen su competencia digital utilizando los recursos TIC disponibles en el aula, de manera que usen las tecnologías como medio de aprendizaje.

APRENDER A APRENDER: A lo largo de la unidad didáctica propuesto los alumnos serán capaces de desarrollar su autonomía de aprendizaje siendo ellos mismos los que consoliden sus conocimientos y los aumentas de manera que serán ellos mismos los que junto a su grupo de compañeros información sobre los contenidos.

SENTIDO DE LA INICIATIVA Y ESPÍRITU EMPRENDER: Con las actividades de búsqueda de información los alumnos adquirirán la autonomía necesaria para llevar a cabo su propio proceso de aprendizaje.

COMPETENCIAS SOCIALES Y CÍVICAS: A lo largo de las sesiones los alumnos irán aprendiendo la importancia de respetar el medio en el que vivimos para contribuir a su crecimiento y mantenimiento.

7. CRITERIOS DE EVALUACIÓN Y MÍNIMOS

La evaluación de esta Unidad Didáctica se realizará a través de la observación del trabajo realizado por los alumnos a lo largo de las sesiones (Power Points, murales, trabajo de búsqueda

de información, implicación en el aula...). A demás en la última sesión se realizará un Kahoot en donde observaré los conocimientos adquiridos por los diferentes alumnos de la clase.

Criterios de evaluación	Estándares de aprendizaje
1. Rellenar de manera personal y atendiendo a las reflexiones propias la ficha veo/pienso/me pregunto	1.1 Rellena teniendo en cuenta sus reflexiones e ideas la ficha veo/pienso/me pregunto
2. Crear por grupos un Power Point sobre las relaciones que se establecen entro los seres vivos	2.1 Crea junto a sus compañeros de grupo un Power Point explicativo sobre las relaciones que se establecen entre los seres vivos
3. Utilizar los recursos TIC como fuente de información	3.1 Utiliza las TIC como fuente de búsqueda de información 3.2 Usa la información encontrada para reflexionar y mejorar las actividades propuestas
4. Crear por grupos un mural sobre una cadena alimentaria teniendo en cuenta la clasificación de los seres vivos según las relaciones que se establecen entre los mismos.	4.1 Crea junto a sus compañeros de grupo un mural sobre una cadena alimentaria 4.2 Dibuja y explica una cadena alimentaria 4.3 Utiliza los contenidos de las demás sesiones para ampliar información en el mural
5. Responder a las preguntas propuestas en el kahoot utilizando los conocimientos adquiridos a lo largo de las sesiones	5.1 Responde a las preguntas del kahoot atendiendo a todo lo aprendido en las sesiones propuestas 5.2 Pregunta posibles dudas sobre las preguntas propuestas en el kahoot
6. Trabajar de manera activa tanto de manera individual como grupal fomentando un buen clima de trabajo con los compañeros	6.1 Trabaja de manera activa individualmente 6.2 Trabaja de manera activa grupalmente fomentando un buen clima de trabajo
7. Ayudar a los compañeros con más dificultades dentro del grupo	7. Ayuda a sus compañeros en caso de dificultades
8. Valorar la importancia de cuidar el medio en el que vivimos y respetar a los seres vivos que lo habitan	8. Valora la importancia cuidar y respetar tanto el medio en el que vivimos como a los seres vivos que viven en él

Mínimos exigidos:

1. Rellenar de manera personal y atendiendo a las reflexiones propias la ficha veo/pienso/me pregunto
2. Crear por grupos un Power Point sobre las relaciones que se establecen entro los seres vivos
3. Crear por grupos un mural sobre una cadena alimentaria teniendo en cuenta la clasificación de los seres vivos según las relaciones que se establecen entre los mismos.

4. Responder a las preguntas propuestas en el kahoot utilizando los conocimientos adquiridos a lo largo de las sesiones

8. METODOLOGÍA

En esta unidad didáctica se va a desarrollar una metodología activa y basada en el aprendizaje constructivo por parte del alumno, siendo el profesor el guía del proceso. La Unidad Didáctica girará en torno a un cuento a partir del cual los alumnos sacarán sus propias reflexiones de manera que el aprendizaje lo construyan desde sus propias ideas.

A lo largo de la sesión los alumnos trabajarán tanto de manera individual, para permitirles hacer sus propios esquemas mentales y hacer sus reflexiones, como de manera grupal fomentando el trabajo en equipo un ambiente de clase en donde los alumnos colaboren y se ayuden los unos a los otros teniendo como objetivo aprender.

En la presentación de los contenidos a lo largo de las diferentes sesiones se busca en primer lugar que los alumnos, atendiendo al cuento de la primera sesión, sean capaces de construir sus propios aprendizajes. Para ello uso metodologías como el veo/pienso/me pregunto, a través de la cual los alumnos piensan y reflexionan sobre los contenidos de manera que razonan y aprenden significativamente.

9. MATERIALES CURRICULARES Y OTROS RECURSOS

9.1 Recursos personales

- Implicación de los alumnos a la hora de traer los materiales requeridos en algunas sesiones

9.2 Recursos materiales

- Cartulinas grandes para los murales
- Rotuladores o lápices de colores para los murales
- Fichas veo/pienso/me pregunto
- Ordenadores para buscar información necesaria
- Tablet para el kahoot

10. MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

10.1 Medidas ordinarias

- Actividad de refuerzo: para alumnos con un ritmo de aprendizaje más lento y que presenten dificultades a la hora de asimilar los contenidos propondríamos, por ejemplo, la visualización y análisis de un vídeo sobre las relaciones entre los seres vivos y las cadenas alimentarias.
- Actividad de ampliación: para los alumnos con un ritmo de aprendizaje más avanzado propondríamos, por ejemplo, que realizaran un trabajo de investigación sobre qué pasaría si los seres vivos productores desaparecieran de la cadena alimentaria.

10.2 Medidas extraordinarias

Al alumno con TDAH, trabajará con los mismos materiales y actividades que el resto de sus compañeros pero atendiendo a sus necesidades. La mayoría del trabajo es en grupo por lo que el alumno podrá apoyarse en sus compañeros y estos le ayudarán de la mejor manera posible, a su vez que yo, como profesora, le ayudare con soportes materiales y a sacar ideas sobre los contenidos. En la actividad en la que los alumnos han de rellenar la ficha veo/pienso/me pregunto, yo trabajaré con este alumno. Trabajaremos la ficha de manera interactiva y hablada para que el alumno no pierda la concentración y pueda aprender de manera dinámica.

11. OTROS ELEMENTOS QUE PUEDEN ESTAR DE FORMA EXPLÍCITA

- a. Actividades complementarias y extraescolares: se realizará una salida extraescolar el primer sábado tras acabar la Unidad Didáctica a Faunia, donde los alumnos podrán observar los animales estableciendo así relaciones entre las cadenas alimentarias que se establecen entre los mismos . Además las familias podrán acudir a esta salida fomentando la participación de los padres en el aprendizaje de sus hijos.
- b. Fomento de la lectura: tomando como base de la Unidad Didáctica un cuento, se pretende que los alumnos entiendan la importancia de la misma como fuente de conocimientos.
- c. Fomento de las TIC: en las sesiones propuestas los alumnos necesitaran recurrir a las TIC para buscar información sobre los contenidos que vamos a trabajar y a aprender.
- d. Fomento del inglés: el cuento de la primera sesión será utilizado en la asignatura de inglés para trabajar los animales y la naturaleza.
- e. Educación en valores: a lo largo de las sesiones los alumnos podrán ir comprendiendo el valor que tiene respetar y cuidar tanto el medio en el que vivimos como los seres vivos que lo habitan. Además podrán observar lo importante que es la colaboración para trabajar en equipo valorando así las reflexiones e ideas de sus compañeros.

SESIONES

Primera sesión: *¿Cómo se come?*

Cuento tomado de la página <http://tabletinsttebaida.blogspot.com.es/2013/06/cuentocadena-alimenticia.html>

COMO ES QUE SE COME...

En un lugar muy lejano en donde la diversidad de plantas y animales abunda y donde la mano del hombre aún no ha estremecido la tierra con sus peligrosas y dañinas acciones, narro esta historia.

Amaneció un nuevo día y las gotas de rocío caían como caricias. Sobre la tierra surgió una bella flor, la más hermosa de todas las flores que entre susurros se decía a sí misma:

-¡Oh señor sol que hermosa soy!, tu luz, el agua y este hermoso paisaje me han convertido en la flor más hermosa y han hecho que yo surja para embellecer más este ambiente. Además todo está hecho para mí, el sol, el agua, el viento...

Mientras tanto, desde lo más alto de una planta, una mariposa la observaba. La mariposa bajo de la planta y le dio:

-Hola soy la mariposa, y tú ¿cómo te llamas?

-Yo soy la más bella flor – respondió la flor.

-¿Eres nueva por acá?- Preguntó la mariposa.

-Sí – respondió la flor – soy creación del sol, el agu....

-Sí,sí,sí como digas –interrumpió la mariposa- yo solo vengo a endulzar mi paladar con tu néctar. Todo esto también está hecho para mí y tu néctar me sirve para que me pueda alimentar.

-¿Pero qué haces?- replicó la flor mientras la mariposa chupaba su néctar.

Luego la mariposa se retiró a tomar el sol en una hoja de una planta. Desde un árbol escuchaban todo dos sapos muy detenidamente. Sepo y Sipo eran dos sapos muy chismosos que frecuentaban aquel lugar.

-Jaaaa ¡quién se cree está mariposa para y hablarle así a la flor –dijo Sipo- vamos a darle una lección.

-Sí Sipo, además hace mucho que no merendamos mariposas - dijo Sepo a carcajadas.

En ese momento Sepo salto repentinamente a atrapar la mariposa quien en una repentina acción batió sus alas y logró escabullirse de la boca de Sepo. Sin embargo Sipo que estaba muy atento a los movimientos de la mariposa, estiró su larga y pegajosa lengua y atrapó la mariposa de un solo disparo.

-Mmmm hace mucho que no comía una mariposa tan sabrosa –dijo Sipo.

Sepo muy enfadado por no dejarle probar bocado se marchó saltando. Mientras Sepo enfadado se iba saltando una serpiente le observaba.

-Un sapo completamente solo... mmm –pensaba la serpiente mientras su boca se hacía agua- iré a buscarlo y le comeré por sorpresa.

Cuando la serpiente encontró a Sepo, este estaba echándose la siesta. La serpiente sin mediar palabra y sin hacer el más mínimo ruido zaaaasss! Lo devoró de un solo mordisco. La serpiente se saboreaba mientras se desplazaba por el valle rumbo a su cueva. Mientras que la serpiente volvía a casa era vigilada por uno de los animales más veloces de todos los cielos, el halcón. El halcón había estudiado durante varios días los comportamientos de la serpiente y sabía a la perfección en qué momento era más vulnerable y por lo tanto una presa fácil para él. Se dio cuenta que la serpiente acababa de comer y al estar más llena sería mucho más fácil atraparla por lo que decidió atacarla. El halcón emprendió su vuelo a toda velocidad y de repente atrapó a la serpiente con su pico y sus garras y la llevó a lo alto de los árboles para comérsela.

Y así fue como la mariposa comió el néctar de la flor, Sipo el sapo se comió la mariposa, la serpiente comió a Sipo el sapo y el halcón comió a la serpiente.

Para la primera sesión de la unidad didáctica los alumnos se colocarán en asamblea y leeré el cuento en voz alta. Una vez leído dedicaremos un tiempo de reflexión en donde a través de preguntas como “¿Qué ha pasado a lo largo del cuento? ¿Creéis que la mariposa se podría haber comido a la serpiente? ¿Qué relación puede haber entre estos animales?” los alumnos podrán ir sacando las ideas principales y tener una idea general de qué vamos a aprender. Teniendo en cuentas las ideas y reflexiones de los alumnos, vamos a crear una lluvia de ideas en la pizarra para tener así un mapa general del cual partir en la siguiente sesión.

Segunda sesión: *Relacionando mis ideas*

Tomando como base la lluvia de ideas realizada en la sesión anterior, vamos a trabajar a través de la técnica veo, pienso y me pregunto las relaciones que se establecen entre los seres vivos. Antes de comenzar con la actividad les explicaré que dentro de las relaciones que se establecen entre los seres vivos existen diferentes niveles, que hay animales que son productores y animales que son consumidores y que dentro de este grupo de consumidores existen los consumidores primarios, secundarios, terciarios y así sucesivamente.

Una vez explicado entregaré a cada alumno una ficha con tres tablas, veo/ pienso/ me pregunto. Los alumnos, observando las ideas apuntadas en la pizarra tendrán que rellenar la ficha con sus propias conclusiones teniendo en cuenta la historia que conté en la primera sesión. Cuando los alumnos saquen sus ideas y tengan las fichas rellenas, expondremos entre todos las ideas sacadas para que así los alumnos compartan lo que han visto, lo que han pensado y lo que se han preguntado. Yo como profesora además de escuchar las ideas de los alumnos iré haciendo breves explicaciones para dar pistas y que los alumnos puedan realizar la actividad de la sesión de manera satisfactoria.

Tercera sesión: *Usando las TIC para aprender*

En esta sesión los alumnos, por grupos, van a tener que hacer un Power Point sobre las relaciones de los seres vivos. Los grupos serán realizados por mí, teniendo en cuenta que dentro del grupo haya diferentes niveles y atendiendo así a la diversidad de manera que los alumnos que mejor lleven el contenido puedan ayudar a los alumnos que tienen más dificultades.

Para realizar los Power Point los alumnos van a tener a su disposición las TIC, tendrán que buscar información clara y sencilla sobre los seres vivos productores y consumidores, clasificando además en estos niveles a los personajes del cuento de la primera sesión. Además podrán usar la lluvia de ideas y las fichas de veo/ pienso/ me pregunto para contrastar sus ideas y enriquecer así la presentación.

Los alumnos tendrán toda la sesión para crear sus Power Point. En caso de dudas, yo ayudaré a solventarlas.

Cuarta sesión: *Presentando nuestro Power Point*

En esta sesión los alumnos van a exponer por grupos sus Power Points para que los compañeros puedan contrastar las informaciones y los conocimientos plasmados en las diferentes presentaciones.

A lo largo de las presentaciones iremos resolviendo dudas y comentando lo que vamos aprendiendo para asegurar que todos los alumnos están entendiendo el contenido aprendido y lo están asimilando.

Quinta sesión: *Las cadenas alimentarias*

En esta sesión vamos a ver otro contenido, en este caso las cadenas alimentarias. Para ello, por grupos voy a dar diferentes seres vivos. Cada grupo tendrá un ser vivo productor, un consumidor primario, un consumidor secundario y un consumidor terciario. Una vez repartidos los seres vivos, voy a pedir a los alumnos que los organicen creando una cadena alimentaria. Los alumnos todavía no saben el concepto de cadena alimentaria pero al crearla sin saberlo aún voy a poder observar si consiguen relacionar la cadena alimentaria del cuento y los contenidos de las sesiones pasadas para organizar sus seres vivos. Cuando los grupos de alumnos tengan su respuesta vamos a verlas entre todos para compartir opiniones y resolver dudas.

Después de la actividad explicaré en qué consisten las cadenas alimentarias tomando los ejemplos propuestos de cada grupo, además haré hincapié en la importancia de las mismas para la supervivencia de los seres vivos.

Al final de la clase pediré que por grupos para el próximo día traigan una cartulina y rotuladores y pinturas para poder realizar la actividad de la sexta sesión.

Sexta sesión: *Trabajando en nuestros murales*

En esta sesión voy a pedir a los alumnos que en grupos, utilizando la cartulina y los colores que hayan traído, creen un mural donde dibujen una cadena alimentaria. Tendrán la sesión entera para realizarlo.

En el mural tendrá que aparecer reflejado si los seres vivos dibujados son productores o consumidores. Además les pediré que sean creativos e intenten utilizar seres vivos diferentes a los del cuento y a los propuestos en clase para tener así más variedad en las cadenas alimentarias propuestas.

Los alumnos tendrán a su disposición recursos TIC en caso de que necesiten buscar información para realizar sus murales.

Séptima sesión: *Compartiendo nuestras creaciones*

En esta sesión los grupos de alumnos van a exponer sus murales. Tendrán que explicar la cadena alimentaria atendiendo a los distintos niveles a los que pertenecen los seres vivos propuestos.

A lo largo de la sesión iré resolviendo dudas y haciendo breves explicaciones sobre las cadenas alimentarias propuestas.

Los murales de los diferentes grupos se colgarán en la pared para que sirva de ayuda a los alumnos y para que sean compartidos a toda la clase y todos puedan aprender de los trabajos de los demás.

Octava sesión: *Kahoot*

En esta sesión vamos a hacer un repaso de todo lo visto en las sesiones pasadas. Revisaremos los contenidos propuestos, las relaciones que se establecen entre los seres vivos y las cadenas alimentarias.

Una vez repasado, proporcionaré a cada alumno una Tablet para realizar un kahoot en el cual los alumnos tendrán que responder diferentes preguntas sobre los contenidos aprendidos.

A lo largo de cada pregunta del Kahoot iré explicando el porqué de cada respuesta correcta para que los alumnos acaben de afianzar sus conocimientos.

UNIDAD DIDÁCTICA 5 CUIDANDO NUESTROS ECOSISTEMAS

1. TÍTULO DE LA UNIDAD: *Cuidando nuestros ecosistemas*

2. MATERIA Y CURSO: 5º Primaria Ciencias de la Naturaleza

3. TEMPORALIZACIÓN: Segunda Unidad Didáctica del Segundo Cuatrimestre

4. JUSTIFICACIÓN DEL TEMA DE LA UNIDAD DIDÁCTICA

Los ecosistemas son un contenido fundamental en la Educación Primaria, en este caso en el quinto curso.

Este tema que se presenta como proyecto en la asignatura de Ciencias Naturales nos permitirá conocer las diferentes características y componentes de un ecosistema, así como conocer los diferentes hábitats. Por otro lado los alumnos, a través de la Unidad Didáctica propuesta, serán capaces de reflexionar sobre la extinción de diversas especies atendiendo a las acciones del ser humano que las causan, de manera que comprenderán la importancia de respetar el medio en el que vivimos.

Esta unidad didáctica al igual que las demás presentadas en este Trabajo de Fin de Grado vendrá presentada a través de los cuentos. A través de la lectura de un cuento, se pretende que los alumnos comiencen a sacar sus propias ideas del tema a trabajar conectando así la asignatura de Ciencias de la Naturaleza la importancia de la lectura y de las ideas y conocimientos que esta nos transmite, dando sentido a todo su esfuerzo e implicación y reforzando así todo lo aprendido.

Durante toda la unidad didáctica se prestará atención a la diversidad encontrada en el aula trabajando en grupos que fomenten la ayuda a la hora de realizar las actividades propuestas.

5. OBJETIVOS

1. Conocer las características y componentes de un ecosistema
2. Recrear a través de elementos materiales y manuales un ecosistema
3. Conocer los diferentes hábitats que encontramos en la Tierra
4. Conocer la relación entre el ser humano y la biodiversidad e identificar las causas de la extinción de especies
5. Educar a los alumnos en el respeto hacia el medio en el que vivimos y conocer los cambios en el medio ambiente tanto naturales como humanos que afectan a los seres de la Tierra
6. Crear murales para concienciar sobre la importancia de respetar y mantener el equilibrio de la Tierra
7. Participar de forma activa en el trabajo individual y grupal

6. CONTENIDOS Y RELACIÓN CON LAS COMPETENCIAS CLAVE

Conceptuales	<ul style="list-style-type: none"> -Los ecosistemas -Biosfera: Los hábitats -Relación entre la acción humana y la extinción de especies -Mantenimiento y respeto hacia el medio en el que vivimos
Procedimentales	<ul style="list-style-type: none"> -Reflexión sobre el cuento de la unidad -Creación de propias ideas sobre la energía y su procedencia atendiendo a la lectura del cuento -Creación de maquetas con materiales manuales (cartones, plastilina, temperas...) de una maqueta por grupo de un ecosistema -Exposición de las maquetas por grupos, explicando las características y componentes de su ecosistema -Visualización de un vídeo sobre la biosfera y los hábitat -Búsqueda de información sobre la relación entre la acción humana y la extinción de especies -Creación de murales que conciencien sobre la importancia de respetar y mantener el equilibrio de la Tierra a través de nuestras acciones
Actitudinales	<ul style="list-style-type: none"> -Valoración de la importancia de respetar el medio en el que vivimos y no realizar acciones que lleven a su destrucción -Colaboración activa tanto de manera individual como grupal

COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA: Al venir la Unidad Didáctica presentada por un cuento se fomenta lectura.

COMPETENCIA DIGITAL: En la unidad didáctica se permite a los alumnos a través de las TIC investigar sobre los contenidos propuestos, creen presentaciones y visualicen vídeos educativos que favorezcan su aprendizaje y motivación.

COMPETENCIA PARA APRENDER A APRENDER: En todo momento el alumno es el protagonista de su aprendizaje ya que es él el que ha de llevar a cabo su proceso de aprendizaje informándose y aprendiendo de los demás.

SENTIDO DE LA INICIATIVA Y ESPÍRITU EMPRENDEDOR: Los alumnos trabajaran la autonomía personal tomando sus propias decisiones.

COMPETENCIAS SOCIALES Y CÍVICAS: Los alumnos tomarán conciencia de la importancia de respetar el medio en el que vivimos y no realizar acciones que lleven a su destrucción.

7. CRITERIOS DE EVALUACIÓN Y MÍNIMOS EXIGIBLES

Criterios de evaluación	Estándares de aprendizaje
1. Conocer las características y componentes de un ecosistema	1.1 Conoce las características de los diferentes ecosistemas de la Tierra 1.3 Conoce los componentes de los diferentes ecosistemas de la Tierra

2. Recrear un ecosistema	2.1 Utiliza elemento materiales y manuales (plastilina, temperas, cartones...) para recrear un ecosistema propuesto 2.2 Expone su maqueta explicando las características y componentes de su ecosistemas
3. Conocer los diferentes hábitats	3.1 Visualiza un vídeo propuesto sobre los diferentes hábitats 3.2 Participa en la lluvia de ideas propuesta generando sus propias ideas y conclusiones
4. Conocer la relación entre el ser humano y la biodiversidad	4.1 Se informa sobre las acciones del ser humano que repercuten en la biodiversidad y en el medio en el que vivimos 4.2 Comprende las causas de las extinciones de especies manteniendo una actitud de cambio en las acciones
5. Educar a los alumnos en el respeto hacia el medio en el que vivimos	5.1 Conoce las acciones que perjudican el medio en el que vivimos 5.2 Respeta y se esfuerza por mantener el equilibrio del medio en el que vivimos a través de sus acciones
6. Crear murales para concienciar sobre la importancia de respetar y mantener el equilibrio de la Tierra	6.1 Crea un mural que sirva para que los compañeros y el resto de alumnos del centro tome conciencia sobre la importancia de no realizar acciones que perjudiquen el medio en el que vivimos y a los seres que lo habitan
7. Participar de forma activa en el trabajo individual y grupal	7.1 Ayuda a sus compañeros en caso de dificultades 7.2 Trabaja de manera activa individualmente 7.3 Trabaja de manera activa grupalmente fomentando un buen clima de trabajo

Mínimos exigidos:

1. Conocer los diferentes ecosistemas y al menos dos características y dos componentes de los mismos
2. Recrear a través de elementos materiales y manuales un ecosistema
3. Conocer al menos tres hábitats presentes en la Tierra
4. Conocer la relación entre el ser humano y la biodiversidad e identificar las causas de la extinción de especies
5. Educar a los alumnos en el respeto hacia el medio en el que vivimos

6. Crear murales para concienciar sobre la importancia de respetar y mantener el equilibrio de la Tierra
7. Participar de forma activa en el trabajo individual y grupal

UNIDAD DIDÁCTICA 6 UN PLANETA CON MUCHA ENERGÍA

1. TÍTULO DE LA UNIDAD: *Un planeta con mucha energía*

2. MATERIA Y CURSO: 5º Primaria Ciencias de la Naturaleza

3. TEMPORALIZACIÓN: Tercer Unidad Didáctica del Segundo Trimestre

4. JUSTIFICACIÓN DEL TEMA DE LA UNIDAD DIDÁCTICA

Las energías son un contenido fundamental en la Educación Primaria, en este caso en el quinto curso.

Este tema que se presenta como proyecto en la asignatura de Ciencias Naturales nos permitirá conocer los diferentes tipos de energías que encontramos hoy en día de manera que los alumnos las conozcan y valoren su importancia.

Esta unidad didáctica al igual que las demás presentadas en este Trabajo de Fin de Grado vendrá presentada a través de los cuentos. A través de la lectura de un cuento, se pretende que los alumnos comiencen a sacar sus propias ideas del tema a trabajar conectando así la asignatura de Ciencias de la Naturaleza la importancia de la lectura y de las ideas y conocimientos que esta nos transmite, dando sentido a todo su esfuerzo e implicación y reforzando así todo lo aprendido.

Durante toda la unidad didáctica se prestará atención a la diversidad encontrada en el aula trabajando en grupos que fomenten la ayuda a la hora de realizar las actividades propuestas.

5. OBJETIVOS

1. Explicar que es la energía y de donde proviene
2. Conocer las principales fuentes de energía
3. Diferenciar las diferentes formas de la energía: mecánica, lumínica, sonora, eléctrica, térmica y química
4. Identificar los efectos del calor en el aumento de la temperatura y dilatación de algunos materiales
5. Relacionar la lectura del cuento con los contenidos propuestos de manera que los alumnos aprendan significativamente
6. Reconocer la importancia de las fuentes de energía en la vida del ser humano
7. Participar de forma activa en el trabajo individual y grupal

6. CONTENIDOS Y RELACIÓN CON LAS COMPETENCIAS CLAVE

Conceptuales	<ul style="list-style-type: none"> - La energía - Las principales fuentes de energía -Las formas de la energía: mecánica, lumínica, sonora, eléctrica, térmica y química - Los efectos del calor sobre los cuerpos
Procedimentales	<ul style="list-style-type: none"> -Reflexión sobre el cuento de la unidad -Creación de propias ideas sobre la energía y su procedencia atendiendo a la lectura del cuento -Investigación por grupos sobre una fuente de energía usando para ello las TIC -Realización por grupos de un mural sobre una fuente de energía -Diferenciación de las diferentes formas de energía -Búsqueda de información sobre el efecto del calor en los cuerpos -Relación de los contenidos con la lectura inicial
Actitudinales	<ul style="list-style-type: none"> -Valoración de la importancia de la presencia de energía en la vida del ser humano -Colaboración activa tanto de manera individual como grupal

COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA: Los contenidos se relacionan de manera directa con esta competencia ya que toda la Unidad Didáctica viene representada por la lectura de un cuento que trata sobre los contenidos a aprender.

COMPETENCIA DIGITAL: En la unidad didáctica se permite a los alumnos a través de las TIC investigar sobre los contenidos propuestos.

COMPETENCIA PARA APRENDER A APRENDER: Los alumnos tendrán la responsabilidad de ser ellos mismos los propios constructores de su aprendizaje.

SENTIDO DE LA INICIATIVA Y ESPÍRITU EMPRENDEDOR: Los alumnos trabajaran la autonomía personal tomando sus propias decisiones.

COMPETENCIAS SOCIALES Y CÍVICAS: Los alumnos tomarán conciencia de la importancia de la energía en la vida de los seres humanos.

7. CRITERIOS DE EVALUACIÓN Y MÍNIMOS EXIGIBLES

Criterios de evaluación	Estándares de aprendizaje
1. Saber explicar que es la energía y de donde proviene	1.1 Explica qué es la energía teniendo en cuenta las conclusiones sacadas de la lectura 1.4 Investiga y explica la procedencia de la energía
2. Reconocer las principales fuentes de energía	2.1 Sabe cuáles son las principales fuentes de energía y la energía que produce cada una 2.2 Investiga sobre una fuente de energía propuesta 2.3 Crea junto a su grupo un mural sobre la fuente de energía investigada

3. Diferenciar las diferentes formas de la energía: mecánica, lumínica, sonora, eléctrica, térmica y química	3.1 Diferencia las formas de energía existentes
4. Identificar los efectos del calor en el aumento de la temperatura y dilatación de algunos materiales	4.1 Busca información sobre los efectos del calor en los cuerpos 4.2 Identifica los efectos del calor sobre los cuerpos
5. Relacionar la lectura del cuento con los contenidos propuestos de manera que los alumnos aprendan significativamente	5.1 Establece relaciones a lo largo de las sesiones entre el cuento y los contenidos que se van aprendiendo
6. Reconocer la importancia de las fuentes de energía en la vida del ser humano	6.1 Es consciente de la importancia de la energía y sus principales fuentes para la vida del ser humano
7. Participar de forma activa en el trabajo individual y grupal	7.1 Ayuda a sus compañeros en caso de dificultades 7.2 Trabaja de manera activa individualmente 7.3 Trabaja de manera activa grupalmente fomentando un buen clima de trabajo

Mínimos exigidos:

1. Saber qué es la energía
2. Reconocer al menos tres fuentes de energía
3. Diferenciar las diferentes formas de la energía: mecánica, lumínica, sonora, eléctrica, térmica y química
4. Reconocer la importancia de las fuentes de energía en la vida del ser humano
5. Participar de forma activa en el trabajo individual y grupal

UNIDAD DIDÁCTICA 7 ¿RENOVABLES O NO RENOVABLES? CÓMO SON TUS HÁBITOS

1. TÍTULO DE LA UNIDAD: *¿Renovables o no renovables? Cómo son tus hábitos*

2. MATERIA Y CURSO: 5º de Primaria Ciencias de la Naturales

3. TEMPORALIZACIÓN: Primera Unidad Didáctica del Tercer Trimestre

4. JUSTIFICACIÓN DEL TEMA DE LA UNIDAD DIDÁCTICA

Las fuentes de energía tanto renovables como no renovables y las materias primas son un contenido fundamental en la Educación Primaria, en este caso en el quinto curso.

Este tema que se presenta como proyecto en la asignatura de Ciencias Naturales nos permitirá conocer más a fondo las energías renovables y no renovables que existen en nuestro planeta. Además los alumnos, a través de las actividades propuestas, asimilarán la importancia de mantener unos buenos hábitos en el uso de las energías de cara a mantenerlas por mucho tiempo y no agotarlas.

Esta unidad didáctica viene presentada a través de un cuento en el que los alumnos van a conocer algunos tipos de energías. Se pretende fomentar así la lectura como un medio que nos transmite información muy enriquecedora.

A lo largo de la Unidad Didáctica se presentan diferentes actividades, todas muy variadas, para buscar así la motivación los alumnos y mantenerles activos y con ganas de aprender en todas las sesiones. Además se realizará una salida en la última sesión con que se pretende sacar los aprendizajes fuera del aula, seguir aprendiendo y aplicar lo aprendido en un entorno diferente, en este caso el aula de Iberdrola, permitiendo a los alumnos crear un aprendizaje significativo.

Durante toda la unidad didáctica se prestará atención a la diversidad encontrada en el aula trabajando en grupos que fomenten la ayuda a la hora de realizar las actividades propuestas.

5. OBJETIVOS

1. Comentar el cuento de la Unidad Didáctica
2. Conocer las energías renovables
3. Investigar sobre las energías no renovables
4. Identificar las materias primas y los productos que elaboramos gracias a ellas
5. Conversar sobre diferentes ventajas y desventajas de las energías
6. Aprender los beneficios y riesgos del uso de las energías
7. Interiorizar la importancia del ahorro energético
8. Conocer el aula de Iberdrola

9. Trabajar de manera activa tanto de manera individual como grupal fomentando un buen clima de trabajo con los compañeros

10. Ayudar a los compañeros con más dificultades dentro del grupo **6. CONTENIDOS Y RELACIÓN CON LAS COMPETENCIAS CLAVE**

Conceptuales	<ul style="list-style-type: none"> -Energías renovables: solar, eólica, hidráulica, geotérmica, mareomotriz y biomasa -Energías no renovables: petróleo, carbón, gas natural, uranio -Ventajas y desventajas de las energías -Materia prima -Beneficios y riesgos del uso de las energías -Hábitos de ahorro energético
Procedimentales	<ul style="list-style-type: none"> -Escucha activa del cuento de la Unidad Didáctica y aportación de ideas sobre el mismo -Participación en los rincones propuestos sobre energías renovables -Realización y exposición de un Powtoon sobre energías no renovables -Utilización de juegos interactivos y de un memory para aprender y trabajar la materia prima -Realización de mini debates sobre las ventajas y desventajas de algunas energías -Trabajo por grupos de expertos sobre los beneficios y riesgos del uso de las energías - Adquisición de hábitos de ahorro energético
Actitudinales	<ul style="list-style-type: none"> -Valoración de la importancia de cuidar las energías que posee nuestro planeta -Colaboración activa tanto de manera individual como grupal

COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA: La Unidad Didáctica viene presentada a través de un cuento que pretende fomentar la lectura como recurso a través del cual obtener información muy enriquecedora.

COMPETENCIA MATEMÁTICA Y COMPETENCIAS BÁSICAS EN CIENCIA Y TECNOLOGÍA: Los alumnos, en la visita al aula de Iberdrola, tendrán que realizar su propia maqueta de aerogenerador, por lo que tendrán que jugar con medidas y tecnología.

COMPETENCIA DIGITAL: A lo largo de las sesiones los alumnos van hacer uso de las TIC para realizar las actividades propuestas, usar páginas para aprender a través de juegos interactivos y visualizar vídeos.

APRENDER A APRENDER: A lo largo de las sesiones propuestas los alumnos tendrán que ir generando sus propios razonamientos y contrastándolos con los de sus compañeros para poder crear así su propio desarrollo del aprendizaje.

SENTIDO DE LA INICIATIVA Y ESPÍRITU EMPRENDER: Con las actividades de búsqueda de información los alumnos adquirirán la autonomía necesaria para llevar a cabo su propio proceso de aprendizaje.

COMPETENCIAS SOCIALES Y CÍVICAS: Los alumnos aprenderán la importancia de mantener las energías y cuidarlas de cara mantener nuestra calidad de vida en un futuro además de trabajar el respeto y la colaboración con los compañeros.

7. CRITERIOS DE EVALUACIÓN Y MÍNIMOS EXIGIBLES

La evaluación de esta Unidad Didáctica se realizará a través de una rúbrica en la que se recogerán las actividades propuestas a lo largo de las sesiones. Esta rúbrica se rellenará a través de la observación directa de los alumnos en el aula y de su trabajo realizado.

Criterios de evaluación	Estándares de aprendizaje
1. Escuchar de manera activa cuento de la Unidad Didáctica	1.1 Escucha el cuento de manera activa 1.2 Propone ideas sacadas a partir del cuento
2. Trabajar por rincones las energías renovables	2.1 Responde a las preguntas de un Kahoot sobre la energía solar 2.2 Dibuja junto a su grupo su propio aerogenerador 2.3 Busca información sobre qué ocurre dentro de una central hidráulica 2.4 Busca información sobre cómo conseguir la energía geotérmica 2.5 Visualiza los videos propuestos sobre las energías mareomotriz 2.6 Realiza un mural sobre cómo se consigue la energía biomasa
3. Aprender las energías no renovables	3.1 Realiza junto a su grupo un Powtoon sobre una de las energías no renovables 3.2 Expone junto a su grupo su creación
4. Aprendizaje activo de la materia prima	4.1 Realiza los juegos interactivos propuestos sobre la materia prima 4.2 Participa de manera activa en el memory propuesto sobre la materia prima
5. Debatir sobre las ventajas y desventajas de las energías	5.1 Da su opinión acerca del tema propuesto teniendo en cuenta si su rol es el de estar de acuerdo o en contra 5.2 Se dirige con respeto hacia sus compañeros hablando de manera tranquila
6. Trabajar los beneficios y riesgos del uso de las energías	6.1 Trabaja con su grupo de expertos el tema que le ha tocado 6.2 Informa a su grupo todas las ideas sacadas en el grupo de expertos 6.3 Escucha activamente a los demás compañeros de su grupo que le informan sobre otros temas propuestos
7. Adquirir unos hábitos de ahorro energético	7.1 Realiza junto a su grupo un dibujo sobre un hábito de ahorro energético 7.2 Conciencia al resto de compañeros sobre la importancia de cuidar las energías

8. Visitar el aula de Iberdrola para aprender en otros entornos	8.1 Participa en la visita al aula de Iberdrola 8.2 Muestra atención por aprender 8.3 Realiza junto a su grupo una maqueta de un aerogenerador
9. Trabajar de manera activa	9.1 Trabaja activamente de manera individual 9.2 Fomenta un buen clima de trabajo grupal
10. Ayudar a los compañeros con más dificultades dentro del grupo	10. Ayuda a sus compañeros con más dificultad dentro del grupo

Mínimos exigidos:

1. Escuchar el cuento propuesto en la Unidad Didáctica
2. Participar en los rincones propuestos sobre energías renovables
3. Ayudar dentro del grupo a buscar información sobre la energía no renovable propuesta para realizar un Powtoon
4. Trabajar a través de juegos interactivos y un memory la materia prima y los productos que elaboramos gracias a ella
5. Participar al menos en uno de los mini debates sobre las ventajas y desventajas de las energías
6. Trabajar a través de grupos de expertos los beneficios y riesgos del uso de las energías
7. Adquirir al menos un hábito de ahorro energético
8. Visitar el aula de Iberdrola para aprender en otros entornos

8. METODOLOGÍA

En esta unidad didáctica se va a desarrollar una metodología activa y basada en el aprendizaje constructivo por parte del alumno, siendo el profesor el guía del proceso. La Unidad Didáctica viene presentada por un cuento a través del cual se pretende fomentar la lectura y mostrar a los alumnos que la lectura nos proporciona informaciones muy valiosas.

A lo largo de las sesiones vamos a utilizar diferentes técnicas de trabajo de trabajo. En una de las sesiones usaremos rincones ya que mediante estos lo alumnos pueden realizar actividades muy variadas fomentando así su motivación y autonomía. Además realizaremos una sesión con mini debates que permitirá a los alumnos compartir sus ideas hacia un tema además de mejorar su expresión oral. Otra de las metodologías usadas serán los grupos de expertos los cuales ponen al alumno en el rol de profesor y experto en una materia.

Las TIC estarán presentes en la mayoría de las sesiones ya que son recursos muy motivadores para el aprendizaje de los alumnos. Las usarán para crear presentaciones con diferentes programas, buscar información, jugar a juegos interactivos...

Para finalizar la Unidad Didáctica, se realizará una visita al aula de Iberdrola donde los alumnos podrán poner en práctica todo lo aprendido sacando así los conocimientos fuera del aula.

9. MATERIALES CURRICULARES Y OTROS RECURSOS DIDÁCTICOS

9.1 Recursos personales

-Implicación de los alumnos a la hora de traer los materiales requeridos en algunas sesiones

9.2 Recursos materiales -

Cartulinas

- Tablets y ordenadores

- Memorys de materia prima

10. MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

10.1 Medidas ordinarias

- Actividad de refuerzo: para alumnos con un ritmo de aprendizaje más lento y que presenten dificultades a la hora de asimilar los contenidos propondríamos, la visualización de videos explicativos sobre las diferentes energías que vamos a aprender.

- Actividad de ampliación: para los alumnos con un ritmo de aprendizaje más avanzado propondríamos, por ejemplo, que investigarán curiosidades sobre algunas energías para compartirlo con el resto de la clase.

10.2 Medidas extraordinarias

Al ser la mayoría de trabajos en grupo, el alumno con TDAH podrá trabajar con los mismos materiales y actividades que el resto de sus compañeros, pero se atenderá a sus necesidades. En la sesión en la que haremos los mini debates, propondré a este alumno ser junto a él mediador que de la palabra a un grupo o a otro generando así un orden dentro de los debates y permitiendo así tener al alumno un rol importante dentro de la tarea. Además recibirá mi ayuda a lo largo de las actividades propuestas en caso de ser requerida.

11. OTROS ELEMENTOS QUE PUEDEN ESTAR DE FORMA EXPLÍCITA

a. Actividades complementarias y extraescolares: a lo largo de las sesiones los alumnos pueden preguntar en sus casas si saben algo sobre las energías que estamos aprendiendo y traerlo a clase para compartirlo con los compañeros.

b. Fomento de la lectura: la Unidad Didáctica viene presentada a través de un cuento que pretende fomentar en los alumnos el gusto por la lectura además de que estos vean a la lectura como una fuente de información enriquecedora.

c. Fomento de las TIC: en las sesiones propuestas los alumnos necesitaran recurrir a las TIC para buscar información, realizar presentaciones y jugar a juegos interactivos.

d. Fomento del inglés: en la segunda sesión en la que trabajamos las energías renovables, uno de los vídeos del rincón de la energía mareomotriz será en inglés.

e. Educación en valores: a lo largo de las sesiones los alumnos comprenderán la importancia de cuidar las energías de cara a mantener una buena calidad de vida. Además al trabajar en grupos reconocerán la importancia de colaborar con los compañeros para poder aprender y de respetar las opiniones e ideas de los demás.

SESIONES

Primera sesión: *Ayudando a los humanos*

Milcolores era un planeta desconocido por los humanos. Vivían en ella unas criaturas de muchos colores que pasaban los días trabajando por mantener su planeta.

En Milcolores había tres poderosos príncipes, todos ellos muy amables y generosos ya que eran hijos del Rey Renovable.

El príncipe mayor se llamaba Solar Renovable, su luz permitía que todos los habitantes de Milcolores pudieran salir a pasear, ir a la piscina, disfrutar de esa luz tan maravillosa que les permitía ver todo lo que aquel colorido planeta poseía. El príncipe mediano se llamaba Eólico Renovable, cuyo viento generaba la electricidad necesaria para que los ciudadanos de Milcolores pudieran cocinar, ver el telediario, encender las farolas que permitían alumbrar la ciudad cuando caía la noche... Pero Eólico Renovable, no podría ser tan poderoso sin la ayuda de su hermano pequeño Hidráulico Renovable, el cual con el movimiento de sus aguas le permitía generar esa electricidad necesaria para que los ciudadanos de Milcolores pudieran realizar sus tareas cotidianas.

Por las tardes, los tres poderosos príncipes salían a jugar con sus mejores amigos, Geotérmico, Mareomotriz y Biomasa. Juntos pasaban las tardes corriendo de aquí para allí y jugando a miles de juegos con los que disfrutaban un montón.

Un día a Solar se le ocurrió la maravillosa idea de visitar otro planeta. Un planeta habitado por humanos, los cuales nunca habían tenido el placer de conocer. Este planeta se llamaba Tierrilandia. Los tres poderosos príncipes juntos a sus amigos viajaron a Tierrilandia. Al llegar observaron a miles de humanos haciendo cosas muy raras. Algunos estaban desperdiciando litros y litros de agua, otros tenían todas las luces de sus casas encendidas, otros tenían la calefacción encendida en pleno verano, mal gastaban la gasolina de sus coches utilizándolos para dar vueltas sin ninguna dirección... los humanos estaban haciendo un mal uso de las energías renovables y no renovables que su planeta poseía y con ello estaban contribuyendo a su agotamiento.

Los tres príncipes junto a sus amigos decidieron cambiar los malos hábitos de los humanos para poder conservar su planeta, así que decidieron ponerse manos a la obra y ayudarles a aprender cómo usar las energías para que nunca desaparecieran.

Les explicaron que no debían malgastar el agua, que era un recurso vital y que si un día desapareciera el planeta moriría, además les explicaron la importancia de ahorrar electricidad y de usar los combustibles como la gasolina para cosas realmente necesarias.

Gracias a su ayuda, los humanos poco a poco fueron aprendiendo hábitos que mejoraron su uso de las energías creando así un planeta mucho mejor.

La primera sesión de la Unidad Didáctica comenzará con la lectura de un cuento inventado por mí que trata sobre las energías y el mal uso que damos muchas veces los seres humanos a estas. Leeré el cuento a la clase y una vez realicemos la lectura nuestra misión será realizar una lluvia de ideas de manera que entre todos descubramos cuales son las energías que vamos a aprender a lo largo de las sesiones. Para ello una vez leído el cuento los alumnos van a tener que recordar en las diferentes energías que salían en la lectura y pensar si estas son energías renovables o no renovables. Dentro de las energías no renovables en el cuento no aparecen todas, así que su misión será acudir a clases de cursos mayores en busca de esta información. Los alumnos podrán ir a las clases de 6º de Primaria en busca de la información requerida. Allí los alumnos les resolverán las dudas y les ayudarán a completar su misión.

Segunda sesión: Rincones renovables

En la segunda sesión vamos a trabajar las energías renovables a través de rincones. Trabajaremos la energía solar, eólica, hidráulica, geotérmica, mareomotriz y biomasa. Cada energía será un rincón y al haber seis energías crearé seis grupos de alumnos. En cada rincón, los alumnos encontrarán una cartulina con el nombre de la energía y las características principales de la misma.

Las actividades de los rincones serán:

Energía solar: Tras leer hacer una lectura comprensiva de la cartulina informadora sobre la energía solar los alumnos van a tener que responder a las preguntas de un Kahoot. Cada alumno tendrá su dispositivo electrónico, de manera que cada integrante del grupo que esté realizando este rincón responda individualmente a las preguntas. De esta manera, los alumnos podrán contrastar sus respuestas y observar cual es la respuesta correcta y por qué.

Energía eólica: Tras leer hacer una lectura comprensiva de la cartulina informadora sobre la energía eólica, los alumnos en grupo van a tener que inventar una nueva máquina que a través del viento produzca otro tipo de energía, como los molinos de viento que gracias a su movimiento generan energía eléctrica. Los alumnos dibujarán su máquina en una cartulina y explicarán además cómo funciona y que tipo de energía producen.

Energía hidráulica: Tras leer hacer una lectura comprensiva de la cartulina informadora sobre la energía hidráulica los alumnos, a través de las TIC, van a tener que buscar información sobre qué es lo que ocurre dentro de una central hidráulica, es decir, averiguar cómo el agua se convierte en energía eléctrica.

Energía geotérmica: Tras leer hacer una lectura comprensiva de la cartulina informadora sobre la energía geotérmica los alumnos van a tener que investigar usando recursos como las TIC o enciclopedias cómo podemos conseguir esta energía.

Energía mareomotriz: Tras leer hacer una lectura comprensiva de la cartulina informadora sobre la energía mareomotriz los alumnos van a visualizar dos videos, uno en español y otro en inglés, sobre esta energía.

<https://www.youtube.com/watch?v=x3Lq7MUFE7E>

<https://www.youtube.com/watch?v=VkTRcTyDSyk>

Energía biomasa: Tras leer hacer una lectura comprensiva de la cartulina informadora sobre la energía biomasa los alumnos van a tener que investigar sobre cómo se consigue esta energía y hacer un mural con todo lo averiguado.

Tercera sesión: *Powtoon no renovable*

En la tercera sesión vamos a trabajar las energías no renovables, en este caso el petróleo, el carbón, el gas natural y el uranio.

Al haber cuatro tipos de energías no renovables dividiré a la clase en cuatro grupos y cada grupo será el encargado de investigar sobre una de estas energías. El objetivo es investigar lo máximo posible acerca de la energía que les toque, averiguar de dónde procede, cuáles son sus características, sus usos... y realizar una presentación usando Powtoon.

Cuarta sesión: *Exponiendo nuestros Powtoon*

En la cuarta sesión los alumnos van a enseñar al resto de sus compañeros sus presentaciones sobre la energía no renovable sobre la cual les había tocado investigar. Además a lo largo de las exposiciones iré haciendo explicaciones para asentar los conocimientos y resolviendo dudas que puedan surgir entre los alumnos.

Quinta sesión: *Mi prima la materia*

En la quinta sesión vamos a trabajar las materias primas. Para ello, voy a explicar a los alumnos que son las materias primas y los tipos de materias primas que encontramos según su origen. Voy a realizar la explicación a través de una presentación de Power Point. Una vez realizada la explicación vamos a realizar dos actividades, las cuales realizan por grupos.

Para la primera actividad repartiré una Tablet por grupo. Los alumnos van a realizar una serie de juegos interactivos en el link propuesto. A través de esos juegos van a relacionar las materias primas con los productos ya elaborados, preparándose así para la siguiente actividad. <https://www.mundoprimeria.com/juegos-conocimiento-del-medio/juegos-sobre-materiasprimas/>

Para la segunda actividad voy a repartir por grupos diferentes fotos de materias primas y productos elaborados con esas materias primas. Las fotos estarán mezcladas y cada grupo tendrá fotos diferentes. Se trata de que los alumnos por grupos jueguen a un memory en el que la pareja que tengan que buscar sea la materia prima y su producto elaborado. Una vez se finalicen los memorys en los distintos grupos. Los alumnos irán saliendo a pegar las parejas encontradas en la pizarra de manera que al ser memorys diferentes todos puedan observar las imágenes de los compañeros.

Sexta sesión: *Hora del debate*

En la sexta sesión vamos a trabajar las ventajas y desventajas de las energías vistas a lo largo de las anteriores sesiones. Para ello vamos a realizar debates. Dividiré a la clase en dos grupos y propondré diferentes temas de debate, los roles de los grupos irán variando, dependiendo del debate los diferentes grupos tendrán que estar de acuerdo o en contra.

TEMA	GRUPO 1	GRUPO 2
Los molinos de viento y la muerte de especies voladoras	A favor	En contra
El uso del gas natural en casa en vez de la electricidad	En contra	A favor
Impacto de las placas solares en el ecosistema	A favor	En contra
Uso del agua para las piscinas de verano	En contra	A favor

Séptima sesión: Cuidando la energía

En la séptima sesión vamos a trabajar los beneficios y riesgos del uso de las energías y además haremos un especial hincapié en la importancia del ahorro energético.

Para los beneficios y riesgos del uso de la energía vamos a trabajar mediante grupos de expertos. Haré grupos de cuatro personas y cada persona se va a hacer experto en uno de los siguientes temas:

1. Beneficios del uso de la energía
2. Riesgos del uso de la energía: Agotamiento
3. Riesgos del uso de la energía: Lluvia ácida
4. Riesgos del uso de la energía: Radiactividad

Dentro de los grupos proporcionaré un texto a cada alumno con uno de los temas anteriormente propuestos. En esos textos habrá información sobre el tema en el cual se han de hacer expertos. Una vez lo lean, se juntarán todos los grupos en grupos de expertos para hablar sobre el tema propuesto, sacar conclusiones y ayudarse los unos a los otros con las dudas. Después volverán a sus grupos del principio y cada experto contará a su grupo todo lo que ha aprendido sobre su tema. Una vez se realice esto vamos a hablar en gran grupo sobre lo aprendido de tal manera que compartamos aprendizajes y yo observe los conocimientos que han adquirido mis alumnos.

Para trabajar el ahorro energético, voy a pedir que por grupos en una cartulina dibujes un hábito que deberíamos llevar a cabo para contribuir al ahorro energético. Estos dibujos serán colgados por el patio para concienciar a todos los alumnos y profesores de cara a cuidar las energías.

Octava sesión: Visitando nuevos lugares

La octava sesión será una visita al aula de energía de Iberdrola. Allí los alumnos podrán aprender más cosas sobre las energías renovables y crear su propia maqueta de aerogenerador la cual diseñaron en la segunda sesión. Con esta salida se pretende que los alumnos vean de cerca todo lo que han aprendido a lo largo de la Unidad Didáctica y disfruten de la experiencia.

UNIDAD DIDÁCTICA 8 ¿CUÁLES SON TUS PROPIEDADES?

1. TÍTULO DE LA UNIDAD: *¿Cuáles son tus propiedades?*

2. MATERIA Y CURSO: 5º Primaria Ciencias de la Naturaleza

3. TEMPORALIZACIÓN: Segunda Unidad Didáctica del Tercer Trimestre

4. JUSTIFICACIÓN DEL TEMA DE LA UNIDAD DIDÁCTICA

La luz como fuente de energía y la electricidad son un contenido fundamental en la Educación Primaria, en este caso en el quinto curso.

Este tema que se presenta como proyecto en la asignatura de Ciencias Naturales nos permitirá conocer las propiedades de uso común y su comportamiento ante la luz, el sonido, el calor, la humedad y la electricidad. Además los alumnos a través de la observación estudiarán los fenómenos de la naturaleza eléctrica y sus efectos atendiendo a la atracción y repulsión de cargas.

Esta unidad didáctica al igual que las demás presentadas en este Trabajo de Fin de Grado vendrá presentada a través de los cuentos. A través de la lectura de un cuento, se pretende que los alumnos comiencen a sacar sus propias ideas del tema a trabajar conectando así la asignatura de Ciencias de la Naturaleza la importancia de la lectura y de las ideas y conocimientos que esta nos transmite, dando sentido a todo su esfuerzo e implicación y reforzando así todo lo aprendido.

Durante toda la unidad didáctica se prestará atención a la diversidad encontrada en el aula trabajando en grupos que fomenten la ayuda a la hora de realizar las actividades propuestas.

5. OBJETIVOS

1. Conocer las propiedades de materiales de uso común y su comportamiento ante la luz, el sonido, el calor, la humedad y la electricidad
2. Clasificar materiales atendiendo a sus propiedades
3. Comprender fenómenos de naturaleza eléctrica y sus efectos
4. Conocer cómo se produce la atracción y repulsión de cargas eléctricas
5. Plantear hipótesis y resolver problemas sobre fenómenos físicos y químicos de diferentes materiales
6. Conocer leyes básicas que rigen algunos fenómenos
7. Participar de forma activa en el trabajo individual y grupal

6. CONTENIDOS Y RELACIÓN CON LAS COMPETENCIAS CLAVE

Conceptuales	<ul style="list-style-type: none"> -La luz como fuente de energía -La electricidad: la corriente eléctrica -Propiedades de algunos materiales -Leyes básicas de algunos fenómenos
Procedimentales	<ul style="list-style-type: none"> -Reflexión sobre el cuento de la unidad -Creación de propias ideas sobre la energía y su procedencia atendiendo a la lectura del cuento -Conocimiento de las propiedades de materiales de uso común y su comportamiento ante la luz, el sonido, el calor, la humedad y la electricidad -Puesta en práctica de las propiedades de los materiales a través de experimentaciones para realizar -Clasificación de materiales según sus propiedades atendiendo a las experimentaciones realizadas -Práctica de la atracción y repulsión de cargas -Planteamiento de hipótesis y resolución de problemas propuestos -Conocimiento de las leyes básicas de algunos fenómenos
Actitudinales	<ul style="list-style-type: none"> -Valoración de la importancia de implicarse en los trabajos de experimentación para el desarrollo del aprendizaje -Colaboración activa tanto de manera individual como grupal

COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA: La Unidad Didáctica comienza con la lectura de un cuento, lo que fomenta la lectura entre los alumnos además de utilizarla como recurso de información.

COMPETENCIA DIGITAL: En la unidad didáctica se permite a los alumnos a través de las TIC investigar sobre los contenidos propuestos.

COMPETENCIA PARA APRENDER A APRENDER: El alumno será el que cree su propio conocimiento a través de conclusiones e ideas que le vayan surgiendo.

SENTIDO DE LA INICIATIVA Y ESPÍRITU EMPRENDEDOR: Los alumnos trabajaran la autonomía personal tomando sus propias decisiones.

COMPETENCIAS SOCIALES Y CÍVICAS: Los alumnos tomarán conciencia de la importancia de respetar de implicarse en las actividades tanto grupales como individuales para el buen desarrollo del aprendizaje.

7. CRITERIOS DE EVALUACIÓN Y MÍNIMOS EXIGIBLES

Criterios de evaluación	Estándares de aprendizaje
1. Conocer las propiedades de materiales de uso común	1.1 Conoce las propiedad de materiales de uso común 1.2 Conoce los comportamientos de materiales de uso común ante la luz, el sonido, el calor, la humedad y la electricidad
2. Clasificar materiales atendiendo a sus	2.1 Realiza las experimentaciones propuestas

propiedades	sobre los materiales y sus comportamientos ante la luz, el sonido, el calor, la humedad y la electricidad 2.2 Clasifica los materiales según sus propiedades atendiendo a los resultados obtenidos en la experimentación
3. Comprender fenómenos de naturaleza eléctrica	3.1 Comprende los fenómenos de la naturaleza eléctrica 3.2 Investiga sobre los efectos de la naturaleza eléctrica
4. Conocer la atracción y repulsión de cargas eléctricas	4.1 Busca información sobre la atracción y repulsión de cargas 4.2 Pone en práctica a través de los investigado y de experimentaciones lo aprendido sobre la atracción y repulsión de cargas
5. Plantear hipótesis y resolver problemas	5.1 Plantea hipótesis sobre fenómenos físicos y químicos de diferentes materiales 5.2 Resuelve problemas atendiendo a sus hipótesis previas sobre fenómenos físicos y químicos de diferentes materiales
6. Conocer leyes básicas que rigen algunos fenómenos	6.1 Comprende las leyes básicas de algunos fenómenos 6.2 Busca información sobre las leyes básicas propuestas
7. Participar de forma activa en el trabajo individual y grupal	7.1 Ayuda a sus compañeros en caso de dificultades 7.2 Trabaja de manera activa individualmente 7.3 Trabaja de manera activa grupalmente fomentando un buen clima de trabajo

Mínimos exigidos:

1. Conocer las propiedades de materiales de uso común
2. Comprender fenómenos de naturaleza eléctrica y sus efectos
3. Conocer de manera básica cómo se produce la atracción y repulsión de cargas eléctricas
4. Plantear hipótesis sobre fenómenos físicos y químicos de diferentes materiales
5. Conocer al menos dos leyes básicas que rigen algunos fenómenos
6. Participar de forma activa en el trabajo individual y grupal

UNIDAD DIDÁCTICA 9 INVENTANDO

1. TÍTULO DE LA UNIDAD: *Inventando y descubriendo*

2. MATERIA Y CURSO: 5º Primaria Ciencias de la Naturaleza

3. TEMPORALIZACIÓN: Tercera Unidad Didáctica del Tercer Trimestre

4. JUSTIFICACIÓN DEL TEMA DE LA UNIDAD DIDÁCTICA

La tecnología es un contenido fundamental en la Educación Primaria, en este caso en el quinto curso.

Este tema que se presenta como proyecto en la asignatura de Ciencias Naturales nos permitirá conocer el desarrollo de máquinas y aparatos y su funcionamiento a través de la electricidad. Además conocerán inventos y descubrimientos de gran importancia que han marcado nuestra historia.

Esta unidad didáctica al igual que las demás presentadas en este Trabajo de Fin de Grado vendrá presentada a través de los cuentos. A través de la lectura de un cuento, se pretende que los alumnos comiencen a sacar sus propias ideas del tema a trabajar conectando así la asignatura de Ciencias de la Naturaleza la importancia de la lectura y de las ideas y conocimientos que esta nos transmite, dando sentido a todo su esfuerzo e implicación y reforzando así todo lo aprendido.

Durante toda la unidad didáctica se prestará atención a la diversidad encontrada en el aula trabajando en grupos que fomenten la ayuda a la hora de realizar las actividades propuestas.

5. OBJETIVOS

1. Conocer cómo influye la electricidad en el desarrollo de las máquinas
2. Comprender la importancia de diversos inventos y descubrimientos de la historia
3. Identificar algún descubrimiento de Thomas Edison
4. Observar e identificar los elementos de un circuito eléctrico
5. Construir un circuito eléctrico
6. Conocer el uso y la importancia de la tecnología en la actualidad
7. Participar de forma activa en el trabajo individual y grupal

6. CONTENIDOS Y RELACIÓN CON LAS COMPETENCIAS CLAVE

Conceptuales	-El desarrollo de máquinas -Inventos y descubrimientos de la historia -Thomas Edison -Circuitos eléctricos
---------------------	---

	-La importancia de la tecnología en la actualidad
Procedimentales	-Reflexión sobre el cuento de la unidad -Creación de propias ideas sobre la energía y su procedencia atendiendo a la lectura del cuento -Conocimientos de la influencia de la electricidad en el desarrollo de máquinas -Conocimiento de diferentes inventos y descubrimientos de la historia y su importancia en la actualidad -Búsqueda de los descubrimientos de Thomas Edison y exposición de los mismos -Identificación de los elementos de un circuito eléctrico -Construcción de un circuito eléctrico -Conocimiento de la importancia de la tecnología en la actualidad
Actitudinales	-Valoración de la importancia de diversas máquinas, inventos y descubrimientos en la actualidad -Valoración de la influencia de la tecnología en la actualidad -Colaboración activa tanto de manera individual como grupal

COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA: El cuento que da pie a la Unidad Didáctica permite fomentar la lectura desde el área de Ciencias de la Naturaleza, reforzándole y dándole la importancia que requiere.

COMPETENCIA MATEMÁTICA Y COMPETENCIAS BÁSICAS EN CIENCIA Y TECNOLOGÍA: Los contenidos de esta Unidad Didáctica vienen relacionados con esta competencia. Los alumnos usarán la tecnología y aprenderán de ella y de cómo ha evolucionado a lo largo de la historia

COMPETENCIA DIGITAL: En la unidad didáctica se permite a los alumnos a través de las TIC investigar sobre los contenidos propuestos.

COMPETENCIA PARA APRENDER A APRENDER: El alumno tendrá la oportunidad de aprender a través de la búsqueda de información y de conocimientos propios.

SENTIDO DE LA INICIATIVA Y ESPÍRITU EMPRENDEDOR: Los alumnos trabajarán la autonomía personal tomando sus propias decisiones.

COMPETENCIAS SOCIALES Y CÍVICAS: Los alumnos tomarán conciencia de la importancia de diversos inventos, máquinas y descubrimientos que han marcado nuestra historia, así como conocer la importancia de la tecnología en la actualidad.

7. CRITERIOS DE EVALUACIÓN Y MÍNIMOS EXIGIBLES

Criterios de evaluación	Estándares de aprendizaje
1. Conocer cómo influye la electricidad en el desarrollo de las máquinas	1.1 Conoce como interviene la electricidad en el desarrollo y funcionamiento de máquinas

2. Comprender la importancia de diversos inventos y descubrimientos	2.1 Conoce los inventos y descubrimientos más importantes de la historia 2.2 Valora la importancia de los inventos y descubrimientos más relevantes de la historia 2.3 Busca información sobre inventos y descubrimientos de la historia
3. Conocer algún descubrimiento de Thomas Edison	3.1 Busca información sobre los descubrimientos de Thomas Edison 3.2 Comprende la importancia de los descubrimientos de Thomas Edison 3.3 Comparte la información encontrada con el resto de compañeros
4. Conocer cómo funciona un circuito eléctrico	4.1 Observa el funcionamiento de un circuito eléctrico 4.2 Identifica los elementos de un circuito eléctrico
5. Construir un circuito eléctrico	5.1 Construye junto a su grupo un circuito eléctrico 5.2 Muestra al resto de compañeros el circuito eléctrico creado resaltando sus elemento y explicando su funcionamiento
6. Conocer la tecnología en la actualidad	6.1 Conoce la importancia de la tecnología en la actualidad 6.2 Identifica en que se usa la tecnología en la actualidad 6.3 Contrasta la evolución de la tecnología a lo largo de los años
7. Participar de forma activa en el trabajo individual y grupal	7.1 Ayuda a sus compañeros en caso de dificultades 7.2 Trabaja de manera activa individualmente 7.3 Trabaja de manera activa grupalmente fomentando un buen clima de trabajo

Mínimos exigidos:

1. Conocer la importancia de la electricidad en el desarrollo de máquinas
2. Saber al menos dos inventos y dos descubrimientos que han marcado nuestra historia
3. Saber que Thomas Edison fue el inventor de la bombilla
4. Observar el funcionamiento de un circuito eléctrico
5. Ayudar a su grupo en la construcción de un circuito eléctrico
6. Participar de forma activa en el trabajo individual y grupal

CONCLUSIÓN

Este trabajo ha sido un gran reto dentro de mi formación docente. Ha sido un trabajo duro, largo, al que le he dedicado muchas horas, mucho esfuerzo y sobretodo un especial cariño, al ser el trabajo con el que finalizo mis estudios en Educación Primaria.

Una de las ideas que tenía claras desde el comienzo, era que mi TFG tenía que ser innovador. El trabajo cooperativo, la transversalidad y, actividades como la Flipped Classroom son metodologías que quería incluir en mi trabajo para demostrar que la innovación es primordial en la educación. No nos podemos quedar estancados en una metodología porque nuestro objetivo es crear una educación de calidad. Además considero que la innovación dentro del aula favorece la motivación y las ganas de aprender entre nuestros alumnos.

Al pensar en un hilo conductor para mi trabajo, la mejor idea que me surgió, fueron los cuentos. Me pareció una buena idea usar los cuentos para conectar mis Unidades Didácticas, ya que en muchas ocasiones, y sobre todo en estos cursos como el de 5º de Primaria, los alumnos pierden esas ganas y esa pasión de leer, la lectura comienza a ser para ellos una obligación. Es por eso que pensé, que introduciendo las unidades con cuentos, despertaría en mis alumnos ese afán por la lectura ya que, la lectura en todas las Unidades Didácticas, es la que nos va a permitir averiguar qué es lo que vamos a trabajar a lo largo de las sesiones.

Trabajando en la PGA, puedo destacar la cantidad de autores que han participado y siguen participando en mejorar la educación, darle la calidad que se merece a través de sus estudios y sus métodos de enseñanza. Desde que empecé el grado en Educación Primaria, he sido consciente de los muchos psicólogos, pedagogos y sociólogos que trabajan en hacer de la educación algo mejor cada día, pero haber realizado el trabajo me ha permitido analizar con más detalle sus aspectos teóricos, haciéndome consciente de la importancia que tiene tener en cuenta a estos autores en mis futuros proyectos.

Gracias a este proyecto, he podido confirmar la importancia de ver la educación desde la perspectiva de comunidad. Comunidad formada por profesores, alumnos, familias; los cuales trabajando de manera conjunta y colaborando los unos con los otros, fomentan la creación de una buena base educativa.

Considero que este trabajo ha sido una oportunidad para demostrar todas mis capacidades y habilidades, las cuales he ido adquiriendo a lo largo de mi formación docente. He podido llevar más allá mi creatividad y mis ideas, combinándolas para crear una PGA y unas Unidades Didácticas que buscan la motivación y el dinamismo en los alumnos. Además, el poder enfocar el trabajo tomando como base mis preferencias educativas y mis propuestas, me ha permitido crear un TFG con personalidad.

En cuanto a las Unidades Didácticas propuestas, la verdad que al comienzo de las mismas me sentía algo insegura, pero a medida que fui avanzando en ellas y dándoles cuerpo, descubrí lo importante que son estas en la docencia. Las unidades y sesiones que creamos los maestros son nuestros mapas de actuación. Sin ellas, la educación no tendría sentido alguno, sería un camino sin metas ni objetivos que no favorecerían a la creación de una educación de calidad.

Este proyecto educativo me ha permitido además de desarrollarme profesionalmente, un desarrollo personal. A través de las investigaciones, las propuestas... he adquiridos unas

habilidades que me han hecho crecer tanto en el campo profesional como a lo que mi persona se refiere.

Por último y para concluir este proyecto, decir que ahora es cuando inicio una nueva etapa, la etapa de mi docencia en la cual quiero dar mi mayor aportación de cara a crear una mejor educación.

REFERENCIAS BIBLIOGRÁFICAS

Ausubel, N.H. (1983). *Psicología Educativa: Un punto de vista cognoscitivo*. México: Trillas

Ayma Giraldo, V. (1996). Curso: Enseñanza de las Ciencias: Un enfoque Constructivista. Febrero UNSAAC.

Moreira, M.A. (1993). La Teoría del Aprendizaje Significativo de David Ausubel. Fascículos de CIEF Universidad de Río Grande do Sul Sao Paulo.

Vigotsky LS. (1896). Interacción entre aprendizaje y desarrollo. En: Segarte AL, compiladora. *Psicología del desarrollo escolar. Selección de lecturas*. La Habana: Editorial Félix Varela; 2006. p. 45-60.

Gómez-Granell y Coll (1994). De qué hablamos cuando hablamos de constructivismo. *Cuadernos de pedagogía*, (221), 8-10.

Garrido, M.P (2014). El método Decroly. En: Red Social Educativa

Bandura, A (1982). *Teoría del aprendizaje social*. Espasa-Calpe, (0).

Schwartz, R (2015). Hay que enseñar a pensar más que a memorizar. En: Periódico el Mundo. Daniel Moltó.

Piaget, J. e Inhelder, B. (1963). Las operaciones intelectuales y su desarrollo. En J. Delval (1978). *Lecturas de Psicología del niño*. Madrid: Alianza Editorial.

Mansilla, M. (2000). Etapas del Desarrollo Humano. *Revista de Investigación en Psicología*.

Coll, C. (2002). Concepción constructivista de la Enseñanza y el Aprendizaje. Universidad Autónoma del Estado Hidalgo.

Reyábal, M.V. y Sanz, A.I (1995). La transversalidad y la educación integral. En: *Los ejes transversales, aprendizaje para la vida*. Madrid: Escuela Española.

Pujolàs, P., Riera, G., Pedragosa, O. y Soldevilla, J. (2005-2006). *Aprender juntos alumnos diferentes. El "qué" y el "cómo" del aprendizaje cooperativo en el aula*. Facultad de Educación. Laboratorio de Psicopedagogía.

León, G.L (2014). El papel mediador del profesor en el proceso enseñanza aprendizaje. Universidad de Antioquia. Programa Integración de Tecnologías a la Docencia.

Reyes, M (2015). La acción tutorial en Educación Primaria. Una labor en equipo. Universidad de Cádiz.

Burgueño, J. (2016). Una chispa pedagógica. *Padres y Maestros / Journal of Parents and Teacher*, 368, 47-52

DOCUMENTOS LEGISLATIVOS

Real Decreto 126/2014, de 28 de febrero, por el que se establece el currículo básico de la Educación Primaria. Boletín Oficial del Estado, 52, 19349-19420, Madrid.

Decreto 89/ 2014, de 24 de julio, de Consejo de Gobierno, por el que se establece para la Comunidad de Madrid el currículo de la Educación Primaria, Madrid.

ANEXOS

ANEXO 1. Objetivos Generales de la Etapa de Primaria

La Educación Primaria contribuirá a desarrollar en los alumnos las capacidades que les permitan:

- a) Conocer y apreciar los valores y las normas de convivencia, aprender a obrar de acuerdo con ellas, prepararse para el ejercicio activo de la ciudadanía respetando y defendiendo los derechos humanos, así como el pluralismo propio de una sociedad democrática.
- b) Desarrollar hábitos de trabajo individual y de equipo, de esfuerzo y responsabilidad en el estudio así como actitudes de confianza en uno mismo, sentido crítico, iniciativa personal, curiosidad, interés y creatividad en el aprendizaje y espíritu emprendedor.
- c) Adquirir habilidades para la prevención y para la resolución pacífica de conflictos, que les permitan desenvolverse con autonomía en el ámbito familiar y doméstico, así como en los grupos sociales en los que se relacionan.
- d) Conocer, comprender y respetar las diferencias culturales y personales, la igualdad de derechos y oportunidades para todas las personas y la no discriminación de personas con discapacidad
- e) Conocer y utilizar de manera apropiada la lengua castellana, valorando sus posibilidades comunicativas y desarrollar hábitos de lectura como instrumento esencial para el aprendizaje del resto de las áreas.
- f) Adquirir en, al menos una lengua extranjera, la competencia comunicativa básica que les permita expresar y comprender mensajes sencillos y desenvolverse en situaciones cotidianas.
- g) Desarrollar las competencias matemáticas básicas e iniciarse en la resolución de problemas que requieran la realización de operaciones elementales de cálculo, conocimientos geométricos y estimaciones, así como ser capaces de aplicarlos a las situaciones de su vida cotidiana.
- h) Conocer los aspectos fundamentales de las Ciencias de la Naturaleza, las Ciencias Sociales, la Geografía, la Historia y la Cultura.
- i) Iniciarse en la utilización de las tecnologías de la información y la comunicación, desarrollando un espíritu crítico ante los mensajes que reciben y elaboran.
- j) Utilizar diferentes representaciones y expresiones artísticas e iniciarse en la construcción de propuestas visuales y audiovisuales.
- k) Valorar la higiene y la salud, conocer y respetar el cuerpo humano, y utilizar la educación física y el deporte como medios para favorecer el desarrollo personal y social.
- l) Conocer y valorar los animales y plantas y adoptar modos de comportamiento que favorezcan su cuidado.
- m) Desarrollar sus capacidades afectivas en todos los ámbitos de la personalidad y en sus relaciones con los demás, así como una actitud contraria a la violencia, a los prejuicios de cualquier tipo y a los estereotipos sexistas.
- n) Fomentar la educación vial y el respeto a las normas para evitar accidentes de tráfico.

ANEXO 2. Contenidos del currículo oficial de la CAM

El ser humano y la salud El

aparato circulatorio.

1. Identifica las principales características del aparato circulatorio.
2. Explica las funciones del corazón, las venas y las arterias. El aparato respiratorio.
3. Identifica las principales características del aparato respiratorio.
4. Explica las funciones de los pulmones, los bronquios y la tráquea.

El aparato reproductor.

5. Identifica las principales características del aparato reproductor en el hombre y en la mujer.
6. Explica de forma general la fecundación, el desarrollo embrionario y el parto. Salud y enfermedad.
7. Conoce algunas enfermedades que afectan a los aparatos y sistemas del organismo humano estudiados.
8. Identifica y valora hábitos saludables para prevenir dichas enfermedades.
9. Reconoce los efectos nocivos del consumo de alcohol y drogas. **Los seres vivos**

Animales vertebrados.

10. Explica la alimentación, respiración y reproducción en mamíferos, aves, reptiles, anfibios y peces.

Animales invertebrados. Clasificación.

11. Identifica, observa y explica las características de los diferentes grupos de animales invertebrados.

Las plantas.

12. Explica la nutrición y reproducción de las plantas.
13. Fotosíntesis. Explica su importancia para la vida en la Tierra. **Materia y energía. Tecnología, objetos y máquinas** Estudio y clasificación de algunos materiales.
14. Observa, identifica, describe y clasifica algunos materiales por sus propiedades (dureza, solubilidad, estado de agregación y conductividad térmica).

El peso de un cuerpo.

15. Utiliza diferentes procedimientos para la medida del peso de un cuerpo.

Flotación de los cuerpos en un medio líquido.

16. Identifica y explica las principales características de la flotabilidad en un medio líquido. Cambios en el movimiento de los cuerpos por efecto de las fuerzas.
17. Realiza experiencias sencillas que permitan predecir cambios en el movimiento, en la forma o en el estado de los cuerpos por efecto de las fuerzas.

Máquinas que facilitan la vida del hombre. Importantes inventos y descubrimientos.

18. Observa y explora la utilidad de la palanca, polea y plano inclinado.
19. Identifica algunos inventos de Arquímedes. 20. Identifica a Isaac Newton como descubridor de la gravedad.

Contenidos comunes para toda la etapa:

Iniciación a la actividad científica. Utilización de diversas fuentes de información.

1. Busca, selecciona y organiza información concreta y relevante, la analiza, obtiene conclusiones, comunica su experiencia, reflexiona acerca del proceso seguido y lo comunica oralmente y por escrito.
2. Consulta y utiliza documentos escritos, imágenes y gráficos.

3. Desarrolla estrategias adecuadas para acceder a la información de textos de carácter científico.

Técnicas de estudio y trabajo. Desarrollo de hábitos de trabajo. Esfuerzo y responsabilidad.

4. Manifiesta autonomía en la planificación y ejecución de acciones y tareas y tiene iniciativa en la toma de decisiones.

5. Utiliza, de manera adecuada, el vocabulario correspondiente a cada uno de los bloques de contenidos.

6. Expone oralmente de forma clara y ordenada contenidos relacionados con el área manifestando la comprensión de textos orales y/o escritos.

Utilización de las tecnologías de la información y comunicación para buscar y seleccionar información, simular procesos y presentar conclusiones.

7. Usa de forma autónoma el tratamiento de textos (ajuste de página, inserción de ilustraciones o notas, etcétera).

8. Hace un uso adecuado de las TIC como recurso de ocio.

9. Conoce y utiliza las medidas de protección y seguridad que debe utilizar en el uso de las TIC. Planificación y realización de proyectos y presentación de informes.

10. Realiza experiencias sencillas y pequeñas investigaciones: planteando problemas, enunciando hipótesis, seleccionando el material necesario, realizando, extrayendo conclusiones y comunicando los resultados.

11. Realiza un proyecto, trabajando de forma individual o en equipo, y presenta un informe, utilizando soporte papel y/o digital, recogiendo información de diferentes fuentes (directas, libros e Internet), con diferentes medios y comunicando de forma oral la experiencia realizada, apoyándose en imágenes y textos escritos.

12. Presenta trabajos de forma ordenada en soporte papel y digital de forma individual y en equipo.

ANEXO 3. Calendario escolar 2017/2018

ANEXO 4. Criterios de evaluación

Unidad 1. Una célula muy dulce

- Conocer qué es la célula
- Diferenciar una célula procariota de una célula eucariota
- Diferenciar una célula vegetal y una célula animal
- Recrear una célula animal o vegetal
- Aprender los principales tejidos
- Reconocer los principales órganos de los seres vivos
- Participar de forma activa en el trabajo individual y grupal

Unidad 2. ¿Cómo funciono por dentro?

- Descifrar el mensaje de Anti para poder averiguar qué es lo que tenemos que aprender y así ayudarle
- Realizar por grupos un Prezi sobre el sistema muscular, óseo y nervioso
- Crear un modelo analógico de aparato digestivo
- Montar un experimento que permita averiguar el funcionamiento del aparato respiratorio

- Crear pensamientos propios sobre el aparato circulatorio gracias a la información proporcionada por un padre cardiólogo
- Visualizar un vídeo con el fin de realizar razonamientos
- Realizar por grupos con ayuda de alumnos de 6º de Primaria un modelo analógico de sistema reproductor femenino y masculino
- Relacionar lo aprendido en clase con lo observado a lo largo de la visita a la Mujer Gigante
- Fomentar un buen clima de aula
- Ayudar a los compañeros con más dificultades dentro del grupo

Unidad 3. ¿Juego de reinos?

- Atender de manera activa a la lectura del cuento
- Crear por grupos un blog sobre los reinos aprendidos
- Crear un entrevista con preguntas sobre el reino animal
- Plantar por grupos una judía
- Realizar un mural sobre el reino hongos
- Observar a través del microscopio las bacterias que contienen diferentes alimentos
- Visualizar los vídeos sobre “El Quinto Reino” para realizar con éxito el Kahoot propuesto en la flipped classroom
- Crear un pasapalabra que sirva de repaso general
- Participar en la gymkana “Juego de Reinos”

Unidad 4. ¿Cómo es que se come?

- Rellenar de manera personal y atendiendo a las reflexiones propias la ficha veo/pienso/me pregunto
- Crear por grupos un Power Point sobre las relaciones que se establecen entre los seres vivos
- Utilizar los recursos TIC como fuente de información
- Crear por grupos un mural sobre una cadena alimentaria teniendo en cuenta la clasificación de los seres vivos según las relaciones que se establecen entre los mismos.
- Responder a las preguntas propuestas en el kahoot utilizando los conocimientos adquiridos a lo largo de las sesiones
- Trabajar de manera activa tanto de manera individual como grupal fomentando un buen clima de trabajo con los compañeros
- Ayudar a los compañeros con más dificultades dentro del grupo
- Valorar la importancia de cuidar el medio en el que vivimos y respetar a los seres vivos que lo habitan
-

Unidad 5. Cuidando nuestros ecosistemas

- Conocer las características y componentes de un ecosistema

- Recrear un ecosistema
- Conocer los diferentes hábitats
- Conocer la relación entre el ser humano y la biodiversidad
- Educar a los alumnos en el respeto hacia el medio en el que vivimos
- Crear murales para concienciar sobre la importancia de respetar y mantener el equilibrio de la Tierra
- Participar de forma activa en el trabajo individual y grupal

Unidad 6. Un planeta con mucha energía

- Saber explicar que es la energía y de donde proviene
- Reconocer las principales fuentes de energía
- Diferenciar las diferentes formas de la energía: mecánica, lumínica, sonora, eléctrica, térmica y química
- Identificar los efectos del calor en el aumento de la temperatura y dilatación de algunos materiales
- Relacionar la lectura del cuento con los contenidos propuestos de manera que los alumnos aprendan significativamente
- Reconocer la importancia de las fuentes de energía en la vida del ser humano
- Participar de forma activa en el trabajo individual y grupal

Unidad 7. ¿Renovables o no renovables? Cómo son tus hábitos

- Escuchar de manera activa cuento de la Unidad Didáctica
- Trabajar por rincones las energías renovables
- Aprender las energías no renovables
- Aprendizaje activo de la materia prima
- Debatar sobre las ventajas y desventajas de las energías
- Trabajar los beneficios y riesgos del uso de las energías
- Adquirir unos hábitos de ahorro energético
- Visitar el aula de Iberdrola para aprender en otros entornos
- Trabajar de manera activa
- Ayudar a los compañeros con más dificultades dentro del grupo

Unidad 8. ¿Cuáles son tus propiedades?

- Conocer las propiedades de materiales de uso común
- Clasificar materiales atendiendo a sus propiedades
- Comprender fenómenos de naturaleza eléctrica
- Conocer la atracción y repulsión de cargas eléctricas
- Plantear hipótesis y resolver problemas
- Conocer leyes básicas que rigen algunos fenómenos
- Participar de forma activa en el trabajo individual y grupal

Unidad 9. Inventando

- Conocer cómo influye la electricidad en el desarrollo de las máquinas
- Comprender la importancia de diversos inventos y descubrimientos
- Conocer algún descubrimiento de Thomas Edison
- Conocer cómo funciona un circuito eléctrico
- Construir un circuito eléctrico
- Conocer la tecnología en la actualidad
- Participar de forma activa en el trabajo individual y grupal

ANEXO 5. Rutina de pensamiento

veo
	
 pienso	me
 pregunto