
1
Trabajo Fin de Grado Isaac Alejo López

TRABAJO DE FIN DE GRADO

MAESTRO EN EDUCACIÓN PRIMARIA

MODALIDAD 5 ePORTAFOLIO

Portafolio del desarrollo competencial de

ISAAC ALEJO LÓPEZ

TUTOR: MIGUEL FERNÁNDEZ

CURSO ACADÉMICO: 2014/2015

CONVOCATORIA: JUNIO 2015

2
Trabajo Fin de Grado Isaac Alejo López

Portafolio del desarrollo competencial de

ISAAC ALEJO LÓPEZ

RESUMEN

Se presenta este trabajo de fin de grado bajo la modalidad 5 referente al ePortafolio, que trata

de indagar sobre mi evolución personal como futuro docente de educación primara. Para ello

se han seleccionado diferentes competencias que han sido desarrolladas a partir de varias

evidencias. En nuestro caso ha supuesto una reflexión general muy importante, ya que ha

provocado replantearnos nuestro proceso inicial y final de carrera y, por tanto, creemos que ha

sido muy interesante recopilar información y reflexionar sobre nuestro proceso de aprendizaje

para aplicarlo en este trabajo de fin de grado y en nuestra vida profesional.

Palabras clave:

Evidencias de aprendizaje, competencias, reflexión, procesos de aprendizaje, trabajo de fin de

grado.

ASTRACT

I present you with this work from the end of my year under the method 5 with reference to the

ePortafolio that enquires into my personal development a as a future primary education

teacher. For this they have selected different abilities that have been developed from various

experiences. In our case it has supposed that a general reflection is very important, now that I

have provoked to reassess our initial process and the end of the course. Therefore, we believe

that it has been very interesting compiling information and reflecting on our process of

learning in order to apply it to this work of my final year and our professional life.

Key words:

Abilities, experiences, reflection, work from the end of my year, process of learning.

3
Trabajo Fin de Grado Isaac Alejo López

ÍNDICE

1. INTRODUCCIÓN…………………………………………………………..Pag.4

2. METODOLOGÍA…………………………………………………………...Pag.6

3. COMPETENCIAS Y EVIDENCIAS…………………………….................Pag.7

3.1. Competencia general……..….………………………………………….Pag.7

3.1.1. Evidencia seleccionada……………………..…………..…………….Pag.7

3.1.2. Justificación……………………………….………….........................Pag.7

3.1.3. Reseña de la programación didáctica………...………………………Pag.8

 3.2. Competencia específica…………...………………………………….Pag.10

 3.2.1. Evidencias seleccionadas…….........……………………………..…..Pag.10

 3.2.2. Justificación de la evidencia número 1….…………………….……..Pag.10

 3.2.3. Justificación de la evidencia número 2…………………………..…..Pag.11

 3.2.4. Reseña de la evidencia número 2……………………………..……..Pag.12

 3.3. Competencia específica……………………………………….……..Pag.14

 3.3.1. Evidencias seleccionadas……...……………..……….......................Pag.14

 3.3.2. Justificación de la evidencia número 1……………………………...Pag.15

 3.3.3. Justificación de la evidencia número 2……………………………...Pag.15

 3.3.4. Reseña de la evidencia número 2……………………………….… Pag.16

 3.4. Competencia específica……………………………………………..Pag.17

 3.4.1. Evidencias seleccionadas…………….……………………………...Pag.17

 3.4.2. Justificación de la evidencia número 1……………….……………..Pag.18

 3.4.3 Justificación de la evidencia número 2……………………..……….Pag.18

 3.4.4. Reseña de la evidencia número dos…………………………………Pag.19

 4. CONCLUSIONES…………………………………………………………Pag.20

 5. VALORACIÓN PERSONAL…………………………….……………….Pag.21

 6. BIBLIOGRAFÍA…………………………………………………………..Pag.22

 7. ANEXOS………………………………..…………………………………Pag.23

 7.1. Evidencias que desarrollan la competencia general…….......…………Pag.23

 7.2. Evidencias que desarrollan la competencia específica número 3.2……Pag.49

 7.3. Evidencia que desarrollan la competencia específica número 3.3..…...Pag.82

 7.4. Evidencias que desarrollan la competencia específica número 3.4...…Pag.106

4
Trabajo Fin de Grado Isaac Alejo López

1. INTRODUCCIÓN

El trabajo que voy a presentar a continuación viene dado por cuatro años de formación que he

realizado en la Universidad de la Laguna, concretamente en la Facultad de Educación. Este

trabajo trata de verificar que se han desarrollado una serie de competencias propias del grado,

a partir de la realización de tareas vinculadas con las citadas competencias.

Así pues, aunque en mi formación inicial ha habido muchas y distintas evidencias que han

intentado desarrollar determinadas competencias profesionales que hacen falta para ejercer

como docente en la práctica, en este trabajo me voy a centrar solamente en el desarrollo de

cuatro competencias, que creemos que son las más significativas en el periodo de formación y

explicaré cuatro evidencias que desarrollan esas capacidades.

En consecuencia, antes de empezar a nombrar las competencias seleccionadas, explicaré

brevemente, que entendemos por competencia. Según (Perrenoud, 2000). Debemos entenderlas

desde una aproximación funcional curricular, es decir, la función que cumplen en el

Curriculum. Una competencia es una capacidad para movilizar diversos recursos cognitivos

para hacer frente a un tipo de situaciones. Es ser capaz de transferir lo aprendido, de tener

autonomía en el aprendizaje y de resolver problemas. Al formarse en competencias, el proceso

instructivo es de crecimiento [constructivo] y no de acumulación.

Por lo tanto, las competencias generales y específicas seleccionadas son las siguientes:

1. Competencia general [CG2] “Diseñar, planificar y evaluar procesos de enseñanza y

aprendizaje, tanto individualmente como en colaboración con otros docentes y

profesionales del centro”. Esta competencia abarca el desarrollo general de todos los

procesos de enseñanza aprendizaje del Curriculum y educación primaria, por tanto tiene

gran importancia para el aprendizaje de un futuro docente.

2. Competencia específica [CE2] “Diseñar y desarrollar los procesos de enseñanza para el

desarrollo de las competencias básicas”. Esta competencia tiene mucho que ver con la

competencia general anterior pero tiene un matiz diferente, el cual se tiene en cuenta el

proceso de aprendizaje de los alumnos/as a través de las competencias básicas.

3. Competencia específica [CE5] “Conocer las principales líneas de investigación

educativa y su contribución a la fundamentación de la práctica docente”. Esta

competencia es muy importante para el desarrollo profesional de un docente. El deber

de un maestro es ser conocedor de muchos temas y la formación tiene que ser

permanente. También es transcendental enseñar estrategias de investigación en el

colegio para que los alumnos/as sean autónomos y exploren por sí mismos, siendo así

la base del conocimiento.

4. Competencia específica [CE6] “Conocer y enseñar a valorar y respetar el patrimonio

natural y cultural de Canarias”. Esta competencia es muy significativa desarrollarla

porque te engrandece como persona, ya que conocer, educar y apreciar el patrimonio

donde residimos es conocernos a nosotros mismos y nuestra familia. Por tanto, esta

competencia trata de enseñar a valorar la historia de Canarias, los oficios tradicionales,

seguir trabajando para que este tipo de patrimonio siga existiendo.

5
Trabajo Fin de Grado Isaac Alejo López

De igual modo, hemos elegido una evidencia para cada competencia para intentar explicar y

justificar la aportación que nos ha supuesto como futuros maestros y la vinculación y

transferencia que tienen en los centros escolares. Así pues, en las páginas siguientes estarán

reflejadas las tareas específicas de cada trabajo, donde se verá plasmada de la mejor manera la

competencia.

Para terminar, se concluirá con un desenlace y una reflexión personal, donde se pondrá de

manifiesto las valoraciones y opiniones del desarrollo del trabajo de fin de grado y además una

recopilación de ideas sobre el periodo de formación en la Universidad de la Laguna.

6
Trabajo Fin de Grado Isaac Alejo López

2. METODOLOGÍA

Para la realización de este trabajo de fin de grado “e-Portafolio”, se han elegido cuatro

competencias, que creemos que han sido las más significativas, durante el proceso de formación

en el Grado.

Para ello, se ha procedido a realizar una búsqueda de trabajos, evidencias, una recopilación de

los proyectos realizados, que han sido desarrollado en estos últimos cuatro años, y asimismo,

la lectura de los mismos para seleccionar cuatro evidencias que han intentado enseñarnos,

formarnos y adquirir competencias profesionales.

Seguidamente, para la realización de esta búsqueda de trabajos, se ha llevado a cabo reuniones

periódicas con ayuda del tutor y con los demás compañeros, ajustando así el contenido del

documento y la exposición del proyecto

Por lo tanto, estas reuniones grupales e individuales han sido enriquecedoras para afrontar de

la mejor manera el trabajo final, porque cada uno aportaba diversas ideas, opiniones y

experiencias y se creaba un debate fluido para tener una visión diferente de la vinculación de

las competencias con las evidencias.

Por terminar, otras fuentes que hemos utilizado para desarrollar el trabajo de fin de grado han

sido las siguientes: el Currículo de Primaria y recursos electrónicos como páginas web.

7
Trabajo Fin de Grado Isaac Alejo López

3. COMPETENCIAS Y EVIDENCIAS

3.1. Competencia general

[CG2] Diseñar, planificar y evaluar procesos de enseñanza y aprendizaje, tanto

individualmente como en colaboración con otros docentes y profesionales del centro.

La primera competencia que se va a tratar es una capacidad general que ha estado presente

durante los cuatro años de formación, ya que es muy importante para el Grado de Primaria

porque te enseña a diseñar, planificar y evaluar procesos de enseñanza propios y de otros

docentes, además de apoyar y se apoyado por otros maestros profesionales. De esta manera, se

ha llevado a cabo diversas unidades de programación tanto en grupo como de forma individual,

donde los docentes repartían pautas de seguimiento y los alumnos/as tenían que diseñar,

planificar y evaluar curricularmente.

Seguidamente, destacar que existen numerosas evidencias realizadas durante estos cuatro años,

prácticamente en todas las áreas, pero lo más significativo ha sido las vivencias dentro de un

colegio, donde a partir de unos conocimientos previos de un grupo, se diseña, se planifica y se

evalúa.

De igual modo, para explicar el desarrollo de esta competencia, voy a nombrar el Practicum II

del grado de educación primaria, realizado en el curso académico 2014/2015, donde se pone de

manifiesto en su totalidad la competencia general, ya que hemos tenido que diseñar, planificar

y evaluar procesos de enseñanza aprendizaje específicos de un aula, en colaboración con el

maestro tutor del centro y con el tutor de la Universidad.

Cabe señalar que se elaboró dos unidades de programación durante el periodo de prácticas,

ajustando las actividades al nivel de un grupo concreto, coordinando con el tutor del colegio y

con el de la Universidad, la manera más eficaz de abordar un buen trabajo y vivir una buena

experiencia, puesto que, en el futuro estaré encomendado a realizar diversas programaciones y

en ningún caso estarán sujetas al mismo contexto, tanto del centro como alumnado. Pero solo

voy a comentar una en esta competencia.

A continuación expondré una unidad de programación donde se explica una tarea específica de

ese diseño.

3.1.1. Evidencia seleccionada

“Programación didáctica de iniciación al deporte del Kickingball, realizada en el área de

Manifestaciones Sociales de la motricidad”

3.1.2. Justificación de la competencia con la evidencia

Esta evidencia es un diseño grupal que se realizó este curso, y se ha escogido diferentes partes

para rehacer unas sesiones donde se trabaje un deporte específico y aprender no solo a jugar,

sino lo que conlleva practicar un deporte con tus iguales, diseñar y planificar estrategias,

trabajar en equipo, respectar a tus compañeros, etc.

8
Trabajo Fin de Grado Isaac Alejo López

Por lo tanto, se diseñó y se planificó la unidad de programación para sexto de primaria y se

llevó a cabo con colaboración de otros docentes. La competencia se ve desarrollada cuando se

aprende a diseñar, planificar y evaluar procesos de enseñanza aprendizaje y con estas tareas se

ha podido evaluar habilidades motrices básicas, habilidades emocionales y habilidades

cognitivas a nivel individual y grupal. A su vez, se desarrollan valores muy importantes a través

del deporte y este contenido es el principal objetivo que se ha intentado trabajar en el aula.

De igual modo, cuando desarrollas la forma de diseñar y planificar, las unidades didácticas no

serían el problema de realizar actividades diferentes en una clase, sino el matiz más importante

es saber cuándo y cómo evaluamos a los alumnos/as, sabiendo que cada niño y niña tiene un

nivel diferente y que las tareas a unos se les complica más que a otros.

Por tanto, los mecanismos de evaluación tienen que ser continuos, llevar un seguimiento

individual y grupal y no dejar la evaluación para el final, ya que el niño o la niña, sufre cambios

durante procesos de aprendizaje tanto positivos como negativos y esto hace que condicione la

motivación y la manera de afrontar la tarea.

A continuación, estará detallado un resumen de la evidencia, donde claramente se entiende en

que consiste el juego y lo que queremos que aprendan los alumnos/as.

3.1.3. Reseña de la programación didáctica

El kickingball es un deporte similar al béisbol. Se suele practicar en parques, colegios, o bien

en alguna competición. Este deporte fue inventado en EEUU alrededor del año 1942,

desempeñado por soldados estadounidenses en sus tiempos libres durante la campaña

norteafricana. El periodista americano Ernie, P, lo presenció y puedo darlo a conocer a otras

partes de América.

El juego de Kickingball se realizará entre dos (2) equipos, cada uno de ellos compuesto por

diez (10) jugadoras. El objetivo del juego es anotar la mayor cantidad de carreras que sean

posibles y evitar que el otro equipo anote carreras, ganando al final del partido, el equipo que

haya anotado más carreras, en conformidad con estas reglas y bajo la jurisdicción de uno o más

árbitros y un anotador oficial.

La programación didáctica trata de una iniciación deportiva a un deporte muy similar al béisbol

pero en vez de golpear con un bate, se golpea con el pie, utilizando una pelota de goma espuma.

El deporte en cuestión se denomina “Kickingball”. Por tanto, este proyecto consta de cinco

sesiones diferenciadas, siendo la primera, el primer contacto verbal con el deporte, explicando

el maestro conceptos fundamentales que se van a trabajar en las sesiones próximas con la puesta

en práctica y también ideas previas sobre roles dentro de un equipo, ya que la mayoría del

alumnado conocerá deportes famosos.

Por ejemplo: conocimiento acerca del béisbol; Roles: conocimiento sobre el significado de la

labor de un entrenador y preparador físico de algún deporte, saber para qué sirve un árbitro,

reglas, organizadores y anotadores. A continuación, se explicará que cada alumno va a adquirir

un rol mencionado anteriormente y que se crearán 4 grupos de 6 alumnos.

Seguidamente, pasamos a las tres sesiones troncales donde se pone de manifiesto la

programación, la puesta en práctica del deporte. La segunda sesión, parte de una toma de

contacto entre todos los alumnos, donde se dispondrán a crear los grupos de trabajo, siempre

9
Trabajo Fin de Grado Isaac Alejo López

serán mixtos, en caso de error, el maestro distribuirá cada grupo. Así pues, una vez conseguidos

dichos grupos, se adjudicarán cada uno un rol (Entrenador, preparador físico, anotador, árbitro,

organizador y animador), los cuales tendrán una labor diferente en su equipo a la hora de jugar

y competir con los demás equipos.

Posteriormente, se iniciarán en un juego para calentar articulaciones y músculos, el cual será el

juego de los 10 pases. Se dividirá a la clase en dos equipos, donde tendrán que atacar y defender

y llegar a un total de 10 pases seguidos por equipo para conseguir un punto.

De igual manera, la siguiente sesión trata de unas actividades más específicas vinculadas a este

deporte. Se trabajará por parejas uno enfrente del otro, uno la pasa con la mano y el otro se la

devuelve con el pie, salidas a Sprint, etc. En este aspecto están relacionadas las habilidades

motrices básicas (desplazamiento, lanzamiento, recepciones…).

Además en esta sesión, se activarán los roles de cada alumno/a ya que se iniciará una pre-

temporada, donde cada rol tiene que actuar. Los entrenadores explicarle a sus compañeros lo

que el profesor les ha explicado, los preparadores físicos iniciar el calentamiento con la ficha

entregada por el maestro, los organizadores, colocar los materiales oportunos, el árbitro hacer

que las reglas se cumplan, el anotador, apuntar las carreras que se vallan haciendo y los

animadores, animar a todos sus compañeros.

De igual modo, pasaremos a la cuarta sesión, la cual se compone por la competición final. Se

disputarán 3 partidos. Una semifinal, una final y partido del tercer y cuarto puesto.

Anteriormente a la competición, lo más importante es desarrollar cada alumno su rol, siendo el

más importante el de animador, ya que tendrán un gran peso en la motivación de sus

compañeros vallan ganando o perdiendo. El calentamiento lo dirigirá el preparador con el

entrenador, los árbitros harán el sorteo de los partidos, el anotador, anotará el sorteo y las

carreras que valla consiguiendo su equipo y por último el organizador, organizará el terreno de

juego y recogerá al final de la sesión.

Finalmente, llegaremos a la última sesión, la cual será una recapitulación de todas las sesiones

anteriores pero con una variante. El grupo clase se unirá en dos grupos grandes, uniendo al

campeón del torneo con el último y el subcampeón con el tercer puesto. Se llevará a cabo un

partido más amplio en un terreno de juego más extenso, donde los roles tendrán un papel

importante en esta fase, ya que, coincidirán dos roles repetidos en el mismo equipo, los cuales

el respeto, el compañerismo, la competitividad será significativa a la hora de ponerse de acuerdo

los entrenadores para explicarles a todos, los preparadores físicos para coordinarse, los árbitros

compenetrarse y no cometer errores, los organizadores tener todos los materiales localizados y

los animadores, animar a un equipo con más componentes.

Para acabar concluir, la unidad de programación completa la puedes encontrar en la Sede

Electrónica de la ULL, donde todos los aspectos curriculares están bien citados y explicados.

10
Trabajo Fin de Grado Isaac Alejo López

3.2. Competencia específica

[CE5] Conocer las principales líneas de investigación educativa y su contribución a la

fundamentación de la práctica docente.

La segunda competencia que se va a tratar es una capacidad específica que durante el periodo

de formación inicial se ha trabajado poco, pero en diferentes materias hemos tenido la

oportunidad de asistir y presenciar cómo es el día a día en el centro y conversar con

profesionales en activo con más de 20 en la docencia. Cabe destacar, que aunque en los primeros

años no hayamos tenido mucha constancia en centros escolares, en el tercer curso y en el cuarto

curso, la asistencia a los centros es fuerte, ya que tenemos que intervenir e interactuar con un

colegio y ser participantes del mismo, siendo un maestro más.

Por lo tanto, esta competencia es muy importante para nuestra formación como futuros

profesionales, ya que te enseñar aspecto de todos los campos, donde las principales líneas de

investigación te sirven en el ámbito educativo pero también valen para otros perímetros.

También es muy sustancial y significativa para enseñarla en el colegio, ya que la indagación e

investigación autónoma por parte del alumno/a hace que el aprendizaje se asiente.

Así pues, nombraré dos evidencias que explican la forma de indagación que se llevó a cabo.

Pero, solamente voy a profundizar en una, que de forma más específica nos abordará estrategias

primarias para conocer un centro y sus docentes.

3.2.1. Evidencias seleccionadas

1. Trabajo de investigación en el área de investigación y análisis de contexto y procesos

educativos “Sociograma”.

2. Trabajo de investigación en el área de Teorías de Instituciones “Participación del

profesorado”.

A continuación, está justificada brevemente el desarrollo de la competencia elegida con la

evidencia número uno, donde en líneas generales se explica, la metodología que se llevó a cabo

y el colegio donde se realizó el proyecto. Posteriormente, se encontrará la segunda evidencia,

la cual está específicamente desarrollada y detallada como se realizó la exploración, los

docentes entrevistados y un análisis de la participación y actuación docente.

3.2.2. Justificación de la evidencia número uno

Este trabajo, el Sociograma, se llevó a cabo para conocer de forma anónima mediante la

observación y contextualización, las distintas relaciones entre sujetos que conforman un grupo,

poniendo así de manifiesto los lazos que existen entre iguales. La variable que se trabajó fue la

elección que hacen los alumnos a la hora de elegir un compañero para trabajar en grupo.

Así pues, el estudio se realizó en un aula del CEIP Las Retamas, en el barrio de Ofra en Santa

Cruz de Tenerife. Los instrumentos de registro que se llevaron a cabo fueron, la observación

directa, el análisis individual a cada a alumno/a que se le entregó, donde tenían que exponer

tres nombres de compañeros que trabajarían en grupo, ordenados del 1 al 3. Por tanto, los

resultados se categorizaron y se pudo comprobar el nivel de popularidad que tienen algunos

11
Trabajo Fin de Grado Isaac Alejo López

frente a otros. Los alumnos a la hora de trabajar en grupos eligen a sus respectivos amigos/as

pero cuando se trata de hacer un trabajo específico, muchos tiende a elegir al más responsable,

trabajar, etc.

Por otro lado, destacar que este trabajo de indagación para conocer de primera mano cómo

viven los alumnos el paso por las aulas con sus iguales y tratar con maestras diferentes temas

educativos y su propia opinión sobre el grupo, nos ha aportado un gran desarrollo profesional

porque pudimos tener contacto con un centro escolar, hablar con alumnos/as, ver la estructura

de un aula, etc.

De igual modo, este tipo de trabajo es muy significativo durante el periodo de formación de los

estudiantes de Educación Primaria porque es fuertemente motivador tener contacto directo con

alumnos/as, ya que próximamente, en el futuro seremos nosotros los maestros. A su vez, tiene

una gran transferencia en el ámbito educativo, ya que esta competencia desarrolla procesos de

enseñanza-aprendizaje muy importante para el desarrollo innovador y creativo de los

alumnos/as.

3.2.3. Justificación de la evidencia número dos

Este trabajo fue realizado en la Universidad de Valladolid, en la asignatura de curriculum y

Sistema Educativo, que se iguala a la asignatura Teoría de Instituciones de la Universidad de la

Laguna.

Con la propuesta de innovación de conocer la participación y actuación del profesorado dentro

del centro, se llevó a cabo unas entrevistas personales a órganos colegiados de un centro y de

un instituto, a través de diferentes preguntas que se le iban proponiendo.

Así pues, la evidencia la lleve a cabo mediante una investigación para tener una aproximación

a la realidad educativa y por ello, se ha hecho una indagación. El instrumento de registro

utilizado fue la entrevista personal y una grabación, a través de agentes de la vida profesional.

Por lo tanto se desarrolla la competencia de conocer las principales líneas de investigación

educativa. Y digo que se inician las principales líneas de investigación porque no es una

indagación detallada o estructurada con su principales pautas de seguimiento, sino un trabajo

innovador, el cual, la docente dio la oportunidad de hacer y así conocer presencialmente a

profesores en activo y del mismo modo, adentrarnos en un centro escolar, el cual más adelante,

será nuestro puesto de trabajo. Y hay que ir familiarizándose desde un principio.

Por lo tanto, el trabajo trató de conocer las vías de participación y actuación del profesorado.

Este trabajo me sirvió para mejorar mis conocimientos acerca de la asignatura, información del

funcionamiento de un centro, diferentes puntos de vista de profesores, además conocer la

organización de un Consejo Escolar, ya que, más adelante seré componente de la comunidad

educativa, y así pues, ser competente y afrontar mi puesto de trabajo, desarrollando una serie

de valores: persona reflexiva, cooperativa, participativa y crítica y a su vez, llegar a acuerdos

comunes, aportar ideas, etc. Asimismo, este trabajo me ha aportado mucho para mi futuro

profesional porque también se indagó en la participación del maestro dentro del aula y el tipo

de metodología. Y haciendo un resumen de la idea de cada maestro y profesor, y el fin

significativo que cada uno tiene de la educación, me he ayudado de estos autores para resumirlo.

Apoyándome en Culiacán (2003) que investigó la metodología por proyectos de Kilpatrick

(1918) l cual es “un sistema de enseñanza que concibe al proceso de enseñar y aprender como

un situación dinámica en donde todos los participantes se involucran (maestro, alumnos), a

12
Trabajo Fin de Grado Isaac Alejo López

partir de situaciones problemáticas, que de acuerdo a sus intereses, deseen conocer y resolver;

orientándolas a comprender, explicar y valorar así su realidad”.

En definitiva, el trabajo que ha conllevado esta evidencia ha sido muy importante para el futuro

profesional porque se desarrolla una competencia muy trascendental para la propia vida y en el

caso de los maestros para la enseñarla en el aula. Así pues, el objetivo no es aprender algo nuevo

y almacenarlo, es más bien, transferirlo al ámbito educativo. Formar a los alumnos/as con

métodos de investigación, desarrollando otras competencias, como es la autonomía personal, la

interacción con el medio y las tics.

3.2.4. Reseña de la evidencia número dos

El trabajo trata de conocer la participación del profesorado dentro del centro y también saber

sobre las vías de participación y actuación del profesorado. Por ello, se llevó a cabo una

entrevista personal a cada miembro en centros escolares de Lanzarote.

El primer paso fue una toma de contacto con dos profesoras en activo, una de ellas, María del

Carmen Marín Oliva, es profesora en el Centro de Educación Infantil y Primaria (CEIP) “Playa

Honda”, además de ello es la directora del colegio, la entrevista tuvo lugar en su despacho la

mañana del 13 de febrero a las 12:00h del mediodía. Francisca Olano, abrió las puertas de su

casa el día 13 de febrero a las 21:00h, para responder a todas las cuestiones que se le plantearon

en torno a la participación del profesorado en los centros escolares, es profesora de secundaria

en el Instituto de Educación Secundaria (IES) “Zonzamas”.

Finalmente el ciclo de entrevistas lo cierra Virgilio Cabrera marido de Francisca Olano,

profesor ya retirado de gran trayectoria profesional que aportó su punto de vista sobre la

evolución del sistema educativo en sus más de 35 años de experiencia. De igual manera, cada

docente explicaba su paso por la escuela o instituto, donde le han tocado vivir diferentes leyes

educativas.

La metodología utilizada para responder y desarrollar la temática planteada es la entrevista

directa a profesores en activo de diversos Centro educativos de Lanzarote. Con respecto a las

vías de participación y actuación del profesorado, se explica la actuación de un Claustro dentro

de un centro y su distribución. Asimismo, la participación del profesorado en el Centro, además

de las funciones propiamente docentes y didácticas, se contempla en la Estructura organizativa:

Órganos de gobierno; órganos de participación en el control y gestión y Órganos de

coordinación docente.

Por tanto, la participación integra del profesorado a parte de su actuación en el aula, es en el

Claustro, cuyo órgano propio del profesorado para llevar a cabo diferentes reuniones durante el

año. Por ejemplo: mejorar la PGA y PEC, distribuir al profesorado en los ciclos y en su

dimensión de órgano técnico-pedagógico, el Claustro adquiere un carácter ejecutivo, operativo,

es el cauce a través del cual en el centro se realizan tareas importantes como programar las

actividades docentes, fijar y coordinar las decisiones de evaluación y recuperación, coordinar

las actividades de orientación y tutoría, proponer actividades o iniciativas de experimentación

e investigación pedagógica, de actividades complementarias, de relación con las instituciones

del entorno.

De igual modo, el profesor tiene el papel más importante dentro de su propia clase. Así pues,

lo fundamental en el aula es tener claro cada maestro/a, el contexto económico, social y cultural

13
Trabajo Fin de Grado Isaac Alejo López

del alumnado, para desarrollar un tipo de metodología que sea participativa, innovadora,

colaborativa, es decir, una metodología que se pareciera a la que desarrolló (William

Kilpatrick) “Metodología por Proyectos”. Este método se fundamenta principalmente en la

iniciativa del alumnado, el interés que cada alumno/a muestra sobre lo que está aprendiendo y

así poder evaluarse a sí mismo. Esta sería la manera más eficaz de un buen aprendizaje

significativo.

Por otro lado, un aspecto muy importante que existe en los centros, es las personas con

necesidades especiales, las cuales necesitan formación más especializada y específica, para

hacer frente a nivel mínimo de un colegio. Esto quiere decir que el Consejo Escolar que

incorporar en la PGA y trabajar el contexto de algunos alumnos con estas necesidades y aprobar

espacio y tiempo de Atención a la Diversidad. Para ello, se necesitan cursos de formación para

el profesorado para conocer y aprender a atender a esta diversidad y también a especialistas en

determinadas necesidades. Por ejemplo: sordera, ceguera, etc.

14
Trabajo Fin de Grado Isaac Alejo López

3.3. Competencia específica

[CE6] Conocer y enseñar a valorar y respetar el patrimonio natural y cultural de Canarias

La tercera competencia específica, trata de conocer y enseñar las tradiciones que existen en las

Islas Canarias. Para ello, hemos trabajado en la indagación de un patrimonio y una tradición,

de un aspecto en concreto como es el oficio de zapatero, el cual nos abrió las puertas de su

zapatería para conocer y tener un pequeño contacto “Zapatería de Benito”.

También hemos trabajo en un tema muy importante como es el conocimiento de nuestra propia

familia y el pueblo donde reside o donde pasó sus años hasta la adolescencia. Por tanto, esta

competencia es muy importante para que a los alumnos valoren y respeten sus tradiciones y

conozcan la historia de sus padres, abuelos, etc.

En definitiva, los tiempos han cambiado mucho, las generaciones nuevas están cada día más

preparadas, los recursos están disponibles para todos, pero todos sabemos que el mundo

educativo sigue igual, los maestros y profesores no tienen una base fuerte como es por ejemplo

sanidad, no sabe tanto de inteligencia, de didáctica, de los mecanismos de aprendizaje, de los

aspectos motivacionales que condicionan el desarrollo de los alumnos.

Por tantos cambios de tipo diverso, hay que enseñar a los niños desde su entorno, relacionar

todas las áreas con la vida de los alumnos/a y que sepan usar la teoría que los maestros enseñan

en su práctica día a día. Para que saber un niño tanto de matemáticas, si después no se socializa

con nadie. Por tanto, esta competencia nos enseña a valorar nuestro entorno y desarrollar

técnicas de enseñanza para nuestra vida profesional. Saber manejarnos en el mundo que nos

rodea e interactuar con nuestros iguales.

3.3.1. Evidencias seleccionadas

1. Trabajo sobre el conocimiento de “Mi familia y Mi pueblo” realizada en el área de

Sociales II.

2. Unidad didáctica de la “Zapatería de San Benito” realizada en el área de Sociales I.

A continuación, está justificada brevemente el desarrollo de la competencia elegida con la

evidencia número uno, donde en líneas generales se explica, el diseño y el motivo de la

realización del trabajo. Posteriormente, se encontrará la segunda evidencia, la cual está

específicamente desarrollada y detallada como se realizó el diseño y la planificación de la

programación didáctica.

15
Trabajo Fin de Grado Isaac Alejo López

3.3.2. Justificación de la evidencia número 1

Esta competencia es muy importante para desarrollarla desde que llegamos al colegio porque

hay que respetar y conocer el lugar donde residimos y además tener conocimiento donde

nuestros padres y abuelos se criaron. Por ello, se diseñó este trabajo con el fin de conocer

nosotros mismos el lugar donde vivimos y además conocer el oficio y lugar donde nuestros

padres vivieron.

El trabajo trata en líneas generales de los componentes de mi familia y el oficio que

desempeñan. Este trabajo tiene gran transcendencia en la escuela, ya que numerosos niños/as

no conocen el oficio de sus padres y mucho menos el lugar donde ellos crecieron. Además

tampoco tienen conocimiento de donde residen y la importancia del patrimonio al que

pertenecen.

A su vez, ha tenido una gran aportación investigar a nuestra familia porque normalmente

cuando hablamos con nuestros padres nunca conversamos sobre su historia y este trabajo me

ayudo a tomar conciencia de lo importante que son nuestros padres para nosotros y saber algo

más de ellos. Mi padre me contaba cómo era la época educativa antaño y de qué manera

enseñaban los maestros. Antiguamente el contacto con un maestro era nulo, la directividad era

la piedra angular, los niños estaban en el aula para recibir órdenes más que para aprender. En

muchos colegios te separaban por sexos.

3.3.3. Justificación de la evidencia número dos

La calidad de esta evidencia viene dada porque cada día que pasa, olvidamos la importancia

que tiene nuestro patrimonio cultural y social, ya que gozamos de numerosos Parques

nacionales, pueblos maravillosos, cascos históricos, etc…Además, seguimos disfrutando de

servicios artesanales nacidos hace décadas, concretamente de uno, del oficio de zapatero y la

tarea principal fue conocer la Zapatería de Benito. Este trabajo nos aportó conocimientos

patrimoniales de Canarias que nunca nos habíamos preocupado y planteado conocer.

Este trabajo y en especial esta asignatura, gracias al docente encargado de manifestarnos la

posibilidad de trabajar sobre Canarias, puso en nuestro conocimiento la posibilidad de conocer

en líneas generales los puntos más importantes de las Islas Canarias, pero en exclusiva,

enseñarnos a valorar y respetar el entorno donde interactuamos y movemos a diario (La

Universidad de la Laguna y el Casco Histórico de la Laguna). Durante los meses con salidas a

pie, conocimos diferentes lugares.

Así pues, con tantos aspectos en los que investigar, nos decantamos por conocer a Don Benito

y su Zapatería. Este señor nos abrió su puerta amablemente y quedó sorprendido de que unos

desconocidos quieran información de él y su zapatería. En poco menos de una hora, Don Benito

nos iluminó con anécdotas a lo largo de su vida, de cómo era la Laguna antes y en lo que se ha

convertido.

Para concluir, es necesario ubicar en los colegios la historia donde residen los mismos, puesto

que todos nosotros tenemos un principio y por tanto, hay que tenerlo en cuenta y ser partícipe

de lo que nuestros abuelos y bisabuelos lucharon, trabajaron y se desvivieron para que nosotros

estemos aquí y tengamos un mejor futuro.

16
Trabajo Fin de Grado Isaac Alejo López

Por otro lado, destacar lo importante que ha sido esta unidad de programación porque con los

conocimientos adquiridos en esta etapa de formación, he podido extrapolar al ámbito educativo

opiniones, pensamientos, visitar, realidades de la Laguna, etc. Durante el periodo de prácticas

había un tema relacionado con una zapatería y de forma creativa, reelaboré una unidad de

programación vinculando el tema del libro y sus contenidos con la zapatería de Don Benito,

motivando a los alumnos/as a conocer el entorno donde residen y además conocer

profundamente a sus familias.

En definitiva, durante la puesta en práctica de la unidad de programación, me di cuenta la

importancia de desarrollar esta competencia desde muy pequeños, debido a la importancia que

existe en relacionar temas disciplinarios del colegio con la vida cotidiana de los niños y de las

niñas. El entorno donde vivimos es el producto de quienes somos y de cómo seremos de

mayores.

3.3.4. Reseña de la evidencia número dos.

Antonio Benito Quintero López nació en el año 40 en el barrio San Benito, ubicado en La

Laguna. Recuerda que en su niñez era un barrio muy diferente al actual, debido, entre otras

cosas, a que estaba rodeado de huertas y campo, en el barrio se podía sentir el aroma del trigo

en tiempo de la trilla, la calle general era de tierra y en los alrededores estaban los campos,

habían pocas casas y algunos locales. En esta calle general estaba su casa, junto a la plaza de

la ermita de San Benito Abad.

Benito, inició su zapatería en los años 80, decidió abrir su propio negocio pero no encontraba

un local adecuado. Mediante las visitas a casa de su madre, en el barrio de San Benito, descubrió

un pequeño establecimiento perteneciente a Don Lorenzo, situado en la calle Marqués Celada

y allí monto su zapatería.

Asimismo, las características del zapatero antiguamente han cambiado en gran medida con

respecto a la actualidad. Antaño un zapatero era un artesano, una persona que diseñaba zapatos

con mucha paciencia manualmente. Hoy en día, han sustituido este trabajo por maquinas que

hacen el mismo trabajo y más rápido, pero gracias a Benito a su Hijo que lo acompaña todos lo

día al trabajo y algunos zapateros más, podemos alegrarnos de poder contar con este recurso.

De igual modo, conocimos la relación de Don Benito con la cultura canaria, la ermita del barrio

y el propio barrio.

Por otro lado, se realizó diferentes actividades vinculadas a la zapatería. El conjunto de tarea

trata de conocer con exactitud el oficio de zapatero. Para ello, se diseñó una actividad principal,

la cual englobaba a las demás. Por tanto, fue una salida del colegio para conocer a Benito y su

zapatería y a partir de ahí, hacer una recogida de datos para seguir trabajando posteriormente.

Después de la visita a Benito, se llevará a cabo diferentes actividades relacionadas con la

zapatería. Usaremos la recogida de datos para trabajar un glosario de términos, también, los

alumnos/as harán un pequeño cuento a partir de lo escuchado y con unas premisas que se les

indicarán. Haremos un concurso entre todos. Otro día, imaginarán la infancia del pequeño

zapatero y cómo un día se convirtió en el zapatero mágico y diseñarán un dibujo.

17
Trabajo Fin de Grado Isaac Alejo López

3.4. Competencia específica

[CE2] Diseñar y desarrollar los procesos de enseñanza para el desarrollo de las

competencias básicas.

La cuarta y última competencia específica, es una capacidad que se adquiere trabajando

procesos de enseñanza vinculados con algún contenido curricular basado en las competencias

básicas. Esta competencia es neutral en educación primaria, ya que se manifiesta prácticamente

en todas las programaciones y en actividades específicas. Las competencias básicas son

fundamentalmente la parte más importante del desarrollo de los alumnos/as porque para

adquirir conocimientos de alguna materia hay que trabajar las diferentes competencias básicas

que marca en currículo.

De esta manera, hemos desarrollado diversos trabajos a lo largo del periodo de formación, pero

solamente voy a nombrar dos y concretamente explicaré una, que será la tarea específica que

determinará el desarrollo de esta competencia, ya que se ha diseñado y desarrollado en un aula

de primaria, trabajando así competencias básicas.

En definitiva, esta competencia es de mera importancia. Nos ha aportado mucho desarrollar

mecanismos de aprendizaje trabajando las competencias básicas.

3.4.1. Evidencia seleccionadas

1. Libreta de matemáticas realizada en el área de la didáctica de la numeración y el azar.

2. La Abeja y la Flor. Trabajo vinculado a las plantas y los seres vivos, puesto en práctica

segundo de Primaria y realizado en el área de Recursos en la didáctica de las Ciencias.

A continuación, está justificada brevemente el desarrollo de la competencia elegida con la

evidencia número uno, donde en líneas generales se explica el diseño de todas las prácticas que

se trabajaron, desarrollando así la competencia matemática. Posteriormente, se encontrará la

segunda evidencia, la cual está específicamente desarrollada y detallada como se realizó el

diseño y la puesta en práctica. Esta actividad desarrolla las competencias básicas de

competencias en el conocimiento y la interacción con el mundo físico, competencia cultural y

artística e iniciativa personal.

18
Trabajo Fin de Grado Isaac Alejo López

3.4.2. Justificación de la competencia con la evidencia número uno

Este trabajo denominado la libreta de matemáticas se realizó con el fin de unificar todas las

prácticas y tareas que se iban desarrollando durante el paso de la asignatura. Trata generalmente

de saber enseñar a manipular recursos didácticos matemáticos como son las regletas de

Cuisenaire, recurso ideado por George Cuisenaire, los bloques Multibases, creado por el

profesor Dienes, los Ábacos, etc. Estos recursos son la piedra angular para trabajar el sistema

decimal de base 10 que nos compete en el ámbito educativo.

Por ello, se diseñaron procesos de enseñanza aprendizaje referentes a estos materiales

didácticos donde la competencia matemática es la principal desarrollada pero también se

desarrollan otras como son aprender a aprender, autonomía personal, etc. A parte de trabajar

los materiales, se trabajó diferentes puntos del currículo de primaria de diferentes bloques

matemáticos: las fracciones, sistema decimal, situaciones problemáticas (operaciones aditivas

y multiplicaciones), etc.

Asimismo, trabajando y diseñando actividades contextualizadas, se trabajan procesos de

enseñanza aprendizaje, las cuales son muy importante para el desarrollo de las competencias

básicas, ya que estas son las capacidades por la que se forman el ser humano para el resto de su

vida.

3.4.3. Justificación de la evidencia número dos.

Esta evidencia fue realizada con expectativas de posibilidad de llevarla a cabo en un futuro

dentro del aula y poder enseñarla de la misma manera en la cual tenemos reflejado el contenido.

Así pues, tuve la suerte de que ese día llegó y fue en el período de prácticas. Puse en acción

este proyecto porque la maestra estaba trabajando el tema de las “Las plantas y los Seres Vivos”,

y le propuse la idea de poner en práctica una actividad relacionada con el tema, con el fin de

que los niños/as conozcan en primera persona la polinización de las abejas con las plantas.

Este trabajo es de gran importancia trabajarlo en el colegio porque el medio natural es la base

principal para la supervivencia humana. Los niños y niñas tienen que tomar conciencia desde

que llegan al colegio de la importancia del medio. Hay que trabajar las principales normal de

ecología: reciclar, tirar los productos desechables en sus respetivos contenedores de basura,

usar el transporte público, etc. Si creamos hábitos desde que nacemos, no tendríamos la menor

en que contenedor tirar el papel o la materia orgánica, no morirían miles de animales, la

contaminación se vería reducida. Por tanto, el desarrollo sostenible estaría implicado.

Asimismo, esta evidencia afianza la competencia mencionada anteriormente, la cual me sirvió

para relacionar una competencia básica del currículo que se estaba realizando en el momento

de la puesta en práctica del trabajo “Competencia en el conocimiento y en la interacción con el

mundo físico”

19
Trabajo Fin de Grado Isaac Alejo López

3.4.4. Reseña de la propuesta didáctica

La actividad de la “Abeja y la Flor” forma parte del desarrollo de la unidad didáctica vinculada

a las plantas y los seres vivos. Nos ha parecido interesante aprovechar los contenidos

mencionados para tratar la idea de la polinización, la cual, últimamente, se viene mencionando,

dada la preocupación por la desaparición de las abejas, y, al mismo tiempo, queremos recordar

la germinación de las plantas, tan importante ambos en el ciclo de la naturaleza y en el desarrollo

de la actividad humana.

Así pues, nuestros objetivos a lograr con la programación de esta actividad serán

fundamentalmente el conocer la relación de algunos animales con las plantas, valorar la

importancia de los mismos en el ciclo de la naturaleza y fomentar el trabajo en equipo como

fuente de aprendizaje.

El término polinización hace referencia al desplazamiento del polen desde una flor que lo

produce, a otra flor de su misma especie, en principio, que lo recibe. Este fenómeno tan sencillo

a primera vista, trae asociado unas consecuencias inmediatas y de gran trascendencia, como son

la formación del fruto, de una importancia vital en la agricultura y de la semilla, que le servirá

al vegetal para perpetuar su especie y multiplicarse.

Pues bien, uno de los agentes principales que intervienen en la ejecución de este proceso son

las abejas, ya que son las que realizan la función, junto con otros elementos como el viento, el

agua, etc., de transportar dicho polen.

Sin embargo, hechos como la continua extensión de las áreas urbanas, la deforestación, la

contaminación ambiental, además de los tipos de agricultura que se vienen empleando

(monocultivo, invernaderos, etc.) y sobre todo el recurrir a la química en cantidades masivas, a

menudo indiscriminadas, para la lucha contra las plagas de los cultivos, han provocado la

disminución y la total desaparición en algunas áreas de los polinizadores salvajes: abejorros,

abejas, avispas, etc.

Así pues, dada la preocupación de este hecho y su relevancia para los seres humanos, nos parece

interesante abordarlo desde el marco de la educación primaria y, como hemos dicho,

aprovechando los contenidos propios de este ciclo, relacionados con las especies vegetales y su

relación con los seres vivos, consideramos la actividad propuesta una oportunidad de

aprendizaje de forma lúdica, además de un medio para despertar la concienciación sobre lo que

en la sociedad acontece.

20
Trabajo Fin de Grado Isaac Alejo López

4. CONCLUSIONES

Este trabajo me ha supuesto reflexionar y hacer un replanteamiento sobre cuestiones que se han

trabajado durante estos últimos cuatro años, y que ha supuesto un alto en el camino para

planearnos nuestra formación inicial como docentes de Educación Primaria, siendo conscientes

de la existencia de luces y sombras en este proceso.

De igual modo, destacar que el paso por la Universidad ha sido significativo y gratificante.

Durante este período he aprendido, entre otras cosas, seleccionar la información que el docente

facilita, procurando mantener un contacto directo con los docentes, como forma de poder

aprender mejor no sólo conocimientos, sino vivenciar valores y actitudes, aspectos

fundamentales en nuestra profesión.

En cualquier caso, también nos gustaría resaltar que las aportaciones de las distintas asignaturas

a mi formación también han sido desigual. Por un lado, un grupo de ellas nos han hecho

reflexionar sobre nuestra práctica, aportando no sólo recetas, sino recursos metodológicos para

afrontar los problemas. En cambio, también nos encontramos con otro grupo de asignaturas que

han estado enfocadas más desde un punto de vista disciplinar que desde el ámbito educativo.

Para concluir, considero que el contenido trabajado a lo largo del grado debe tener una mayor

transferencia directa hacia la escuela. Para ello, creo fundamental el aumentar el tiempo de

contacto con la práctica en el contexto educativo. Este trabajo de fin de grado me ha hecho

reflexionar, entre otras cosas, sobre la importancia del conocimiento práctico en nuestro futuro

profesional

21
Trabajo Fin de Grado Isaac Alejo López

5. VALORACIÓN PERSONAL

El trabajo de fin de grado que he realizado ha sido una experiencia muy transcendental porque

en unos pocos meses me ha hecho recapitular sobre el trabajo realizado en todo el periodo de

formación; pero lo más significativo y emocional que me ha aportado, ha sido recordar las

vivencias cuando se realizaban los trabajos, revivir momentos especiales con diferentes

compañeros, aquellas tardes inacabables en las puertas de las tutorías, en la biblioteca, etc.

Cabe señalar la importancia que tiene de realizar un trabajo de fin de grado, donde el alumno

puede y debe exponer el desarrollo competencial que ha obtenido durante el periodo de

formación en estos cuatro años.

También destacar que el alumnado parte con un hándicaps a la hora de realizar el proyecto final,

es decir, cuenta con un valor añadido de ser pioneros en esta modalidad de trabajo, teniendo

prácticamente muy pocas referencias para poder afrontar y ajustar el trabajo, desconocimiento

o falta de información de la metodología. Por tanto, todo el trabajo ha sido realizado con nuevas

experiencias tanto del tutor adjudicado como por nuestra parte.

Para terminar, incido en la importancia de esta modalidad porque otras modalidades te enseñar

a investigar, innovar, etc. Y no dejan de ser importantes, pero ePortafolio te hace pensar que

has hecho en estos cuatro años y valorar qué aspectos fueron positivos y negativos, si fuiste lo

suficiente aplicado, si te llevas amistades, si valió la pena algún trabajo, que aspectos añadirías

a la Universidad y cuales derogarías, etc. Por tanto, una posible propuesta de cambio para el

futuro podría estar en la posibilidad de combinar las distintas modalidades de realización de

este trabajo. Así, se podría combinar el modelo competencial con el desarrollo de alguna

experiencia de innovación concreta.

22
Trabajo Fin de Grado Isaac Alejo López

6. BIBLIOGRAFÍA

RECURSOS ELECTRONICOS:

Rodriguez, L (2010) Todo sobre el kickingball. Consultado el día 8 de febrero de 2015 y 10 de

abril de la World Wide Web: disponible en http://kickingball.webcindario.com/historia.html.

Luquin, C; Hastie, A; A; Peter, A; Martínez, D (2010). Aprendiendo a enseñar mediante el

Modelo de Educación Deportiva (Sport Education Model). Experiencia inicial en Educación

Primaria.

Culiacán, S (2003). El método de proyectos: Una opción metodológica de enseñanza en primer

grado de educación primaria. Tesis de doctorado inédita, Secretaría de Educación Pública y

Cultura, Universidad Pedagógica Nacional. Disponible en página 14 y 15 de la

http://www2.sepdf.gob.mx/proesa/archivos/proyectos/guia_general/metodo_proyectos_upn.p

df.

DECRETO 89/2014, del 1 de agosto, por el que se establece la ordenación y el currículo de la

Educación Primaria en la Comunidad de Canarias.

PGA (2014). Programación General Anual de Educación Física. CEIP San Luis Gonzaga.

23
Trabajo Fin de Grado Isaac Alejo López

7) ANEXOS

7.1 Esta evidencia se corresponde con la competencia general: [CG2] Diseñar, planificar y

evaluar procesos de enseñanza y aprendizaje, tanto individualmente como en colaboración

con otros docentes y profesionales del centro.

7.1.2. Evidencia: unidad de programación. Iniciación deportiva “kickingball”

A continuación, se plasma la unidad didáctica realizada en el periodo de prácticas.

INTRODUCCIÓN, CONTEXTUALIZACIÓN Y JUSTIFICACIÓN

La unidad de programación que he realizado va dirigida al tercer ciclo, grupo mixto de quinto

y sexto, constituido por 24 alumnos, los cuales entre ellos se encuentran 9 pertenecientes a

quinto y el resto a sexto He elegido este curso porque he visto en ellos una implicación en el

aula de educación física y creo que es el grupo, el cual va a aprender más con mi objetivo.

También esta elección ha sido por la libertad que el maestro me ha dado para dirigir a este grupo

porque son más mayores y más fácil de dirigir, aunque en algunos casos es una clase conflictiva.

Cabe destacar el contexto social y económico que se encuentra el centro y el contexto del aula.

El centro denominado “San Luis Gonzaga” se encuentra en el pueblo San Luis Gonzaga en

Taco. El nivel social de las familias en ocasiones es dañino para sus hijos dentro del centro,

debido a una escueta educación que plasman los padres hacia sus hijos según me informan

maestros del centro y además el análisis exhaustivo de la PGA, que se entregó con anterioridad.

Asimismo el nivel económico, es bastante bajo, la tasa paro es muy ancha.

Por otro lado, el contexto del aula es muy conflictivo, se encuentran individuos líderes que

hacen que otros caigan también en conductas erradas. Sabemos que es un grupo mixto, donde

las edades mayores de diferentes alumnos/as son puntos negativos para otros que son menores,

dejándose llevar y cometer fallos.

Así pues, señalar la dificultad que existe para abordar educación física con este grupo, por ello,

el maestro me deja intervenir más como medio de solución a diferentes conflictos, los cuales el

maestro se ha dado por vencido, pero como dije anteriormente, a la hora de realizar un juego o

deporte, señalo la gran implicación que tiene el grupo de participar en las actividades.

De igual manera, abordaré mi primera unidad didáctica a un grupo-clase, donde el objetivo no

sea solo enseñarle un simple deporte, si no, unos valores que a través del deporte se transfieran

a otras áreas o incluso fuera del colegio. Por ejemplo: trabajar la atención que requiere este

deporte, la cooperación entre pares y el respecto. Desarrollar actitudes positivas hacia los demás

como es la motivación y la animación en caso de errar y no echar broncas.

Por tanto, saber que mi objetivo no es aburrirles obligándoles a dar una patada a balón y correr,

al revés, hacerles ver que somos un conjunto y que si todos no estamos en la misma línea, esto

acarrea un mal y es que un equipo se desmorona.

Por consiguiente, la unidad didáctica es una “Iniciación deportiva” al deporte designado

“Kickigball” con un modelo de enseñanza llamado “Sport Education”

24
Trabajo Fin de Grado Isaac Alejo López

El kickingball es un deporte similar al béisbol. Se suele practicar en parques, colegios, o bien

en alguna competición. Este deporte fue inventado en EEUU alrededor del año 1942,

desempeñado por soldados estadounidenses en sus tiempos libres durante la campaña

norteafricana. El periodista americano Ernie Pyle, lo presenció y puedo darlo a conocer a otras

partes de América.

El juego de Kickingball se realizará entre dos (2) equipos, cada uno de ellos compuesto por 6

jugadores. El objetivo del juego es anotar la mayor cantidad de carreras que sean posibles y

evitar que el otro equipo anote carreras, ganando al final del partido, el equipo que haya anotado

más carreras, en conformidad con estas reglas y bajo la jurisdicción de uno o más árbitros y un

anotador oficial.

La unidad de programación consta de 5 sesiones de 45 minutos. Se trabajará durante 2 semanas,

completando de 5 días, repartida la primera semana en 3 sesiones (miércoles, jueves y viernes)

y la otra semana serían dos sesiones (miércoles y jueves). Las sesiones en general dentro del

colegio, son de 45 minutos y se ha repartido en todos los ciclos 3 sesiones a la semana de

educación física. Por tanto, trabajaremos la iniciación del deporte “Kickingball” a través del

modelo de enseñanza, el “Sport Education”. Ciñéndonos a lo que pide el trabajo, hemos

desarrollado 5 sesiones vinculadas con una concreción curricular que estará explicado más

adelante y en el anexo 7.

La programación didáctica trata de una iniciación deportiva a un deporte muy similar al béisbol

como dije con anterioridad, pero en vez de golpear con un bate, se golpea con el pie, utilizando

una pelota de goma espuma. El deporte en cuestión se denomina “Kickingball”. Por tanto, este

proyecto consta de cinco sesiones diferenciadas, siendo la primera, el primer contacto verbal

con el deporte, explicando el maestro conceptos fundamentales que se van a trabajar en las

sesiones próximas con la puesta en práctica y también ideas previas sobre roles dentro de un

equipo, ya que la mayoría del alumnado conocerá deportes famosos. Por ejemplo: conocimiento

acerca del béisbol; Roles: conocimiento sobre el significado de la labor de un entrenador y

preparador físico de algún deporte, saber para qué sirve un árbitro, reglas, organizadores y

anotadores. A continuación, se explicará que cada alumno va a adquirir un rol mencionado

anteriormente y que se crearán 4 grupos-equipos de 6 alumnos.

Seguidamente, pasamos a las tres sesiones troncales donde se pone de manifiesto la

programación, la puesta en práctica del deporte. La segunda sesión, parte de una toma de

contacto entre todos los alumnos, donde se dispondrán a crear los grupos de trabajo, siempre

serán mixtos, en caso de error, el maestro distribuirá cada grupo. Así pues, una vez conseguidos

dichos grupos, se adjudicarán cada uno un rol (Entrenador, preparador físico, anotador, árbitro,

organizador y animador), los cuales tendrán una labor diferente en su equipo a la hora de jugar

y competir con los demás equipos. Posteriormente, se iniciarán en un juego para calentar

articulaciones y músculos, el cual será el juego de los 10 pases, aunque en las 3 últimas sesiones

cada preparador tendrá a su disposición una ficha de calentamiento repartida por el maestro.

(ANEXO 2). Se dividirá a la clase en dos equipos, donde tendrán que atacar y defender y llegar

a un total de 10 pases seguidos por equipo para conseguir un punto.

25
Trabajo Fin de Grado Isaac Alejo López

De igual manera, el siguiente ejercicio trata de unas actividades más específicas vinculadas a

este deporte. Se trabajará por parejas uno enfrente del otro, uno la pasa con la mano y el otro se

la devuelve con el pie, salidas a Sprint, etc. En este aspecto están relacionadas las habilidades

motrices básicas (desplazamiento, lanzamiento, recepciones…). Además en esta sesión, se

activarán los roles de cada alumno/a ya que se iniciará una pre-temporada, donde cada rol tiene

que actuar. Los entrenadores explicarle a sus compañeros lo que el profesor les ha explicado,

los preparadores físicos iniciar el calentamiento con la ficha entregada por el maestro, los

organizadores, colocar los materiales oportunos, el árbitro hacer que las reglas se cumplan, el

anotador, apuntar las carreras que se vallan haciendo y los animadores, animar a todos sus

compañeros.

De igual modo, pasaremos a la cuarta sesión, la cual se compone por la competición final. Se

disputarán 3 partidos. Una semifinal, una final y partido del tercer y cuarto puesto.

Anteriormente a la competición, lo más importante es desarrollar cada alumno su rol, siendo el

más importante el de animador, ya que tendrán un gran peso en la motivación de sus

compañeros vallan ganando o perdiendo. El calentamiento lo dirigirá el preparador con el

entrenador, los árbitros harán el sorteo de los partidos, el anotador, anotará el sorteo y las

carreras que valla consiguiendo su equipo y por último el organizador, organizará el terreno de

juego y recogerá al final de la sesión.

Finalmente, llegaremos a la última sesión, la cual será una recapitulación de todas las sesiones

anteriores pero con una variante. El grupo clase se unirá en dos grupos grandes, uniendo al

campeón del torneo con el último y el subcampeón con el tercer puesto. Se llevará a cabo un

partido más amplio en un terreno de juego más extenso, donde los roles tendrán un papel

importante en esta fase, ya que, coincidirán dos roles repetidos en el mismo equipo, los cuales

el respeto, el compañerismo, la competitividad será significativa a la hora de ponerse de acuerdo

los entrenadores para explicarles a todos, los preparadores físicos para coordinarse, los árbitros

compenetrarse y no cometer errores, los organizadores tener todos los materiales localizados y

los animadores, animar a un equipo con más componentes.

Y por último, señalar el objetivo que me he propuesto con esta unidad didáctica, el cual es

conseguir una iniciación a un nuevo deporte para los alumnos/as y que para más adelante les

sirva y utilicen este deporte para su día a día, alternándolo con lo demás deportes que suelen

usar. También trabajar los valores que acarrea un deporte en equipo: respetar, colaborar,

coordinar, atención, dar ideas, animar, organizar, etc.

CONTEXTUALIZACION CURRICULAR VINCULADA A LA “PGA DEL CENTRO”

CONTEXTUALIZACION CURRICULAR VINCULADA CON LA PGA Y LAS SESIONES

COMPETENCIAS BÁSICAS:

Competencia en comunicación lingüística

26
Trabajo Fin de Grado Isaac Alejo López

Impulsar la conversación, el debate y la exposición, como herramientas indispensables para estimular las ideas, opinar

sobre ellas, compararlas y reconstruirlas. Se propiciará que el alumnado formule preguntas, recoja e interprete datos,

comunique resultados de su observación y experiencia.

Competencia en el conocimiento y la interacción con el mundo físico.

Aprovechar interacción del alumno con el mundo que lo rodea. La competencia se va construyendo a través de la

apropiación de conceptos que permiten interpretar el mundo físico, así como mediante el acercamiento a determinados

rasgos característicos del pensamiento científico: saber definir problemas, estimar soluciones posibles, elaborar

estrategias, analizar resultados y comunicarlos, como el trabajo grupal y colaborativo.

Competencia social y ciudadana.

Comprensión de la realidad social desde una óptica democrática y de compromiso para contribuir a su mejora.

Comprensión de la realidad histórica y social del mundo a través del análisis de hechos y problemas, teniendo en cuenta

sus causas y consecuencias desde distintos puntos de vista.

Autonomía e iniciativa personal

Preguntar, leer y argumentar; para comprender las ideas poco familiares y para propiciar el pensamiento divergente,

que los niños y las niñas analicen sus posibilidades y limitaciones, planifiquen, tomen decisiones, actúen, evalúen sus

producciones y se autoevalúen, extraigan conclusiones y valoren las posibilidades de mejora.

OBJETIVOS GENERALES DE ETAPA

 Desarrollar una actitud responsable y de respeto por los demás, que favorezca un clima propicio para la

libertad personal, el aprendizaje y la convivencia.

 Desarrollar la iniciativa individual y el hábito del trabajo en equipo.

OBJETIVOS DE ÁREA

 Utilizar sus capacidades físicas básicas y destrezas motrices para ajustar el movimiento a las circunstancias de

cada situación.

 Participar con respeto y tolerancia en distintas actividades físicas, evitando discriminaciones y aceptando las

reglas establecidas, resolviendo los conflictos mediante el diálogo y la mediación.

OBJETIVOS DE CICLO

 Utilizar la actividad física y el juego como recurso para organizar el tiempo libre, disfrutando y estableciendo

relaciones con los demás.

 Valorar el esfuerzo que se realiza en la actividad física sin tener en cuenta el resultado obtenido.

 Utilizar las habilidades de iniciación deportiva, controlando el cuerpo y el movimiento (a través del

razonamiento motor) incidiendo en los mecanismos de percepción, decisión y ejecución.

 Controlar los comportamientos agresivos y las actitudes de rivalidad aceptando el juego como medio de

disfrute y establecer relaciones equilibradas con los otros.

CONTENIDOS

1. Utilización de las habilidades motrices básicas y genéricas en distintas situaciones motrices.

4. Uso de las estrategias básicas de juego motor en juegos deportivos modificados individuales, de cooperación, de

oposición y de cooperación- oposición.

5. Resolución de retos motores con actitudes de ayuda, colaboración y cooperación.

6. Elaboración, aceptación y cumplimiento de las normas en el desarrollo de las tareas motrices.

CRITERIOS DE EVALUACION

1. Aplicar las distintas habilidades motrices

básicas y genéricas a la resolución de problemas

motores con condicionantes

espacio-temporales y diversidad de estímulos

para consolidar la coordinación y el equilibrio.

2. Resolver retos de situaciones motrices

colectivas, demostrando intencionalidad

estratégica.

ESTÁNDARES DE APRENDIZAJE

1. Adapta los desplazamientos a diferentes tipos de entornos y de

actividades físico.

3. Adapta las habilidades motrices básicas de manipulación de

objetos (lanzamiento, recepción, golpeo, etc.) a diferentes tipos de

entornos.

21. Realiza los calentamientos valorando su función preventiva.

44. Acepta formar parte del grupo que le corresponda y el resultado

de las competiciones con deportividad.

27
Trabajo Fin de Grado Isaac Alejo López

SESIONES.

A continuación, se explica las cinco sesiones. Más detalladamente, las sesiones se encuentran

en el Anexo 7. En el anexo se encuentra la concreción y vinculación de cada sesión con los

aspectos curriculares: competencias básicas, contenidos, objetivos y criterios de evaluación

correspondientes que se van a trabajar en la programación didáctica. También se explica el rol

de cada alumno/a y las funciones que debe llevar a cabo.

SESIÓN 1

Esta sesión es completamente de teórica y de explicación. Por tanto, no se incluyó práctica

porque el tutor me aconsejo de explicar bien y repasar dudas antes de iniciar la práctica

1º Actividad. Conocimientos previos de los alumnos sobre el tema.

2º Actividad. Reseña histórica del Kickingball. Después Trabajar sobre conceptos que

se van a desarrollar durante la sesión (compañerismo, trabajo en equipo, entrenador….)

3º Actividad. Creación de subgrupos de 4 componentes y un rol diferente por grupo.

4º Actividad. Aspectos motivacionales para empezar la segunda sesión.

SESIÓN 2

1º Actividad. Repaso del día anterior. Grupos/roles

2º Actividad. Calentamiento con el juego de los 10 pases.

3º Actividad. Iniciación al kickingball (activación de roles). Evaluación inicial.

4º Actividad. Vuelta a la calma. Se reunirán a todos en el centro de la cancha y se

reflexionará sobre la sesión.

SESIÓN 3

1º Actividad. Juego de calentamiento. A medida que avanza la actividad se incorporará

alguna variante.

2º Actividad. La parte principal está dividida en dos partes. Primero desarrollaremos los

juegos introductorios de táctica y técnica y la segunda parte constará de una competición de

pre-temporada (kickingball). Se les entregará una ficha a los entrenadores (anexo 3) donde los

tendrán desarrollados con detalle. Luego, los entrenadores realizarán y explicarán a sus

compañeros estos juegos ayudándose de la ficha (anexo 3).

3º Actividad. Vuelta a la calma, se reunirá a todos los alumnos en una zona de la cancha

para realizarles preguntas acerca de la sesión, las mismas que están en el cuadro “PARA EL

ALUMNO” Anexo 7

28
Trabajo Fin de Grado Isaac Alejo López

SESIÓN 4

1º Actividad. Explicación de la sesión. Tratará de una competición. Seguidamente, dará

paso a los preparadores físicos para que desarrollen los ejercicios de calentamiento a partir de

una ficha (anexo 1) de calentamiento que se les entregará al inicio de la clase para que se guíen,

mientras tanto explica a los entrenadores sus funciones durante la sesión, y con la ficha de

entrenador (anexo 3) entregada en la sesión anterior, deberán desarrollar brevemente el ejercicio

específico de calentamiento.

2º Actividad. Competición. La competición consistirá en diferentes partidos de

kickingball donde los cuatro equipos se enfrentarán separados por dos semifinales en cada

mitad de la cancha. Los ganadores de las distintas semifinales pasarán a la final mientras que

los otros disputan el partido por el tercer y cuarto puesto. Cada partido tendrá una duración de

aproximadamente 12 min y el orden de golpeo se realizará a sorteo. Durante el encuentro los

árbitros ejercerán su rol como jueces de la contienda, siempre con la supervisión del maestro.

3º Actividad. Para la vuelta a la calma, se reunirá a todos los alumnos en una zona de la

cancha para realizarles preguntas acerca de la sesión, las mismas que están en el cuadro “PARA

EL ALUMNO”

SESIÓN 5

1º Actividad. Explicación. Esta sesión consta de la parte de festividad del alumnado,

donde la finalidad es juntar al equipo ganador con el último equipo y al subcampeón con el

tercer clasificado y desarrollar así un último partido. Y se acabará la sesión con un recuento que

los anotadores han ido obteniendo en su cuaderno.

2º Actividad. Calentamiento. Anexo 1.

3º Actividad. Partido final. El partido tendrá una duración de aproximadamente 15 min

y el orden de golpeo se realizará a sorteo bajo la jurisdicción de los entrenadores.

4º Actividad. Vuelta a la calma. Se reunirán a todos en el centro de la cancha y se

reflexionará sobre todas las sesiones.

METODOLOGÍA

En un sentido estricto, se refiere a las formas y maneras de enseñar, a la propia actuación del

maestro respecto de los alumnos/as y de los objetivos de aprendizaje. En un sentido más amplio,

hace referencia a la utilización óptima de los recursos materiales, a la organización eficaz del

espacio y del tiempo, a los criterios para la selección de materiales, etc.

Las decisiones metodológicas que tomemos no consisten sólo en elegir la estrategia o la forma de

trabajo, ni de qué manera los alumnos/as van a llevar a cabo el proceso de aprendizaje, sino que implica

29
Trabajo Fin de Grado Isaac Alejo López

además tener en cuenta el clima del aula y las relaciones que se van a establecer en el desarrollo de las

sesiones.

 La metodología elegida en esta programación tiene en cuenta los siguientes principios:

1. El alumno/a es el verdadero protagonista del proceso de enseñanza-aprendizaje con

ayuda del docente.

2. Las actividades que desarrollemos con los alumnos favorecerán la socialización,

trabajo en equipo, compañerismo, atención, organización, participación y cooperación, ya que

éstas ayudan a la superación de dificultades y producen una interacción del niño/a consigo

mismo, con su entorno, con los compañeros/as y el maestro/a.

 4.1) Estrategias de enseñanza

En esta área se empleará básicamente dos tipos de estrategias: estrategias instructivas, en las

cuales la mayor parte de las decisiones son tomadas por el docente; y estrategias participativas,

en las que las decisiones serán tomadas dependiendo de las posibilidades y de la adecuación a

las necesidades e intereses de los alumnos/as.

4.2 Estilos de enseñanza

Los estilos de enseñanza que se pueden emplear van a depender no sólo de la actividad motriz

que se esté realizando sino también de la estrategia de enseñanza que se haya elegido con

anterioridad, del grupo de alumnos/as, de sus intereses, materiales y espacios disponibles.

En relación a este curso escogido, el empleo del método de enseñanza de "instrucción directa",

se llevará a cabo cuando la actividad lo requiera en parte o en su totalidad, consiste en que el

alumno recibe la información de la tarea que ha de realizar y como debe ser su ejecución. A partir

de ahí, el alumnado será totalmente autónomo para realizar las actividades.

Una de las técnicas más empleadas es la de "asignación de tareas" en la que se determina la tarea

a realizar y el niño/a se responsabiliza de su trabajo y según el rol que desempeñes, también serán

responsables de un grupo, consiguiendo de esta forma conductas auto-motivadas.

También, la "enseñanza recíproca" que consiste en realizar el trabajo por parejas o en este caso

por grupos, en la que el compañero a través de la observación de la tarea suministra información

al que la ejecuta, propicia la autoevaluación de los alumnos y mejora tanto el clima social de la

clase como la cooperación entre ellos.

4.3 Organización del grupo y las actividades

En cuanto a la organización del grupo y de las actividades se ha de plantear como finalidad que

todos los alumnos/as intervengan, participen y progresen.

30
Trabajo Fin de Grado Isaac Alejo López

En la formación de grupos se debe cuidar que sean lo más heterogéneos posible, evitando las

diferencias por sexo, actitudes o capacidades, favoreciendo la participación y colaboración de

todos. En caso de no ser así, el docente intervendrá para realizar los grupos.

El desarrollo de las actividades en esta programación se lleva a cabo prioritariamente en la

cancha del colegio, con materiales específicos para las sesiones.

4.4 Recursos y materiales

En cuanto a los recursos y materiales, el espacio desempeña un papel importante en la actividad

motriz. Generalmente se identifica éste con la cancha.

Los recursos materiales didácticos deben ser suficientes y adecuados para llevar a cabo las

actividades.

Un aspecto importante en la organización de este material es la conveniencia de que antes de

llevar a cabo cualquier actividad se disponga de él y de los elementos necesarios para

desarrollarla.

4.5 Atención a la diversidad

En cuanto a la atención a la diversidad, se aportará la ayuda tanto verbal como física a

aquellos/as alumnos/as que tengan más dificultad de acceder al aprendizaje de los contenidos,

considerando la posibilidad de adaptar tanto las tareas como los materiales en caso de que la

estrategia anteriormente citada no fuera suficiente. Se adecuarán los espacios y se propondrán

las agrupaciones más propicias para la consecución de los objetivos propuestos para estos/as

alumnos/as.

4.6 Conocimientos de los resultados

Los conocimientos de los resultados que se realicen tanto durante la práctica como al final de

la misma tendrá como objetivo describir y corregir los posibles errores o deficiencias de la

ejecución como de los comportamientos así como para reforzar las conductas del alumnado.

Las estrategias y estilos propuestos, los materiales, las interacciones, los agrupamientos tendrán

correlación con algunos de los temas transversales de la Educación Primaria como la Educación

para la Salud, Educación para la Convivencia y la Paz, Educación Ambiental, Educación para

la Igualdad de Oportunidades y Coeducación.

4.7 Valores

A medida que se realizan las sesiones, se tendrá en cuenta las conductas positivas del alumnado

mencionadas arriba en la justificación, los valores que han desarrollado con este proyecto y la

transferencia a su vida cotidiana u otras materias.

4.8 Evaluación

31
Trabajo Fin de Grado Isaac Alejo López

La evaluación se va a llevar a cabo mediante la observación del docente. También con una

rúbrica que se le entregará a los alumnos/as para ir evaluando a sus compañeros. Se explicará a

continuación.

32
Trabajo Fin de Grado Isaac Alejo López

EVALUACIÓN. ANEXO 1, 5 y 6

La evaluación consiste en saber determinar si se van consiguiendo los objetivos.

Evaluación del proceso de aprendizaje:

Evaluación inicial: la que se realiza al comienzo del proceso de enseñanza- aprendizaje y tiene

por objeto conocer los medios con que se cuenta, así como la evolución y características más

relevantes del niño en ese momento con objeto de adecuar el proceso a sus posibilidades y

necesidades.

En esta parte de la evaluación se tendrán en cuenta los conocimientos previos con los que

cuentan los alumnos sobre el tema que vamos a tratar, en este caso realizaremos actividades

como hacer un sondeo oral sobre qué conocen del deporte en general y del Kickingball, etc.

Evaluación formativa: la evaluación se realiza en el desarrollo de la unidad didáctica y que

permite modificar el diseño de la unidad. Para esta evaluación utilizaremos instrumentos

adecuados para la observación directa e indirecta como los siguientes: cuaderno en el que se

van haciendo anotaciones, las actividades propuestas en la unidad.

Observación directa de su trabajo, actitud, interés y esfuerzo. También, ayudándonos de las

Rubricas.

Evaluación sumativa: evaluación que nos informa sobre el grado de adquisición de los

objetivos y contenidos propuestos en la unidad.

Más que los resultados de los alumnos valoraremos sus actitudes y aptitudes, sus normas de

valor, autonomía, trabajo en equipo, participación, sus comportamientos, intereses mostrados y

su respeto hacia él y hacia los demás (profesores, alumnos, ponente…)

El maestro también debe autoevaluarse para reflexionar sobre sí mismo. Observaremos si los

objetivos y contenidos en este proceso están bien adaptados al nivel de los niños o si habría que

hacer algún tipo de modificación.

Se pretende que los objetivos y contenidos de la unidad didáctica ‘Iniciación Deportiva’ se

transmitan de forma coherente, secuenciada y adaptada a las necesidades de cada alumno/a.

Seleccionamos las actividades para la unidad didáctica en relación a la consecución y

coherencia del proceso de enseñanza - aprendizaje, teniendo siempre en cuenta que habrá niños

que no alcancen los objetivos planteados y a los que tendremos que aplicarles actividades de

refuerzo o apoyo, etc.

CONCLUSIONES

La unidad de programación que he realizado ha sido muy práctica y significativa porque

desarrolla procesos de enseñanza aprendizaje de cada alumno/a, ya que consta de una

contextualización: objetivos generales de etapa, contenidos, criterios de evaluación y unas

33
Trabajo Fin de Grado Isaac Alejo López

sesiones prácticas que serían la piedra angular para que los alumnos se inicien en el deporte que

se va a trabajar, y a su vez desarrollen valores a través del juego (atención, trabajo en equipo,

respetar, cooperación, colaboración…)

Es grato diseñar y planificar una programación didáctica, una situación aprendizaje o un

proyecto, para que otros, en este caso nuestros futuros alumnos, aprendan de la rápida

formación y desarrollo de competencias que la universidad proporciona, ya que todos sabemos

que aunque nuestro período de formación inicial haya acabado, ésta solo acaba de empezar.

Con esta unidad didáctica quiero conseguir la iniciación a un nuevo deporte para los alumnos/as

y que más adelante se transfiera y utilicen este para su día a día, alternándolo con lo demás

deportes que suelen usar.

VALORACIONES

Hacer prácticas y conocer documentos oficiales del centro (PGA, PEC…) y otros, aparte de

contribuir información relevante de un centro, refleja el contexto del colegio y del alumnado y

tener conocimiento acerca de estos aspectos fundamentales, se puede construir una unidad de

programación compacta para llevarla a cabo. Con lo cual, usando información del centro,

indagando en nuestro propio conocimiento y ayuda de los tutores, se ha realizado una unidad

didáctica.

La aportación de esta unidad de programación ha sido Inmaculada. He desarrollado el rol de

maestro de educación física durante dos semanas y me ha servido mucho para desarrollarme

como profesional de educación física. Durante el proceso de prácticas han surgido luces y

sombras pero he podido solventar en la medida de lo posible todas las complicaciones que iban

surgiendo.

Seguidamente, la relación con los alumnos/as ha sido relevante, han respetado muy posición y

el trabajo que he llevado a cabo, se han implicado gracias a las estrategias de motivación que

requiere una competición.

En definitiva, no hay aspectos que se puedan considerar negativos, se ha adaptado la unidad al

nivel general del alumnado, trabajando la inclusión, trabajo en equipo…

SESIONES DETALLADAS

UNIDAD de PROGRAMACIÓN: KICKINGBALL NIVEL: 6º De Primaria

Nº SESIÓN: 1 FECHA: 15/04/2015

CRITERIO/S DE EVALUACIÓN:

1. Aplicar las distintas habilidades motrices básicas y

genéricas a la resolución de problemas motores con

condicionantes

ESTÁNDARES DE APRENDIZAJE:

1. Adapta los desplazamientos a diferentes tipos de

entornos y de actividades físico deportivas.

34
Trabajo Fin de Grado Isaac Alejo López

espacio-temporales y diversidad de estímulos para

consolidar la coordinación y el equilibrio.

2. Resolver retos de situaciones motrices colectivas,

demostrando intencionalidad estratégica.

3. Adapta las habilidades motrices básicas de

manipulación de objetos (lanzamiento, recepción,

golpeo, etc.) a diferentes tipos de entornos.

44. Acepta formar parte del grupo que le

corresponda y el resultado de las competiciones

con deportividad.

COMPETENCIAS:

1º) Comunicación lingüística.

4º) Aprender a aprender.

5º) Competencias sociales y cívicas.

CONTENIDOS:

Desarrollar una actitud responsable y de respeto

por los demás, que favorezca un clima propicio

para la libertad personal, el aprendizaje y la

convivencia.

METODOLOGÍA: El maestro desarrolla una

metodología participativa durante la sesión, donde cada

alumno da a conocer lo que sabe del tema planteado.

MATERIAL:

DUR:45min

Espacio: Cancha

PARA EL PROFESOR:

Poner en conocimiento de los alumnos/as la

iniciación al deporte Kickingball.

PARA EL ALUMNO:

¿Se habló de todos los conceptos?

 ¿Quedaron claros todos los conceptos?

¿Están motivados para iniciar este deporte?

DESCRIPCIÓN DE LA SESIÓN:

La primera sesión constará de una charla, donde todos los

alumnos/as tendrán la posibilidad de escuchar a los demás

y ser escuchados. El maestro planteará lo que se va hacer

en las próximas sesiones de educación física y pondrá en

conocimiento todos los contenidos que envuelven a este

nuevo deporte y a su vez, una pequeña reseña histórica. La

iniciación deportiva del Kickingball se inició EEUU en el

año 1942 y fue creado por militares en la época de la

Segunda Guerra Mundial.

Para ello, se abrirá una diálogo, el cual contemplará una

red de conceptos que vamos a manejar durante toda la

unidad didáctica, lo cuales serán (deporte, reglas,

compañerismo, béisbol, golpeo, lanzamiento, entrenador,

arbitro, organizador, preparador física, etc). Recalcarles

que este deportes es similar al béisbol pero en vez de

golpear con un palo, se hace con el pie. Se rige casi las

mismas reglas.

También se explicará que se trabajará en grupo, creando al

menos 4 subgrupos y que cada grupo estará compuesto por

un entrenador, un preparador físico, un árbitro, un

organizador, un anotador y un animador.

35
Trabajo Fin de Grado Isaac Alejo López

Asimismo, los roles que cada uno tenga, tendrán que ser

asignados entre el mismo grupo, de no ser así, el maestro

intervendrá.

En la sesión próxima se explicará más detalladamente.

UNIDAD de PROGRAMACIÓN:

KICKINGBALL

NIVEL: 6º De Primaria

Nº SESIÓN: 2 FECHA: 16/04/2015

CRITERIO/S DE EVALUACIÓN:

1. Aplicar las distintas habilidades motrices básicas

y genéricas a la resolución de problemas motores con

condicionantes

espacio-temporales y diversidad de estímulos para

consolidar la coordinación y el equilibrio.

2. Resolver retos de situaciones motrices colectivas,

demostrando intencionalidad estratégica.

ESTÁNDARES DE APRENDIZAJE:

1. Adapta los desplazamientos a diferentes tipos de

entornos y de actividades físico deportivas.

3. Adapta las habilidades motrices básicas de

manipulación de objetos (lanzamiento, recepción,

golpeo, etc.) a diferentes tipos de entornos.

44. Acepta formar parte del grupo que le corresponda y el

resultado de las competiciones con deportividad.

CONTENIDOS:

1. Utilización de las habilidades motrices básicas y

genéricas en distintas situaciones motrices.

4. Uso de las estrategias básicas de juego motor en

juegos deportivos modificados individuales, de

cooperación, de oposición y de cooperación-

oposición.

5. Resolución de retos motores con actitudes de

ayuda, colaboración y cooperación.

6. Elaboración, aceptación y cumplimiento de las

normas en el desarrollo de las tareas motrices

COMPETENCIAS:

1º) Comunicación lingüística.

4º) Aprender a aprender.

5º) Competencias sociales y cívicas.

METODOLOGÍA: El maestro desarrolla una

metodología directiva durante la sesión.

MATERIAL:

Pelota de goma, lista de control, petos, conos, pelotas.

36
Trabajo Fin de Grado Isaac Alejo López

DUR:10min

Espacio: Cancha

PARA EL PROFESOR:

Realizamos este juego para calentar y mejorar los

lanzamientos y recepciones que son necesarias en el

kickingball.

PARA EL ALUMNO:

¿Se realizaron lanzamientos y recepciones entre todos los

compañeros?

¿Se movilizaron todos durante el juego para garantizar el

calentamiento de los músculos?

DESCRIPCIÓN DE LA SESIÓN:

 Para comenzar la sesión, el profesor realizará la

creación de grupos para la programación. Esta debe

ser mixta y se dará autonomía a los alumnos para que

realicen los grupos por afinidad mejorando así la

dinámica de trabajo. En el caso de haber grupos

descompensados, el profesor intervendrá para

evitarlo. A partir de ahí, pasaremos a la elección de

roles. Cada componente del grupo tendrá un rol

diferente al de sus compañeros y tendrá que llevar a

cabo acciones específicas dentro de su equipo.

Asimismo, los roles serán elegidos por los alumnos,

llegando a un acuerdo entre ellos, en caso de no ser

así, el maestro mediará y se hará una votación entre

los integrantes. Los nombres de los integrantes los

deberán poner en la ficha de inscripción (anexo 4)

facilitada por el maestro y en la que vendrán las

responsabilidades de cada rol. Esta se entregará en la

sesión siguiente.

Una vez terminado la formación de equipos y la

asignación de roles, se pasará al calentamiento

previo a la iniciación del juego (Kickingball), este lo

realizaremos con un juego en el que trabajaremos

lanzamientos y recepciones, “El juego de los 10

pases”, para ello formaremos dos equipos, uno

atacará y otro defenderá, el equipo atacante tendrá

que conseguir dar 10 pases sin que el equipo rival

intercepte el balón. Si consiguen dar esos 10 pases

sumarán 1 punto y continuarán con la posesión del

balón. Si el equipo contrario consigue robar o al

equipo poseedor del balón se le cae el mismo, lo

entregarán y será turno para que el equipo rival lo

intente. En un tiempo determinado veremos quien

hace mayor número de puntos.

PARTE PRINCIPAL

37
Trabajo Fin de Grado Isaac Alejo López

DUR: 30min

Espacio: Cancha

PARA EL PROFESOR:

Realizamos esta iniciación al deporte para que los

alumnos conozcan el deporte con el que van a lidiar

durante la unidad de programación.

Incluimos la lista de control como instrumento de

evaluación inicial para así tomar nota sobre algunas

destrezas necesarias durante la unidad de programación.

PARA EL ALUMNO:

¿En qué consiste este deporte?

¿Qué estrategia usaron para conseguir más carreras? ¿Y

para efectuar mejor las recepciones?

¿Cómo llevaron a cabo los roles en esta iniciación?

¿De qué nos sirve la lista de control?

¿Qué manera les resulta más efectiva para hacer los

golpeos?, ¿Y las recepciones? ¿y los pases?

DESCRIPCIÓN:

Después de efectuar los ejercicios de calentamiento

pertinentes, los entrenadores organizarán a sus

equipos para tener el primer contacto con el juego y

poder iniciarse en el “KICKINGBALL”. Los

animadores por su parte tratarán que sus compañeros

salgan motivados desde el inicio. Los organizadores

prepararán el terreno de juego, y los anotadores

tendrán su primer contacto con las anotaciones de

resultados de sus compañeros.

Así pues, pasaremos a la acción, iniciaremos el

primer contacto con el juego donde los alumnos

tendrán su primera práctica. A partir de ahí,

llevaremos a cabo la evaluación inicial, usando una

lista de control (anexo 1) que el maestro repartirá a

los alumnos, donde ellos tomarán las anotaciones

oportunas que vallan aconteciendo durante el inicio

al Kickingball.

Por tanto, se realizará entre dos equipos, cada uno de

ellos compuesto por seis jugadores. Primero jugarán

12 alumnos, mientras que los otros 12, estarán

observando y anotando en la lista de control (anexo

1) facilitada por el maestro. Después se cambiarán

los roles y jugará el resto de niños/as y los otros

observarán y apuntarán. El objetivo del juego es

conseguir la mayor cantidad de carreras que sean

posibles y evitar que el otro equipo consiga carreras,

ganando al final del partido el equipo que haya

logrado más carreras, siempre atendiendo a las reglas

impuestas por el maestro y en subordinación, por los

árbitros. El campo de juego es la mitad del pabellón

y poseerá 3 bases con una posición determinada por

el maestro, también habrá la zona de pateo y la zona

del Pitcher/Lanzador. Por otra parte, el equipo que

ataca se coloca en fila en la zona de golpeo, cuyo

orden de asignación para golpear será elegida por el

entrenador. Por otra parte, se encuentra el equipo

defensor que se posicionará de la siguiente manera:

38
Trabajo Fin de Grado Isaac Alejo López

cinco jugadores alrededor de las tres bases

correspondientes para intentar interceptar la pelota y

un sexto jugador se pondrá en la zona de

lanzamiento.

 VUELTA A LA CALMA – RECAPITULACIÓN.

DUR: 5min

Espacio: Cancha

PARA EL PROFESOR:

Realizamos las preguntas al final para bajar las

pulsaciones y para verificar que los alumnos han

entendido cuestiones importantes de la sesión.

DESCRIPCIÓN:

Para la vuelta a la calma, se reunirá a todos los

alumnos en una zona de la cancha para realizarles

preguntas acerca de la sesión, las mismas que están

en el cuadro “PARA EL ALUMNO”

UNIDAD de PROGRAMACIÓN:

KICKINGBALL

NIVEL: 6º De Primaria

Nº SESIÓN: 3 FECHA: 17/04/2015

CRITERIO/S DE EVALUACIÓN:

1. Aplicar las distintas habilidades motrices básicas

y genéricas a la resolución de problemas motores con

condicionantes espacio-temporales y diversidad de

estímulos para consolidar la coordinación y el

equilibrio.

2. Resolver retos de situaciones motrices colectivas,

demostrando intencionalidad estratégica.

ESTÁNDARES DE APRENDIZAJE:

1. Adapta los desplazamientos a diferentes tipos de

entornos y de actividades físico deportivas.

3. Adapta las habilidades motrices básicas de

manipulación de objetos (lanzamiento, recepción,

golpeo, etc.) a diferentes tipos de entornos.

44. Acepta formar parte del grupo que le

corresponda y el resultado de las competiciones con

deportividad.

CONTENIDOS:

1. Utilización de las habilidades motrices básicas y

genéricas en distintas situaciones motrices.

4. Uso de las estrategias básicas de juego motor en

juegos deportivos modificados individuales, de

cooperación, de oposición y de cooperación-

oposición.

COMPETENCIAS:

1º) Comunicación lingüística.

4º) Aprender a aprender.

5º) Competencias sociales y cívicas.

39
Trabajo Fin de Grado Isaac Alejo López

5. Resolución de retos motores con actitudes de

ayuda, colaboración y cooperación.

6. Elaboración, aceptación y cumplimiento de las

normas en el desarrollo de las tareas motrices.

METODOLOGÍA:

El maestro comienza con una metodología directiva

asignado tareas que el alumno desarrolla

Seguidamente aparece la enseñanza recíproca donde

el alumno asume cargos de docente (activación de

roles)

MATERIAL:

Ficha de calentamiento, ficha de entrenador, conos,

petos, pelotas.

DUR: 10min

Espacio: Cancha

PARA EL PROFESOR:

Hemos desarrollado este juego para el

calentamiento por su relación directa con las

habilidades de golpeo, lanzamientos y recepciones

que se trabajarán durante la sesión.

PARA EL ALUMNO:

¿Qué manera les resulta más efectiva para hacer los

golpeos?, ¿Y las recepciones? ¿y los pases?

¿Cómo efectuaron los golpeos para que sea más

fácil la recepción de los compañeros situados al otro

extremo?

¿Cuál fue la estrategia seguida para evitar que el

equipo contrario no obstaculizara el

desplazamiento del balón?

¿Cómo se involucraron en los lanzamientos,

recepciones y golpeos durante el juego (por orden,

el que la cogiera)?

DESCRIPCIÓN DE LA SESIÓN:

 Para comenzar la sesión realizaremos un juego para

calentar en el que separaremos la clase en dos

grupos, uno de ellos se situará en el medio de la

cancha, a lo largo de la línea central, a modo de

barrera. El otro equipo se situará compartido en los

dos extremos, estos tendrán que lanzarse el balón con

el pie (golpeo) o con la mano (lanzamiento). El

equipo situado en el medio tendrá que intentar

desviar el balón para que no llegue de un extremo a

otro del campo. A medida de que avance el juego se

exigirá más requisitos en los pases (con un bote, sin

que caiga…)

PARTE PRINCIPAL

DUR: 30min

Espacio: Cancha

PARA EL PROFESOR:

Realizamos el primer juego para trabajar aspectos

técnicos necesarios para jugar al Kickingball.

Incluimos el segundo juego para abordar aspectos

tácticos como la elección, tanto de la dirección del

lanzamiento, como de las posiciones del equipo

defensor.

Añadimos la competición de pretemporada para

enseñar a los alumnos como se compite en este

40
Trabajo Fin de Grado Isaac Alejo López

deporte, favoreciendo el aprendizaje de reglas y

estrategias de cara a la competición oficial.

Activamos algunos roles para que los alumnos se

vayan familiarizando con sus responsabilidades.

PARA EL ALUMNO:

¿Cómo efectuaron los golpeos para que sea más

difícil la recepción del equipo defensor durante el

partido de competición?

¿Qué estrategia usaron para conseguir más

carreras? ¿Y para efectuar mejor las recepciones?

¿Pudieron llevar a cabo los roles en la sesión?

¿Cómo?

¿Qué manera les resulta más efectiva para hacer los

golpeos?, ¿Y las recepciones? ¿Y los pases?

¿Qué aspectos tácticos han aprendido?

DESCRIPCIÓN:

La parte principal está dividida en dos partes.

Primero desarrollaremos los juegos introductorios y

la segunda parte constará de una competición de pre-

temporada (kickingball).

Los dos juegos que vamos a desarrollar serán

planteados por el maestro con una ejemplificación

realizada por los alumnos con la explicación y

corrección del maestro. A continuación se explicará

a los entrenadores de forma más detallada y les

entregaremos una ficha (anexo 3) donde los tendrán

desarrollados con detalle. Luego, los entrenadores

realizarán estos juegos ayudándose de la ficha (anexo

3). Los juegos son los siguientes, el primero es un

juego para trabajar la técnica el cual se trabajará por

parejas situándose uno en frente de otro. Uno de la

pareja realizará el lanzamiento con la mano y el otro

golpeará con el pie, después del golpeo, el lanzador,

que ahora será recepcionador, debe de correr para

recepcionar el balón. En este juego desarrollaremos

habilidades motrices básicas, los aspectos técnicos

del golpeo, los lanzamientos y las recepciones.

En segundo lugar realizaremos un juego para

trabajar la táctica. Hemos seleccionado un juego que

consiste en una simulación del original pero con

algunas modificaciones.

Se dispondrán las tres bases a parte de la del

pateador. El equipo defensor se dispondrá en dos de

las bases que ellos elijan, dejando una de las bases

sin ocupación. Aquí es donde se desarrolla el aspecto

táctico del kickingball, tanto los defensores como los

pateadores, tendrán que utilizar la opción que crean

oportuna. Después de haber pateado el balón, los

defensores deberán ir a buscarlo e intentar cerrar las

bases antes de que las corra el pateador el cual habrá

seleccionado la trayectoria más idónea para realizar

su carrera.

41
Trabajo Fin de Grado Isaac Alejo López

Tras finalizar con estos dos juegos daremos paso a la

segunda parte de la fase principal.

La segunda parte de esta fase principal de la sesión,

constará de una pequeña competición de pre-

temporada con dos partidos simultáneos de

kickingball. Durante el partido los equipos solo

ejecutarán una defensa y un ataque. Ganará el equipo

que tenga mayor número de carreras en ese único

intervalo de ataque.

En cuanto a los roles el entrenador debe de transmitir

a su grupo la explicación que les ha dado el maestro

previamente, además de elegir el orden de los

lanzadores y organizar a su equipo en la defensa.

El animador debe motivar al grupo en cuestión con

diferentes consignas que debe ir creando.

Por otro lado los organizadores deben de situar los

materiales necesarios antes de cualquier acción de

juego.

Por último los árbitros deberán de atender a las reglas

para tomar decisiones futuras de cara a la

competición oficial.

VUELTA A LA CALMA – RECAPITULACIÓN.

DUR: 5min

Espacio: Cancha

PARA EL PROFESOR:

Realizamos las preguntas al final para bajar las

pulsaciones y para verificar que los alumnos han

entendido cuestiones importantes de la sesión.

DESCRIPCIÓN:

Para la vuelta a la calma, se reunirá a todos los

alumnos en una zona de la cancha para realizarles

preguntas acerca de la sesión, las mismas que están

en el cuadro “PARA EL ALUMNO”

UNIDAD de PROGRAMACIÓN:

KICKINGBALL

NIVEL: 6º De Primaria

Nº SESIÓN: 4 FECHA: 22/04/2015

42
Trabajo Fin de Grado Isaac Alejo López

CRITERIO/S DE EVALUACIÓN:

1. Aplicar las distintas habilidades motrices básicas

y genéricas a la resolución de problemas motores con

condicionantes espacio-temporales y diversidad de

estímulos para consolidar la coordinación y el

equilibrio.

2. Resolver retos de situaciones motrices colectivas,

demostrando intencionalidad estratégica.

ESTÁNDARES DE APRENDIZAJE:

1. Adapta los desplazamientos a diferentes tipos de

entornos y de actividades físico deportivas.

3. Adapta las habilidades motrices básicas de

manipulación de objetos (lanzamiento, recepción,

golpeo, etc.) a diferentes tipos de entornos.

21. Realiza los calentamientos valorando su

función preventiva.

43. Participa en la recogida y organización de

material utilizado en las clases.

44. Acepta formar parte del grupo que le

corresponda y el resultado de las competiciones con

deportividad.

CONTENIDOS:

1. Utilización de las habilidades motrices básicas y

genéricas en distintas situaciones motrices.

4. Uso de las estrategias básicas de juego motor en

juegos deportivos modificados individuales, de

cooperación, de oposición y de cooperación-

oposición.

5. Resolución de retos motores con actitudes de

ayuda, colaboración y cooperación.

6. Elaboración, aceptación y cumplimiento de las

normas en el desarrollo de las tareas motrices.

COMPETENCIAS:

1º) Comunicación lingüística.

4º) Aprender a aprender.

5º) Competencias sociales y cívicas.

METODOLOGÍA:

El maestro comienza con una metodología directiva

asignado tareas que el alumno desarrolla

Seguidamente aparece la enseñanza recíproca donde

el alumno asume cargos de docente (activación de

roles)

MATERIAL:

Ficha de calentamiento, ficha de entrenador, conos,

petos, pelotas.

DUR: 15 min

Espacio: Cancha

PARA EL PROFESOR:

Realizamos el calentamiento dejando autonomía al

alumnado, los preparadores físicos y entrenadores

se encargarán de ello. lo hacemos de esta manera

para activar estos roles.

43
Trabajo Fin de Grado Isaac Alejo López

DESCRIPCIÓN DE LA SESIÓN

Para comenzar la sesión, el profesor explicará a los

alumnos lo que se va a realizar durante la misma la

cual constará básicamente de una competición.

Seguidamente, dará paso a los preparadores físicos

para que desarrollen los ejercicios de calentamiento

a partir de una ficha (anexo 1) de calentamiento que

se les entregará al inicio de la clase para que se guíen,

mientras tanto explica a los entrenadores sus

funciones durante la sesión, y con la ficha de

entrenador (anexo 3) entregada en la sesión anterior,

deberán desarrollar brevemente el ejercicio

específico de calentamiento, dicha ficha (anexo 3).

PARA EL ALUMNO:

¿Cómo desarrollaron el calentamiento los

entrenadores y preparadores físicos?

¿De qué les sirvió dicho calentamiento?

PARTE PRINCIPAL

DUR: 25min

Espacio: Cancha

PARA EL PROFESOR:

Realizamos la competición para finalizar la unidad

de programación con la competición oportuna y ahí

ver lo aprendido por los alumnos durante el resto de

sesione.

Hicimos un cuadro de playoff con semifinales y

finales porque nos pareció la mejor forma de

desarrollar la competición en el tiempo de una

sesión.

Activamos roles de forma definitiva con autonomía

casi total por parte del alumnado.

44
Trabajo Fin de Grado Isaac Alejo López

DESCRIPCIÓN DE LA SESIÓN:

Tras realizar los ejercicios de calentamiento

oportunos desarrollado por preparadores y

entrenadores, estos últimos prepararán los aspectos

estratégicos oportunos con su grupo de cara a la

competición. Los animadores por su parte tratarán

que sus compañeros salgan motivados a los distintos

partidos y dirigirán la presentación del equipo de la

manera que crean oportuna. Los organizadores

prepararán el terreno de juego, y los anotadores

estarán al tanto de cualquier hazaña de sus

compañeros, y de los resultados de los partidos.

 La competición consistirá en diferentes partidos de

kickingball donde los cuatro equipos se enfrentarán

separados por dos semifinales en cada mitad de la

cancha. Los ganadores de las distintas semifinales

pasarán a la final mientras que los otros disputan el

partido por el tercer y cuarto puesto. Cada partido

tendrá una duración de aproximadamente 12 min y el

orden de golpeo se realizará a sorteo. Durante el

encuentro los árbitros ejercerán su rol como jueces

de la contienda, siempre con la supervisión del

maestro.

PARA EL ALUMNO:

¿Cómo efectuaron los golpeos para que sea más

difícil la recepción del equipo defensor durante el

partido de competición?

¿Qué estrategia usaron para conseguir más

carreras? ¿Y para efectuar mejor las recepciones?

¿Pudieron llevar a cabo los roles en la sesión?

¿Cómo?

¿Qué aspectos estratégicos han aprendido para este

deporte?

VUELTA A LA CALMA – RECAPITULACIÓN.

DUR: 5 min

Espacio: Cancha

PARA EL PROFESOR:

Realizamos las preguntas al final para bajar las

pulsaciones y para verificar que los alumnos han

entendido cuestiones importantes de la sesión.

45
Trabajo Fin de Grado Isaac Alejo López

DESCRIPCIÓN:

Para la vuelta a la calma, se reunirá a todos los

alumnos en una zona de la cancha para realizarles

preguntas acerca de la sesión, las mismas que están

en el cuadro “PARA EL ALUMNO”

UNIDAD de PROGRAMACIÓN:

KICKINGBALL

NIVEL: 6º De Primaria

Nº SESIÓN: 5 FECHA: 23/04/2015

CRITERIO/S DE EVALUACIÓN:

1. Aplicar las distintas habilidades motrices básicas

y genéricas a la resolución de problemas motores con

condicionantes espacio-temporales y diversidad de

estímulos para consolidar la coordinación y el

equilibrio.

2. Resolver retos de situaciones motrices colectivas,

demostrando intencionalidad estratégica.

ESTÁNDARES DE APRENDIZAJE:

1. Adapta los desplazamientos a diferentes tipos de

entornos y de actividades físico deportivas.

3. Adapta las habilidades motrices básicas de

manipulación de objetos (lanzamiento, recepción,

golpeo, etc.) a diferentes tipos de entornos.

21. Realiza los calentamientos valorando su

función preventiva.

43. Participa en la recogida y organización de

material utilizado en las clases.

44. Acepta formar parte del grupo que le

corresponda y el resultado de las competiciones con

deportividad.

CONTENIDOS:

1. Utilización de las habilidades motrices básicas y

genéricas en distintas situaciones motrices.

4. Uso de las estrategias básicas de juego motor en

juegos deportivos modificados individuales, de

cooperación, de oposición y de cooperación-

oposición.

5. Resolución de retos motores con actitudes de

ayuda, colaboración y cooperación.

6. Elaboración, aceptación y cumplimiento de las

normas en el desarrollo de las tareas motrices.

COMPETENCIAS:

1º) Comunicación lingüística.

4º) Aprender a aprender.

5º) Competencias sociales y cívicas.

46
Trabajo Fin de Grado Isaac Alejo López

METODOLOGÍA:

El maestro comienza con una metodología directiva

asignado tareas que el alumno desarrolla

Seguidamente aparece la enseñanza recíproca donde

el alumno asume cargos de docente (activación de

roles)

MATERIAL:

Ficha de calentamiento, ficha de entrenador, conos,

petos, pelotas.

 PARA EL PROFESOR:

Realizamos el calentamiento dejando autonomía al

alumnado, los preparadores físicos y entrenadores

se encargarán de ello. lo hacemo de esta manera

para activar estos roles.

PARA EL ALUMNO:

¿Cómo desarrollaron el calentamiento los

entrenadores y preparadores físicos?

¿De qué les sirvió dicho calentamiento?

DESCRIPCIÓN: Para comenzar la sesión, el

profesor explicará a los alumnos lo que se va a

realizar durante la misma la cual constará

básicamente de un partido final, el cual es, juntar al

equipo ganador con el último equipo clasificado y al

subcampeón con el tercer clasificado. Seguidamente,

dará paso a los preparadores físicos para que

desarrollen los ejercicios de calentamiento a partir de

una ficha (anexo 1) de calentamiento que se les

entregará al inicio de la clase para que se guíen,

mientras tanto explica a los entrenadores sus

funciones durante la sesión, y con la ficha de

entrenador (anexo 3) entregada en la sesión anterior,

deberán desarrollar brevemente el ejercicio

específico de calentamiento, dicha ficha (anexo 3).

PARTE PRINCIPAL

Espacio: Cancha

PARA EL PROFESOR:

Realizamos la competición para finalizar la unidad

de programación con la competición oportuna y ahí

ver lo aprendido por los alumnos durante el resto de

sesione.

Hicimos un cuadro de playoff con semifinales y

finales porque nos pareció la mejor forma de

47
Trabajo Fin de Grado Isaac Alejo López

desarrollar la competición en el tiempo de una

sesión.

Activamos roles de forma definitiva con autonomía

casi total por parte del alumnado.

DESCRIPCIÓN DE LA SESIÓN:

Tras realizar los ejercicios de calentamiento

oportunos desarrollado por preparadores y

entrenadores, estos últimos prepararán los aspectos

estratégicos oportunos con su grupo de cara al

partido. Esta vez se verá implicado cada equipo por

dos roles iguales, partiendo así de una coordinación

entre cada rol dentro del mismo equipo, para aborda

bien el partido. Así pues, los animadores por su parte

tratarán que sus compañeros salgan motivados, los

organizadores prepararán el terreno de juego, y los

anotadores estarán al tanto de cualquier hazaña de

sus compañeros, y de los resultados de los partidos.

 El partido consistirá en un partido final de

kickingball donde los cuatro equipos se juntos para

hacer un total de dos equipos como dije

anteriormente. Por tanto, se enfrentarán y el mejor

equipo ganará. El partido tendrá una duración de

aproximadamente 15 min y el orden de golpeo se

realizará a sorteo bajo la jurisdicción de los

entrenadores. Durante el encuentro los árbitros

ejercerán su rol como jueces de la contienda, siempre

con la supervisión del maestro.

PARA EL ALUMNO:

¿Cómo efectuaron los golpeos para que sea más

difícil la recepción del equipo defensor durante el

partido de competición?

¿Qué estrategia usaron para conseguir más

carreras? ¿Y para efectuar mejor las recepciones?

¿Pudieron llevar a cabo los roles en la sesión?

¿Cómo?

¿Qué aspectos estratégicos han aprendido para este

deporte?

VUELTA A LA CALMA – RECAPITULACIÓN.

48
Trabajo Fin de Grado Isaac Alejo López

DUR: 15 min

Espacio: Cancha

PARA EL PROFESOR:

Realizamos las preguntas al final para bajar las

pulsaciones y para verificar que los alumnos han

entendido cuestiones importantes de la sesión.

DESCRIPCIÓN: Para concluir con la unidad

didáctica y dar por aprendida la competencia en este

deporte, al acabar el último partido, como vuelta a la

calma y recopilación de toda la competición, se

llevará a cabo la festividad final y se premiará,

distintos aspectos que se han dado durante el

transcurso de la unidad de programación. No sólo

recibirá premio el campeón de ese día, sino que se

otorgará el valor correspondiente a otros aspectos

relevantes del día a día en las sesiones:

Por ejemplo se premiará a los alumnos que mejor han

desarrollado su rol.

Por otro lado, los anotadores han ido apuntando

algunos aspectos a tener en cuenta:

 Equipo que más carreras ha conseguido

 Jugador que fue capaz de introducir más

veces el balón en las zonas de home run.

 Equipo con más recepciones sin bote tras

pateo

Además, el maestro otorgará premios a acciones

significativas y transferidas que identifican los

valores del deporte.

 Premio al equipo más unido.

 Premio a la deportividad.

 Premio al juego limpio.

 Premio al mejor comportamiento.

Con esto ponemos fin a la iniciación deportiva.

49
Trabajo Fin de Grado Isaac Alejo López

7.2 Estas dos evidencias se corresponden con la competencia específica: [CE5] Conocer las

principales líneas de investigación educativa y su contribución a la fundamentación de la

práctica docente.

7.2.1. Evidencia: Trabajo de investigación en el área de investigación y análisis de contexto y

procesos educativos “Sociograma”.

50
Trabajo Fin de Grado Isaac Alejo López

Abraham Sánchez-Serrano Alarcón.

Sara Herrera Blanco.

Isaac Alejo López.

 ÍNDICE.

Información recogida página 1

Diseño del sociograma (preguntas) página 2

Matrices página 3

Gráfico de rechazos página 4

Gráfico de elecciones página 5

Informe página 6

Sociograma individual Isaac Alejo páginas 7 - 10

Sociograma individual Sara Herrera páginas 11 - 14

Sociograma individual Abraham Sánchez páginas 15 - 18

51
Trabajo Fin de Grado Isaac Alejo López

52
Trabajo Fin de Grado Isaac Alejo López

53
Trabajo Fin de Grado Isaac Alejo López

 MATRICES.

Axel Efrain Sekyi Carlos I. Evelyn Ethan Claudia Oscar G. Zebensui Israel Tomás Pastora Thalia Aitor Carlos A. Alejandro Basilia María Ainhoa Natalia Ainara Abigail Gisela Nahuel Azael NEE NRE

Axel 2 3 1 5 2 4 3 4 5 4 5

Efrain 2 4 5 4 3 5 1 3 2 5 4

Sekyi 4 5 5 4 2 2

Carlos Israel 1 4 5 3 4 2 3 5 3

Evelyn 1 1 4 5 3 5 4 3 2 2 5 5

Ethan 2 4 5 3 5 2 1 1 4 3 5 5

Claudia 4 3 5 5 1 2 4 2 3 1 5 5

Oscar G. 3 1 4 4 5 5 3 2 4 4

Zebenzui 2 3 5 4 3 2 4 5 4 4

Irael Tomás 4 2 5 4 2 1 3 3 5 1 5 5

Pastora 3 4 1 3 5 4 2 5 5 3

Thalia 3 2 4 1 5 5 0

Aitor 2 1 3 3 2 4 5 4 5 5 4

Carlos Alexis 4 4 3 5 5 3 2

Alejandro 5 2 5 4 4 2 1 3 3 5 4

Basilia 2 5 4 5 4 1 3 2 5

María 1 2 3 3 5 4 4 5 2 1 5 5

Ainhoa 5 1 4 2 4 3 5 2 5

Natalia 3 4 3 5 1 2 5 4 2 1 5 5

Ainara 4 2 1 4 2 5 1 5 3 3 5 5

Abigail 1 5 3 4 5 2 4 3 5 3

Gisela 4 5 2 4 5 3 4 2

SER 15 23 11 43 17 19 12 3 10 8 0 15 0 14 17 9 18 10 11 11 6 0 14 10

NER 5 7 4 12 5 5 5 1 4 3 0 4 0 5 5 2 6 3 4 4 2 0 5 2

SRR 8 4 17 12 3 11 8 31 11 12 34 0 15 13 12 0 32 23 5 6 6 10 10 0

NRR 4 2 4 3 1 3 2 9 3 5 8 0 6 4 3 0 8 6 2 3 2 4 3 0

54
Trabajo Fin de Grado Isaac Alejo López

REPRESENTACIÓN SOCIOMÉTRICA

 DEL PRIMER RECHAZO.

 Círculo interior: alumnado que recibe 7 o más rechazos.

 Círculo intermedio: alumnado que recibe entre 3 y 6 rechazos.

 Círculo exterior: alumnado que recibe 2 o menos rechazos.

PASTORA

AZAEL

ABIGAIL

ZEBENSUI

ETHAN

OSCAR G.

AITOR

NATALIA

SEKYI

CARLOS

ISRAEL

ALEJANDRO

ISRAEL

THALIA

AINARA

EFRAIN

EVELYN

CLAUDIA

BASILIA

NAHUEL

AXEL

GISELA

AINHOA

MARÍA CARLOS A.

55
Trabajo Fin de Grado Isaac Alejo López

REPRESENTACIÓN SOCIOMÉTRICA

DE LA PRIMERA ELECCIÓN.

 Círculo interior: alumnado que recibe 7 o más elecciones.

 Círculo intermedio: alumnado que recibe entre 4 y 6 elecciones.

 Círculo exterior: alumnado que recibe 3 o menos elecciones.

AXEL

EFRAIN

SEKYI

CARLOS

ISRAEL

AZAEL

EVELYN

ETHAN

CLAUDIA

OSCAR G.
ZEBENSUI

ISRAEL

PASTORA

THALIA

AITOR

CARLOS A.

ALEJANDRO

BASILIA

MARÍA
AINHOA

NATALIA

AINARA

ABIGAIL

GISELA
NAHUEL

56
Trabajo Fin de Grado Isaac Alejo López

INFORME.

Hecha la tabla con el vaciado de datos y representación sociométrica tanto de las elecciones

como de los rechazos a la hora de elegir un compañero para trabajar, y tras analizar la

información paso a describir las relaciones entre los alumnos de la clase de Quinto de Primaria

del colegio CEIP Las Retamas.

En primer lugar queremos destacar la popularidad de Carlos Israel, el cual es el más popular,

elegido por seis compañeros para trabajar en grupo, mientras Pastora destaca por ser la más

rechazada, es decir, la menos elegida por sus compañeros para trabajar en grupo. Además

observamos que Thalía, Azael y Evelyn son, empatados con dos elecciones, moderadamente

populares, por encima del resto que tienen una sola elección; por el contrario encontramos a

María, Sekyi y Oscar G. como moderadamente rechazados, con cuatro, dos y dos elecciones

respectivamente. Finalmente observamos como menos populares, con ninguna elección a

María, Carlos A., Natalia, Sekyi, Abigail, Oscar G., Zebensuí, Aitor, Pastora y Gisela, por el

contrario, encontramos a Natalia, Abigail, Efraín, Ainara, Gisela, Carlos Israel, Nahuel,

Zebensuí, Axel, Evelyn, Basilia y Thalía, con ningún rechazo.

Existe una conformación de grupos en torno a una persona, es decir, varias personas eligen a la

misma persona para trabajar en primer lugar, como es el caso de Carlos Israel. Aunque en todos

los casos, excepto en el de Efraín, no sean recíprocas las elecciones, el simple hecho de tener

en común a la misma persona como preferencia para trabajar favorece la formación de grupos.

Podemos observar claramente en el gráfico la separación que sufre esta clase en cuatro grupos,

el más grande formado alrededor de Carlos Israel, y los otros no tan numerosos formados

alrededor de Azael, Evelyn y Alejandro. Esta separación se podría corregir realizando diferentes

actividades en grupo, tanto lúdicas como educativas, teniendo como objetivo la integración de

aquellos alumnos que sufren un mayor rechazo por parte de sus compañeros.

57
Trabajo Fin de Grado Isaac Alejo López

ÍNDICE.

PAG 1--> MATRICES.

PAG 2--> GRÁFICO DE RECHAZO.

PAG 3--> GRÁFICO DE ELECCIÓN.

Isaac Alejo López.

58
Trabajo Fin de Grado Isaac Alejo López

 MATRICES.

Axel Efrain Sekyi Carlos I. Evelyn Ethan Claudia Oscar G. Zebensui Israel Tomás Pastora Thalia Aitor Carlos A. Alejandro Basilia María Ainhoa Natalia Ainara Abigail Gisela Nahuel Azael NEE NRE

Axel 2 3 1 5 2 4 3 4 5 4 5

Efrain 2 4 5 4 3 5 1 3 2 5 4

Sekyi 4 5 5 4 2 2

Carlos Israel 1 4 5 3 4 2 3 5 3

Evelyn 1 1 4 5 3 5 4 3 2 2 5 5

Ethan 2 4 5 3 5 2 1 1 4 3 5 5

Claudia 4 3 5 5 1 2 4 2 3 1 5 5

Oscar G. 3 1 4 4 5 5 3 2 4 4

Zebenzui 2 3 5 4 3 2 4 5 4 4

Irael Tomás 4 2 5 4 2 1 3 3 5 1 5 5

Pastora 3 4 1 3 5 4 2 5 5 3

Thalia 3 2 4 1 5 5 0

Aitor 2 1 3 3 2 4 5 4 5 5 4

Carlos Alexis 4 4 3 5 5 3 2

Alejandro 5 2 5 4 4 2 1 3 3 5 4

Basilia 2 5 4 5 4 1 3 2 5

María 1 2 3 3 5 4 4 5 2 1 5 5

Ainhoa 5 1 4 2 4 3 5 2 5

Natalia 3 4 3 5 1 2 5 4 2 1 5 5

Ainara 4 2 1 4 2 5 1 5 3 3 5 5

Abigail 1 5 3 4 5 2 4 3 5 3

Gisela 4 5 2 4 5 3 4 2

SER 15 23 11 43 17 19 12 3 10 8 0 15 0 14 17 9 18 10 11 11 6 0 14 10

NER 5 7 4 12 5 5 5 1 4 3 0 4 0 5 5 2 6 3 4 4 2 0 5 2

SRR 8 4 17 12 3 11 8 31 11 12 34 0 15 13 12 0 32 23 5 6 6 10 10 0

NRR 4 2 4 3 1 3 2 9 3 5 8 0 6 4 3 0 8 6 2 3 2 4 3 0

59
Trabajo Fin de Grado Isaac Alejo López

REPRESENTACIÓN SOCIOMÉTRICA

 DEL PRIMER RECHAZO.

 Círculo interior: alumnado que recibe 7 o más rechazos.

 Círculo intermedio: alumnado que recibe entre 3 y 6 rechazos.

 Círculo exterior: alumnado que recibe 2 o menos rechazos.

PASTORA

AZAEL

ABIGAIL

ZEBENSUI

ETHAN

OSCAR G.

AITOR

NATALIA

SEKYI

CARLOS

ISRAEL

ALEJANDRO

ISRAEL

THALIA

AINARA

EFRAIN

EVELYN

CLAUDIA

BASILIA

NAHUEL

AXEL

GISELA

AINHOA

MARÍA CARLOS A.

60
Trabajo Fin de Grado Isaac Alejo López

REPRESENTACIÓN SOCIOMÉTRICA

DE LA PRIMERA ELECCIÓN.

 Círculo interior: alumnado que recibe 7 o más elecciones.

 Círculo intermedio: alumnado que recibe entre 4 y 6 elecciones.

 Círculo exterior: alumnado que recibe 3 o menos elecciones.

AXEL

EFRAIN

SEKYI

CARLOS

ISRAEL

AZAEL

EVELYN

ETHAN

CLAUDIA

OSCAR G.
ZEBENSUI

ISRAEL

PASTORA

THALIA

AITOR

CARLOS A.

ALEJANDRO

BASILIA

MARÍA
AINHOA

NATALIA

AINARA

ABIGAIL

GISELA
NAHUEL

61
Trabajo Fin de Grado Isaac Alejo López

ÍNDICE.

PAG 1--> MATRICES .

PAG 2--> GRÁFICO DE RECHAZO.

PAG 3--> GRÁFICO DE ELECCIÓN.

SARA HERRERA BLANCO.

62
Trabajo Fin de Grado Isaac Alejo López

 MATRICES.

Axel Efrain Sekyi Carlos I. Evelyn Ethan Claudia Oscar G. Zebensui Israel Tomás Pastora Thalia Aitor Carlos A. Alejandro Basilia María Ainhoa Natalia Ainara Abigail Gisela Nahuel Azael NEE NRE

Axel 2 3 1 5 2 4 3 4 5 4 5

Efrain 2 4 5 4 3 5 1 3 2 5 4

Sekyi 4 5 5 4 2 2

Carlos Israel 1 4 5 3 4 2 3 5 3

Evelyn 1 1 4 5 3 5 4 3 2 2 5 5

Ethan 2 4 5 3 5 2 1 1 4 3 5 5

Claudia 4 3 5 5 1 2 4 2 3 1 5 5

Oscar G. 3 1 4 4 5 5 3 2 4 4

Zebenzui 2 3 5 4 3 2 4 5 4 4

Irael Tomás 4 2 5 4 2 1 3 3 5 1 5 5

Pastora 3 4 1 3 5 4 2 5 5 3

Thalia 3 2 4 1 5 5 0

Aitor 2 1 3 3 2 4 5 4 5 5 4

Carlos Alexis 4 4 3 5 5 3 2

Alejandro 5 2 5 4 4 2 1 3 3 5 4

Basilia 2 5 4 5 4 1 3 2 5

María 1 2 3 3 5 4 4 5 2 1 5 5

Ainhoa 5 1 4 2 4 3 5 2 5

Natalia 3 4 3 5 1 2 5 4 2 1 5 5

Ainara 4 2 1 4 2 5 1 5 3 3 5 5

Abigail 1 5 3 4 5 2 4 3 5 3

Gisela 4 5 2 4 5 3 4 2

SER 15 23 11 43 17 19 12 3 10 8 0 15 0 14 17 9 18 10 11 11 6 0 14 10

NER 5 7 4 12 5 5 5 1 4 3 0 4 0 5 5 2 6 3 4 4 2 0 5 2

SRR 8 4 17 12 3 11 8 31 11 12 34 0 15 13 12 0 32 23 5 6 6 10 10 0

NRR 4 2 4 3 1 3 2 9 3 5 8 0 6 4 3 0 8 6 2 3 2 4 3 0

63
Trabajo Fin de Grado Isaac Alejo López

REPRESENTACIÓN SOCIOMÉTRICA

 DEL PRIMER RECHAZO.

 Círculo interior: alumnado que recibe 7 o más rechazos.

 Círculo intermedio: alumnado que recibe entre 3 y 6 rechazos.

 Círculo exterior: alumnado que recibe 2 o menos rechazos.

PASTORA

AZAEL

ABIGAIL

ZEBENSUI

ETHAN

OSCAR G.

AITOR

NATALIA

SEKYI

CARLOS

ISRAEL

ALEJANDRO

ISRAEL

THALIA

AINARA

EFRAIN

EVELYN

CLAUDIA

BASILIA

NAHUEL

AXEL

GISELA

AINHOA

MARÍA CARLOS A.

64
Trabajo Fin de Grado Isaac Alejo López

REPRESENTACIÓN SOCIOMÉTRICA

DE LA PRIMERA ELECCIÓN.

 Círculo interior: alumnado que recibe 7 o más elecciones.

 Círculo intermedio: alumnado que recibe entre 4 y 6 elecciones.

 Círculo exterior: alumnado que recibe 3 o menos elecciones.

AXEL

EFRAIN

SEKYI

CARLOS

ISRAEL

AZAEL

EVELYN

ETHAN

CLAUDIA

OSCAR G.
ZEBENSUI

ISRAEL

PASTORA

THALIA

AITOR

CARLOS A.

ALEJANDRO

BASILIA

MARÍA
AINHOA

NATALIA

AINARA

ABIGAIL

GISELA
NAHUEL

65
Trabajo Fin de Grado Isaac Alejo López

ÍNDICE.

PAG 1--> MATRICES .

PAG 2--> GRÁFICO DE RECHAZO.

PAG 3--> GRÁFICO DE ELECCIÓN.

Abraham Sánchez-Serrano Alarcón.

66
Trabajo Fin de Grado Isaac Alejo López

 MATRICES.

Axel Efrain Sekyi Carlos I. Evelyn Ethan Claudia Oscar G. Zebensui Israel Tomás Pastora Thalia Aitor Carlos A. Alejandro Basilia María Ainhoa Natalia Ainara Abigail Gisela Nahuel Azael NEE NRE

Axel 2 3 1 5 2 4 3 4 5 4 5

Efrain 2 4 5 4 3 5 1 3 2 5 4

Sekyi 4 5 5 4 2 2

Carlos Israel 1 4 5 3 4 2 3 5 3

Evelyn 1 1 4 5 3 5 4 3 2 2 5 5

Ethan 2 4 5 3 5 2 1 1 4 3 5 5

Claudia 4 3 5 5 1 2 4 2 3 1 5 5

Oscar G. 3 1 4 4 5 5 3 2 4 4

Zebenzui 2 3 5 4 3 2 4 5 4 4

Irael Tomás 4 2 5 4 2 1 3 3 5 1 5 5

Pastora 3 4 1 3 5 4 2 5 5 3

Thalia 3 2 4 1 5 5 0

Aitor 2 1 3 3 2 4 5 4 5 5 4

Carlos Alexis 4 4 3 5 5 3 2

Alejandro 5 2 5 4 4 2 1 3 3 5 4

Basilia 2 5 4 5 4 1 3 2 5

María 1 2 3 3 5 4 4 5 2 1 5 5

Ainhoa 5 1 4 2 4 3 5 2 5

Natalia 3 4 3 5 1 2 5 4 2 1 5 5

Ainara 4 2 1 4 2 5 1 5 3 3 5 5

Abigail 1 5 3 4 5 2 4 3 5 3

Gisela 4 5 2 4 5 3 4 2

SER 15 23 11 43 17 19 12 3 10 8 0 15 0 14 17 9 18 10 11 11 6 0 14 10

NER 5 7 4 12 5 5 5 1 4 3 0 4 0 5 5 2 6 3 4 4 2 0 5 2

SRR 8 4 17 12 3 11 8 31 11 12 34 0 15 13 12 0 32 23 5 6 6 10 10 0

NRR 4 2 4 3 1 3 2 9 3 5 8 0 6 4 3 0 8 6 2 3 2 4 3 0

67
Trabajo Fin de Grado Isaac Alejo López

REPRESENTACIÓN SOCIOMÉTRICA

 DEL PRIMER RECHAZO.

 Círculo interior: alumnado que recibe 7 o más rechazos.

 Círculo intermedio: alumnado que recibe entre 3 y 6 rechazos.

 Círculo exterior: alumnado que recibe 2 o menos rechazos.

PASTORA

AZAEL

ABIGAIL

ZEBENSUI

ETHAN

OSCAR G.

AITOR

NATALIA

SEKYI

CARLOS

ISRAEL

ALEJANDRO

ISRAEL

THALIA

AINARA

EFRAIN

EVELYN

CLAUDIA

BASILIA

NAHUEL

AXEL

GISELA

AINHOA

MARÍA CARLOS A.

68
Trabajo Fin de Grado Isaac Alejo López

REPRESENTACIÓN SOCIOMÉTRICA

DE LA PRIMERA ELECCIÓN.

 Círculo interior: alumnado que recibe 7 o más elecciones.

 Círculo intermedio: alumnado que recibe entre 4 y 6 elecciones.

 Círculo exterior: alumnado que recibe 3 o menos elecciones.

AXEL

EFRAIN

SEKYI

CARLOS

ISRAEL

AZAEL

EVELYN

ETHAN

CLAUDIA

OSCAR G.
ZEBENSUI

ISRAEL

PASTORA

THALIA

AITOR

CARLOS A.

ALEJANDRO

BASILIA

MARÍA
AINHOA

NATALIA

AINARA

ABIGAIL

GISELA
NAHUEL

69
Trabajo Fin de Grado Isaac Alejo López

7.2.2. Evidencia: Trabajo de investigación. Participación y actuación docente.

“TRABAJO DE INVESTIGACIÓN”

PARTICIPACIÓN DEL PROFESORADO

EN LOS CENTROS EDUCATIVOS

NOMBRE: ALEJO LÓPEZ ISAAC

ASIGNATURA: “CURRICULUM Y SISTEMA

EDUCATIVO” GRADO DE EDUCACIÓN

PRIMARIA EN VALLADOLID

PROFESORA DEL ÁREA: MARÍA JESUS PÉREZ

CURIEL

FECHA DE ENTREGA: 15/02/2012 a las

15:00horas

70
Trabajo Fin de Grado Isaac Alejo López

INTRODUCCIÓN

La participación del profesorado en el Centro Escolar es la piedra angular del sistema educativo,

partiendo de esta premisa vamos a desarrollar este punto, a través de la interconexión entre el

plano teórico y el plano práctico, dentro del programa de la asignatura “Curriculum y Sistema

Educativo”.

Para la elaboración de este trabajo se nos presentó la siguiente temática: La participación en los

centros educativos de cualquiera de los siguientes agentes: alumnado, AMPA, profesorado o

equipo directivo. Este estudio gira en torno de la figura del profesorado, se ha escogido este

agente en razón a una mejor preparación para mi futuro laboral, ya que aporta una visión de

campo del trabajo del profesor día a día y se convierte en un magnífico guion a seguir para

llegar a ser un buen didacta.

En un primer epígrafe se abordará el tema desde un punto de vista teórico. La parte más

importante de este ensayo es la referente al desarrollo de los siguientes puntos:

1.- Actuaciones de participación de ese agente en el centro. Vías de participación.

2.- Indicadores de análisis de la participación

3.- Desarrollo de la evaluación de la participación.

La metodología utilizada para responder y desarrollar la temática planteada es la entrevista

directa a profesores en activo de diversos Centro educativos de Lanzarote. El primer paso fue

una toma de contacto con dos profesoras en activo, una de ellas, María del Carmen Marín Oliva,

es profesora en el Centro de Educación Infantil y Primaria (CEIP) “Playa Honda”, además de

ello es la directora del colegio, la entrevista tuvo lugar en su despacho la mañana del 13 de

febrero a las 12:00h del mediodía. Francisca Olano, abrió las puertas de su casa el día 13 de

febrero a las 21:00h, para responder a todas las cuestiones que se le plantearon en torno a la

participación del profesorado en los centros escolares, es profesora de secundaria en el Instituto

de Educación Secundaria (IES) “Zonzamas”. Finalmente el ciclo de entrevistas lo cierra

Virgilio Cabrera marido de Francisca Olano, profesor ya retirado de gran trayectoria profesional

que aportó su punto de vista sobre la evolución del sistema educativo en sus más de 35 años de

experiencia. Se adjunta como anexo los videos de las tres entrevistas.

En la sociedad del Siglo XXI, la participación de los agentes educativos en el sistema es cada

vez mayor, y existe una mayor interactividad entre ellos. Los cambios culturales y políticos han

tenido notable incidencia en el ámbito educativo. El profesorado tiene un papel relevante en la

toma de decisiones del centro, fomentando así la actitud democrática. Los familiares,

conscientes de que el colegio es la “segunda casa” de sus hijos están presentes en la toma de

decisiones y en las diferentes actividades del centro conformando entre todos una gran familia.

PARTICIPACIÓN DEL PROFESORADO EN LOS

CENTROS EDUCATIVOS

El tema de la participación del profesorado en los centros educativos es una cuestión bastante

amplia pues como se dijo en la introducción se configura como la piedra angular del sistema

educativo y abarca desde impartir clase hasta organizar actividades en las que participen padres,

alumnos y profesores, siendo esta figura, el profesor, un componente fundamental en la

71
Trabajo Fin de Grado Isaac Alejo López

educación, disciplina y en suma, en la vida del niño. Así pues, es preciso hacer hincapié en la

importancia que por ende tienen la educación en valores, que precisa de un papel activo y

colaborativo tanto de alumnos como de padres y profesores.

La participación del profesorado en el Centro, además de las funciones propiamente docentes

y didácticas, se contempla en la Estructura organizativa: Órganos de gobierno; órganos de

participación en el control y gestión y Órganos de coordinación docente. A continuación se

analizará toda la participación del profesorado: (Donde actúa, como lo hacen, etc).

VÍAS DE PARTICIPACIÓN Y ACTUACIONES DEL

PROFESORADO EN EL CENTRO E INDICADORES

DEL ANÁLISIS DE LA PARTICIPACIÓN

En el centro, los docentes tienen reuniones de Ciclo donde se reúnen todos los maestros de un

ciclo, donde hay un Coordinador y se percibe una buena participación.

En el Claustro de Profesorado, las reuniones que se hacen en el centro, tienen que avisar con

un máximo de una semana antes de un claustro ordinario y si es extraordinario como mínimo

con 38 horas de antelación.

El Claustro es el órgano propio de participación de los profesores en el Centro y está integrado

por la totalidad de los profesores que prestan servicio en el mismo (L.O.D.E., art. 45).El

Claustro goza de un doble carácter, el de ser un órgano colegiado para la gestión y gobierno del

centro y de, manera específica, el de ser un órgano técnico-pedagógico en el seno del cual ha

de ser planificada y evaluado toda la actividad educativa que se desarrolla en el centro. El

Claustro de Profesores tiene atribuidas por la legislación vigente (L.O.D.E. y Decreto de

Órganos de Gobierno de los Centros Públicos) competencias de enorme importancia para el

desarrollo de un proceso de enseñanza-aprendizaje coherente, progresiva, integral,

personalizada. En cuanto órgano colegiado para la gestión y el gobierno del centro, el Claustro

elige sus representantes en el Consejo Escolar y realiza la propuesta de programación general

del Centro.

En su dimensión de órgano técnico-pedagógico, el Claustro adquiere un carácter ejecutivo,

operativo, es el cauce a través del cual en el centro se realizan tareas importantes como

programar las actividades docentes, fijar y coordinar las decisiones de evaluación y

recuperación, coordinar las actividades de orientación y tutoría, proponer actividades o

iniciativas de experimentación e investigación pedagógica, de actividades complementarias, de

relación con las instituciones del entorno.

Lógicamente, para realizar de manera eficiente y satisfactoria dichas tareas, el Claustro requiere

una metodología de trabajo determinada y debe adoptar la estructura interna que lo haga

factible. En este sentido, los Equipos Docentes y los Departamentos/Seminarios pueden

entenderse como las estructuras organizativas imprescindibles por medio de las cuales se va a

realizar determinado trabajo que, posteriormente, va a ser conocido y aceptado por el Claustro,

permitiendo de este modo una visión del Centro como un todo, como una globalidad. Pero si

bien los Equipos Docentes y

Departamentos/Seminarios son estructuras imprescindibles, no tienen por qué ser las únicas.

Los Centros pueden, en el ejercicio de su autonomía organizativa, crear otros mecanismos o

procedimientos para un funcionamiento más operativo del Claustro, sobre todo cuando éste es

muy numeroso, tales como comisiones o grupos de trabajo.

72
Trabajo Fin de Grado Isaac Alejo López

Es aconsejable, también en el ámbito de la organización escolar, distinguir entre lo mínimo y

común a todas los centros, determinado por la Administración Educativa, y lo posible y

especifico de cada centro, en razón a sus peculiaridades, su tamaño, sus planteamientos

educativos.

El Claustro constituye, en el marco de la estructura organizativa de los centros, un ámbito

adecuado para la participación del profesorado en la gestión del centro y un ámbito para la

ejecución de las tareas que la función docente conlleva y que, en el contexto de un

planteamiento curricular abierto y flexible, adquieren especial trascendencia.

Sus competencias, como ya se ha dicho, son de gran importancia, pero su práctica no

está exenta de dificultades, algunas de las cuales conviene analizar brevemente para, en un

segundo momento, proponer estrategias de solución:

La dificultad del trabajo en equipo: Realizar adecuadamente las tareas específicas del

claustro requiere un trabajo en equipo, lo cual no resulta fácil cuando la tradición y la formación

recibida se ha basado en el trabajo individual del profesor con su grupo de alumnos.

Consejo Escolar y Claustro de Profesores, ámbitos de competencias: En un primer

momento de la gestión participativa de los centros, pudieron producirse en la práctica algunos

conflictos derivados de las diversas interpretaciones de los respectivos campos de competencias

de los Consejos Escolares y de los Claustros. En el momento presente, están generalmente

aceptados y definidos los ámbitos de actuación de uno y otro órgano. El primero como máximo

órgano colegiado de gestión y gobierno del centro, y el segundo en su dimensión técnico-

pedagógica.

La planificación de la actividad a desarrollar a lo largo del curso: La falta de una adecuada

planificación y preparación de las reuniones del Claustro es, no cabe duda, un factor que

dificulta su operatividad y compromete sus resultados. Es necesario planificar adecuadamente

las tareas que han de desarrollarse en el seno del Claustro. En muchas ocasiones las reuniones

de los Claustros se centran en aspectos generales del centro o se realizan a instancias de agentes

externos a La Comunidad Educativa y no como fruto de una adecuada planificación interna.

Con frecuencia, las reuniones versan sobre aspectos diversos de la gestión de los centros, sobre

los que se originan estériles discusiones. En este sentido, en todo lo que se refiere a la gestión

del centro, el Claustro ha de estar puntual y detalladamente informado para poder hacerlas

oportunas propuestas, pero esto no debe ser obstáculo para que el Claustro, con la metodología

y la organización interna adecuada, aborde las tareas específicas que como colectivo de

profesionales de la enseñanza deban desarrollar. Se trataría de centrarse más en los aspectos

pedagógicos que pueden mejorar el funcionamiento del centro y el rendimiento académico de

los alumnos, y asimismo, elevar a los órganos pertinentes (Equipo Directivo, Consejo Escolar)

propuestas que puedan mejorar la gestión y el gobierno del centro.

Desconexión entre los Equipos Docentes/Departamentos- Seminarios y Claustro: Las

estructuras mencionadas deben constituir las unidades operativas básicas en el seno de las

cuales las funciones estrictamente técnicas del Claustro (programación de la actividad

docente, establecimiento de las decisiones de evaluación y recuperación, planificación de las

actividades de orientación y tutoría de los alumnos, elaboración de la propuesta de

programación general del centro) se operativizan en tareas concretas que cada Equipo

Docente o cada Departamento/Seminario realiza respecto a un grupo de alumnos o de una

área o materia del currículo. Pero en todo momento hay que procurar que cada arna de esos

estructures no se convierten en unidades aisladas del resto del Centro. Por eso el Claustro es

73
Trabajo Fin de Grado Isaac Alejo López

el ámbito necesario para la coordinación, el intercambio de puntos de vista y, en última

instancia, para la toma de decisiones de carácter educativo y curricular que permitan una

visión unitaria del centro. Es el Centro como institución educativa quien se plantea la

consecución de determinados objetivos, por eso hay que evitar que los Equipos o

Departamentos/Seminarios se conviertan en compartimentos estancos y, a su vez, reconocer

que un buen funcionamiento de los mismos es imprescindible para un trabajo eficaz del

claustro.

Antes del mes de noviembre, se tiene que hacer la primera reunión del profesorado con la

familia y ahí se elige al representante de los padres y madres de esa clase.

El Equipo directivo está formado por ciertos miembros del equipo docente. El Equipo Técnico

de Coordinación Pedagógica está integrado por el Equipo Directivo, los Coordinadores de ciclo,

secretario, Docentes, Padres, por miembros del AMPA.

Las sesiones de evaluación se realizan trimestralmente, en las que está presente todo el

profesorado de un grupo.

El profesorado también participa en la elección del director votando a los miembros del

profesorado que formaran la comisión de selección para la valoración de las diferentes

propuestas al cargo de dirección del centro.

Tutoría y participación

El art. 60.1 delo Ley de Ordenación General del Sistema Educativo establece que la tutoría y

orientación de los alumnos formarán parte de la función docente, que corresponde a los centros

educativos la coordinación de estas actividades y que cada grupo de alumnos y alumnas tendrá

un profesor tutor. De lo anterior, se desprende que la función tutorial no se pude entender como

un elemento al margen, distinto y diferente de la función docente, sino como una actividad

esencial e inherente a la función docente misma. Todo profesor debe contribuir a que la

educación sea integral y personalizada y que su labor educativa vaya más allá de la mera

instrucción o transmisión de conocimientos.

Dada la finalidad de este documento, interesa resaltar dos aspectos: la tutoría como cauce para

la participación del alumnado en la vida del centro y como medio también para la participación

de los padres y madres.

Uno de los objetivos de la tutoría es la creación de actitudes participativas y de hábitos de

convivencia de los alumnos y alumnas, y el fomento de los valores de solidaridad y tolerancia.

La tutoría es un cauce muy adecuado para el desarrollo de actividades encaminadas al logro

detales objetivos:

• Proporcionar información a los alumnos y alumnas de los diferentes cauces de

participación en el centro y en el aula.

• Dinamizar, estimular y propiciar de manera efectiva dicha participación.

Son estos algunos de los objetivos relacionados con la participación que deben

trabajarse en la tutoría. Para que el alumno o alumna se sienta motivado a participar en la vida

y en las actividades del centro, es necesario que conozca cuál es su estructura y funcionamiento

y qué posibilidades le ofrece. A ello será necesario, por tanto, dedicar tiempo de la tutoría.

Igualmente, será necesario realizar actividades de tutoría en torno al conocimiento de sus

derechos y deberes y con vistas a que el grupo-clase se dote de normas de convivencia y

74
Trabajo Fin de Grado Isaac Alejo López

funcionamiento. Aspectos como la elección del delegado-a del curso, el establecimiento de los

objetivos de la tutoría, la organización de comisiones en el seno del grupo-clase, etc. requerirán

una cuidadosa preparación par parte del tutor-a y son, sin duda, un ámbito idóneo para la

participación del alumnado, tanto en el ámbito del centro como en el aula.

La tutoría es también un cauce adecuado para la participación de los padres y madres en la vida

del centro, no sólo mediante las tres reuniones preceptivas a lo largo del curso que tienen un

carácter fundamentalmente informativo (horas de visita, horarios del alumnado, calendario de

evaluación, objetivos del curso, características del nivel escolar, análisis de La marcha del

curso, etc.), sino también mediante la posible participación de los padres y madres en tareas

formativas: realización

de actividades extraescolares y complementarias, visitas a empresas del entorno, participación

en charlas de información profesional, creación de grupos de discusión sobre temas formativos

de interés para los padres y madres.

ESTRUCTURA ORGANIZATIVA DEL

PROFESORADO

EN UN MODELO IDEAL

La Participación del maestro en el centro

75
Trabajo Fin de Grado Isaac Alejo López

 Lo fundamental es en el aula con una metodología que sea participativa, innovadora,

colaborativa; una metodología por proyectos, la desarrolla William Kilpatrick seguidor Dewey.

Para favorecer su participación es preciso que organicemos los centros horizontalmente, es

decir, con coordinaciones a todos los niveles, equipos educativos, equipos de nivel, de

determinados proyectos, del profesorado que desarrolla trabajos innovadores, los que se

interesan en ir avanzando continuamente y avanzan en los Proyectos de Educativos.

La Relación Familia Escuela

Lo más óptimo es una adecuada relación familia-escuela que según la LOE se lleva ha cabo,

realizando al menos una reunión al trimestre; a través de las tutorías individuales con los padres

y madres para lo que habrá un horario definido no siendo esto óbice para que este horario se

flexibilice a las posibilidades de cada una de las familias.

Además si el contexto del centro está considerado como medio-bajo, lo más adecuado es llevar

a cabo una Escuela de padre y madres que se hará en horario no escolar, donde se dan pautas

sobre higiene, alimentación, la salud, deporte y demás hábitos saludables.

Promover la participación de los padres y madres dentro del aula siempre que sea posible dentro

del Curriculum que se está desarrollando, por ejemplo un caso muy práctico es: el tema del

carnaval en este mes, que los padres ayuden a elaborar caretas y disfraces a través de talleres.

Los talleres es otra metodología que se puede combinar con proyectos, porque se pueden meter

los talleres como una de las actividades que se realizan en el proyecto. Los talleres propician la

relación familia-escuela.

En un modelo ideal del profesorado, ellos tienen que participar en todo, que el profesorado se

implique en todo, no solo en el aula sino también en las reuniones con la familia, y procesando

salidas del centro. Y por último, una mayor asistencia por parte de los familiares a las reuniones

de padres, para llevar un seguimiento continuo de sus hijos y poder conectar más con el

profesorado.

La actuación del profesorado ideal en el centro: Que lleve a cabo el profesor un

enfoque Plurimetodológico y La Atención a la Diversidad. Dentro del enfoque

Plurimetodológico, por ejemplo lo del cuerpo humano. Y de la atención a la diversidad la

necesidad de hacer adaptaciones en función de las peculiaridades de la necesidad educativa, el

docente ha de adoptar en su programación las medidas que considere más oportunas en función

del alumnado que le ha sido encomendado. Por otra parte los maestros tienen que

comprometerse a actuar en equipo, colaborando unos con otros, teniendo una organización

mutua y pareja con los demás compañeros con respeto a las áreas, exámenes, criterios de

evaluación, etc.

Con respecto a la unión profesor-alumno: lo ideal es que crear un buen clima de aula de mutua

confianza, implica, dar confianza a todos los niños que hasta un punto, eso se puede definir a

través del Constructivismo: que es el modelo actual de nuestro sistema educativo. La

Concepción Constructivista del aprendizaje recoge según Cesar Coll una serie de principios

pedagógicos compartidos por los distintos enfoques o al menos, no contradictorios entre sí.

Estos principios pedagógicos que orientan el proceso de enseñanza-aprendizaje son los

siguientes:

- Partir del nivel de desarrollo del alumno

76
Trabajo Fin de Grado Isaac Alejo López

- Identificar los esquemas de conocimiento que el alumno o alumna posee y actuar en

consecuencia (Así podemos hablar de la zona de desarrollo Próximo desarrollada por

Vigotsky)

- Asegurar la construcción de aprendizajes significativos.

- Promover la actividad del alumnado.

- Contribuir al desarrollo de la capacidad de aprender a aprender.

- Mi profesor en el centro en el aula a través de la metodología de proyectos en el que

el rol del profesor es de orientador

- Promoviendo causas de participación del alumnado sobre todo el aprendizaje por

descubrimiento

- El alumno tiene que ser autónomo, pero el profesor le va orientando para que aprenda

los conocimientos que hay que llevar a cabo en el ciclo

La participación ideal del profesor en el centro: llevando a cabo las reuniones con la

familia, con el resto de docentes. Las reuniones con cualquier órgano que haya en el centro. Es

importante la actualización continua del profesorado mediante los cursos, para que el modelo

de maestro que desarrolle sea acorde al siglo XXI.

ATENCIÓN A LA DIVERSIDAD

Durante todo el trabajo he preguntado sobre este tema de “Atención a la Diversidad”, porque

es muy importante en todos los centros de España. Los centros educativos cada vez más se están

formando para recibir, saber actuar y enfrentar todas las diversidades posibles.

La intervención educativa debe facilitar el aprendizaje de todos los alumnos, a la que una

atención individualizada en función de las necesidades de cada uno. Con este fin, todos los

centros que imparten la educación deben organizar los recursos de los que disponen para

desarrollar medidas de Atención a la Diversidad que den respuestas al alumnado con

necesidad específica de apoyo educativo, al que se refiere el art 17 de la LOE. Las medidas de

atención a la diversidad que adopte cada centro formarán parte de su proyecto educativo.

El tema de “Atención a la Diversidad”, es bastante amplio, por lo cual es saber que todos los

centros tienen un personal cualificado para estas funciones si se les llegara a presenta, que como

en el caso de la Isla de Lanzarote es fundamental. Además tienen que dotar las aulas con más

espacios para los alumnos con una discapacidad motora se desplacen con normalidad.

Desarrollo de la evaluación del profesorado

 A la hora de llevar a cabo la evaluación, el profesorado no solo lleva a cabo la evaluación del

aprendizaje, sino también la evaluación del proceso de enseñanza para llevar a cabo las medidas

de mejora que se estimen oportunas según las dificultades que hayan surgido a lo largo del

proceso. A través de la revisión del plan anual de centro, (o plan de centro), trimestralmente

seria lo idóneo, se hace anualmente una revisión del plan de centro con todas las medidas a

llevar a cabo, estableces lo que se está llevando a cabo bien y lo que no, por lo que serían

medidas de evaluación.

77
Trabajo Fin de Grado Isaac Alejo López

El proyecto educativo de centro en el art 120 de LOE, está formado entre otras cosas por el

plan de centro, trimestralmente se hace una revisión del plan de centro, que abarca desde el plan

de lectura, actividades extraescolares, etc. Y observar si se han llevado a cabo o no y si se

pueden mejorar para un futuro con una enseñanza prometedora.

Las Competencias Básicas: la capacidad de poner en práctica de una forma integrada en

contextos y situaciones diferentes, los conocimientos, las habilidades, y las actitudes personales

adquiridas. Sería la forma en que una persona utiliza todos sus recursos personales para resolver

de forma adecuada en un contexto definido.

Como propuesta ideal, sería llevar a cabo una metodología de proyectos, desarrollando alguna

tarea como por ejemplo; leer un libro del cuerpo (los Proyectos siempre son globalizados).

Para trabajar las Matemáticas nos medimos y nos pesamos, comparamos las medidas y

longitudes. En el área de Lengua a de leer un libro del cuerpo humano o genérico. A raíz de

estas Competencias Básicas, ya se podrán evaluar.

Para poner fin al desarrollo de la evaluación del profesorado; los maestros españoles se

encuentra partidarios de que se les evalúe y de que se produzca una retroalimentación o

devolución de los resultados de esa evaluación para mejorar su rendimiento, porque ya es

evidente la toma de contacto que hay hoy en día en las aulas con los alumnos, que a la vez

están evaluando continuamente al profesor. Si en algún momento un profesor tiene en su curso

un porcentaje de un 79% de suspensos, tendría que replantearse su metodología que está

llevando a cabo o directamente pensar que la enseñanza no es su trabajo.

TRABAJO PRÁCTICO DE INVESTIGACION. ENTREVISTAS A

PROFESORES EN ACTIVO Y EXPLICACIÓN DE LA PARTICIPACIÓN

EN SUS PROPIOS CENTROS

 En el primer caso práctico, es la entrevista a una Profesora en activo que también hace

las funciones de Directora del Centro.

 PREGUNTAS FOMULADAS POR EL INVESTIGADOR Y

FUTURO MAESTRO GRADUADO EN EDUCACIÓN PRIMARIA

“ISAAC ALEJO LÓPEZ” LA PRIMERA ENTREVISTA A LA SEÑORITA

DIRECTORA “MARIA DEL CARMEN MARÍN OLIVA”

 Siendo usted Directora y profesora del Colegio “Playa Honda”. ¿Cuál es su

participación en el centro y del resto del profesorado?

 ¿Cómo implica el profesorado a los padres de los niños en el centro y en las salidas

extraescolares que participación tiene el profesorado?

Ella me pudo afirmar que su implicación en el centro es “absoluta y una dedicación exclusiva”.

Y su participación es constante en todos los aspectos del centro, aunque tenga un equipo que le

aporta ayuda como viene recogido en la normativa vigente en la Comunidad Autónoma.

Puedo ratificar como en este Centro la participación del profesorado es muy completa, puesto

que tiene el personal necesario implicado y cualificado para desarrollar una verdadera actuación

78
Trabajo Fin de Grado Isaac Alejo López

de participación durante todo el año. Además el fin de este colegio es hacer una gran unión

entre profesor-familia, porque gracias a este proceso los rendimientos escolares serán positivos.

Los padres entorno al centro se sienten como si sus hijos tuvieran una segunda casa, puesto

que permanecen casi una jornada de ocho horas dentro de él, y esto es el objetivo de toda la

organización educativa del centro. (Ver el video en el Anexo I).

Como experiencia personal, mi madre y todos los miembros de la familia estamos

completamente contentos con este centro, ya que está mi hermana Yessenia Carbayo López

inscrita. Llevo observando el trato y la implicación del profesorado con los alumnos durante

dos años que es el tiempo que lleva mi familiar dentro del centro y ahora aún más con el estudio

que le hecho estos días, doy por sentado que el profesorado tanto en reuniones internas como

actuación fuera del centro con los familiares, es perfecta.

CUESTIONES ENUNCIADAS POR EL INDAGADOR “ISAAC

ALEJO LÓPEZ” A UNA PROFESORA EN ACTIVO EN SU CASA

“FRANCISCA OLANO”

 ¿Qué vías de participación hay por parte del profesorado?

 ¿Relación de los padres de los alumnos con los profesores dentro del centro y

con respecto a la atención a la diversidad?

En este centro ya nos referimos a una educación mucho más amplia, porque es un Instituto de

secundaria donde las personas ya tienen una edad más avanzada. La señora Francisca Olano

me hizo un gran favor abriendo las puertas de su casa para poder dar su voto positivo en mi

expediente y además reflejar que los docentes siguen siendo unos grandes didactas y unas

hermosas personas dentro y fuera del sistema educativo. Nos comentó como son las vías y

actuaciones de la participación del profesorado en su centro, afirmando que todos los conjuntos

de los maestros participan integro en el centro, elaborando puestas en común basándose el IES

en reuniones semanales de Departamento. Expone la presente Docente como sus compañeros

se ofrecen a colaborarle en numerosas programaciones para que el centro siga funcionando de

la mejor manera. Y como pelean para que el Instituto evolucione a nivel social.

Francisca hace hincapié en la intervención participativa de los padres de la ESO en el centro,

además los tutores aprovechan para encontrar padres muy interesados en el progreso de sus

hijos. El porcentaje de asistencia de padres a reuniones es de un 80%.

Para finalizar la entrevista con la adorable profesora Francisca Olano, estuvo comentando un

punto muy importante en todo el sistema educativo “La Atención a la Diversidad”

Nos explicó los medios que tiene el centro para las personas con algún problema a la hora de

promocionar los cursos, como es las clases de Diversificación. Además nos nombró algunos

del personal que reside en el instituto cualificado para esta diversidad (un Orientador, una

Logopeda, una Trabajadora Social, dos maestros de PT, una profesora de apoyo idiomática…).

La docente insistió el gran esfuerzo que tiene una profesora de apoyo idiomática en el centro,

puesto que la Isla de Lanzarote es abundante en Inmigración, y hay una diversidad de

nacionalidades (China, Sudamérica, Marruecos…).

Yo con respeto a los Inmigrantes también puedo afirmar al igual que Francisca Olano, puesto

que, cuando yo estudiaba en la ESO, la mitad de la clase no era española y eso dificultaba y

atrasaba bastante la dinámica, porque el profesorado no estaba cualificado lo suficiente para

ello. Hoy en día, todo está cambiando y los maestros se están dando cuenta que hay que estar

79
Trabajo Fin de Grado Isaac Alejo López

continuamente formándose o por lo menos estar cualificados para atender a las diversidades

que existen en las aulas.

PEQUEÑA ENTREVISTA HECHA POR “ISAAC ALEJO LÓPEZ”

A “VIRGILIO CABRERA” EJERCIO DE LINCENCIADO DURANTE

MÁS DE 35 AÑOS EN LA DOCENCIA Y EN LA ACTUALIDAD

JUBILADO

El señor Virgilio Cabrera nos comentó un poco rápido como era la participación del profesorado

hace 35 años con respeto a la actualidad.

La participación del profesorado en aquella época era mínima, no existía ningún órgano que se

preocupara de la participación del profesorado con los alumnos y los familiares. El profesor

llegaba a clase y no intentaba hacer un lazo de unión con los alumnos para un rendimiento

mejor, dando el profesor su parte de orientador, amigo y buen didacta, “era lo que había en

aquellos entonces” Era todo al contrario, daba su clase y no se preocupaba si los alumnos

aprendían o no aprendía. Esto no quiere decir que los profesores no tenían actuación en el

instituto. Ellos si se reunían todas las semanas para hablar de todos los cursos, pero la

implicación era muy poca. En la actualidad la enseñanza ha dado un fino giro, los profesores

mejor preparados, se implican más con las familias para que sus alumnos obtengan mejores

resultados, además la normativa ya está mejor reglada, el Consejo Escolar ya es una parte

importante en los centros...

Virgilio Cabrera nos explicó su participación en el centro. Solo existía la reunión con el

departamento y porque era obligatoria. No intentaban dar ideas para el avance del centro. Él

hasta hace bien poco veía en los centros una enseñanza tradicional, las aulas estaban divididas

individualmente. La colectividad no existía tanto por parte del profesor-alumno como

viceversa. Todo era un mito; el profesor sabía que tenía que llegar a clase y dar contenidos e

irse sin pensar si hace bien su trabajo y el alumno ir a clase en algunos casos obligado por los

padres y buscarse la vida si quería aprender.

El Consejo Escolar empezó después de que el Docente Cabrera empezara a partir la enseñanza.

Virgilio y más compañeros, participaron en numerosos descubrimientos sobre la enseñanza,

antes de la LOGSE (ENSEÑANZA EXPERIMENTAL). Se puede decir que fue participe en

unos cambios de enseñanza positivos para el sistema educativo de aquella época.

CONCLUSIÓN

La autonomía que se le atribuye en los centros la recibe también el docente y tendrá libertad

para la elaboración de su programación didáctica anual de acuerdo con los criterios establecido

en el proyecto educativo de centro y bajo la enorme importancia del principio de coordinación

docente.

El Docente ha de marca el rumbo que de sentido y coherencia a la actividad escolar de la

dirección de la calidad educativa.

Para lograr la colaboración, que parece que es el primer factor necesario, yo estoy trabajando

para mejorar mi capacidad de gestión como profesor en un futuro de las reuniones

especialmente, ya que en ellas se basa la conectividad del profesorado entre sí y entre familias

80
Trabajo Fin de Grado Isaac Alejo López

y alumnado, porque considero que nuestro tiempo es encantador y preciso, y además porque

necesitamos ganar en eficacia. El motor de la motivación, innovación, colaboración,

participación… es esencial y tenemos que cuidarlo.

Remitiéndome a al autor “Confucio (551-479)” y coincidiendo con mi visión de la Educación,

expongo una frase muy propia del autor donde resume muy bien a la educación “Dime y

olvidaré. Muéstrame y me acordaré. Implícame y comprenderé”

OPINIÓN PERSONAL

Me siento súper orgulloso de haber sido participe de este trabajo, puesto que he reforzado mis

conocimientos. Ha sido muy entretenido aunque un poco difícil para competir con el resto de

los compañeros. Yo he optado por hacerlo aquí en Lanzarote porque me encontraba de

vacaciones.

Como futuro maestro de Educación Primaria, con respeto a todo el trabajo, lo más importante

del papel del profesorado es la unión con el alumnado. Tener una clase de posición

Horizontal, donde el profesor aparte de ser el docente, es orientador y mediador, es también

otro componente del aula y tiene que al conjunto a expresarse y comunicarse tanto con sus

compañeros como con su Tutor.

Para finalizar con el trabajo, yo como profesor seguiré lucrándome de este tipo de

investigaciones a profesores que llevan en la Docencia 30 años, que con el paso del tiempo

seremos nosotros quién ocupe sus lugares en el centro y siempre es muy bueno aprender de

los demás y seguir haciendo cursos para una atender a las posibles diferencias que se

presenten.

Instrumentos de registro

81
Trabajo Fin de Grado Isaac Alejo López

 ENTREVISTA 1: MARIA DEL CARMEN MARÍN OLIVA (VIDEO 1)

 ENTREVISTA 2: FRANCISCA OLANO (VIDEO 2)

 ENTREVISTA 3: VIRGILIO CABRERA (VIDEO 3)

Preguntas hechas a los Docentes que no formulan en los Videos:

- ¿Cómo Directora y Docente, cual ha sido tu participación en el centro?

- ¿Cómo jefe de departamento que participación has tenido?

- ¿Cuál es tu participación en el centro como Docente?

- ¿Cómo participan los profesores en el centro?

- ¿Qué vías de participación tiene el profesorado en el centro?

- ¿Qué Actuaciones de participación tiene el profesorado en el centro?

- Como implica el docente a los padres de los niños, de tener una participación

activa sobre su hijos dentro del centro(información-seguimiento)

- Implicación del profesorado a la hora de las salidas extraescolares. Si ellos

planifican o solo obedecen al equipo directivo.

- ¿Cómo es la Atención a la Diversidad en los centros?

- Trayectoria profesional

7.3. Estas evidencias se corresponde con la competencia específica: [CE6] Conocer y enseñar

a valorar y respetar el patrimonio natural y cultural de Canarias.

7.3.1. Evidencia: Mi familia y mi Pueblo.

82
Trabajo Fin de Grado Isaac Alejo López

PATRIMONIO CULTURAL

MI FAMILIA Y MI PUEBLO
UNIVERSIDAD DE LA LAGUNA
FALCULTAD DE EDUCACIÓN

GRADO EN EDUCACIÓN PRIMARIA

83
Trabajo Fin de Grado Isaac Alejo López

MI FAMILIA

MIS ABUELOS

 Mi abuelo materno, Antonio, se ha pasado la vida con sus propias tiendas de frutas, trabajando

para que no les faltara a sus hijos. En los negocios siempre le fue muy bien y mi abuela materna, Juana
Ana, nunca tuvo ningún problema económico y no tuvo que preocuparse y pensar en trabajar, aparte, mi

abuelo no era partidario de que su mujer fuera a trabajar. Mi abuelo se jubiló con 65 años y empezó a

trabajar para un hombre en una huerta, donde él tenía que cuidar todos los alimentos que iban creciendo.
Ese trabajo le duro 3 años, porque poco después uno de mis tíos, Fernando López Klaus, monto su primer

negocio y pudo dejar a mi abuelo al corriente de todo mientras Fernando viajaba con su camión.

 Cuando hablo de familia siempre me refiero a la familia perteneciente a mi “Madre”, y en muy

pocas ocasiones a la de mi padre, porque no he tenido un gran acercamiento. Pero si he investigado y

hablado con mi padre y me ha hecho una reseña de la vida de mis abuelos paternos.

 De los 8 hijos que ahí se reflejan en el mapa conceptual, mi madre es María con 46 años, criada
en el polígono de la Fuensanta en Córdoba, casada con Fernando con 57 años mi padre, criado en el Campo

de la Verdad. Tengo 5 Hermanos los cuales son: Luis con 28 años, David con 26 años, Remedios con 24

84
Trabajo Fin de Grado Isaac Alejo López

años, yo Isaac con 23 años, y Yessenia con 5 años, todos cordobeses, criados en el polígono Guadalquivir,

menos la niña Yessenia que nació en Lanzarote y es la única "conejera de la familia"

 Mi abuela paterna, Concepción Vacas salas, madre dos niños y una niña. Mi tío mayor se llama,

Francisco Alejo Vacas, y mi tía, Concepción Alejo Vacas, y a mi abuelo, Francisco Alejo Serrano trabajaba

de mayoral en una finca, distribuyendo el ganado. Este trabajo fue muy duro para él que acorto su vida
hasta los 69 años de edad. Mi abuela nunca trabajó, solo se encargaba de sus hijos y de la casa, que no era

poco.

 TRABAJOS DE MI FAMILIA

 Mi madre, María López Klaus, 46 años de edad, se ha dedicado toda su vida a la hostelería tanto en

Córdoba como en Lanzarote y el trabajo en casa. Ha luchado para sacar su familia adelante y pasar muchas

horas con sus hijos. Ha actualmente trabaja de Subgobernanta en el hotel Princesa Yaiza en Lanzarote.

Por otra parte mi padre empezó a trabajar con 9 años de “Orfebre”, ese trabajo a él la encantaba y pudo
ayudar a su madre desde muy joven, ya que mi abuelo había fallecido. Estuvo en el oficio más de 30 años,

hasta llegar a Lanzarote donde empezó a perder visión y no era un buen lugar para hacer frente al oficio.

Poco después de llegar a la isla se incorporó a trabajar de ayudante de cocina en el Hotel Meliá Salinas,
debido a que la oferta de trabajo era masiva en hoteles. Lleva 12 años en este mundo laboral y actualmente

trabaja de cocinero profesional y le fascina. Pude preguntar a mi padre y me izo una breve reseña de su

oficio de Orfebre.

Empecé a trabajar con 9 años porque escuchaban a mi madre Concepción Vacas salas y a mi abuelo,
Francisco Alejo Serrano, que no tenía una "perra". Y a raíz de ahí conocía a un hombre que tenía una

platería a lado de mi barrio "El Campo la Verdad". En Córdoba no había otra posibilidad de trabajar en

muchos sitios con mi edad y ese oficio fue el único al cual pude recurrir. Comencé a trabajar sin comentarle

nada a mi madre. Las horas en las que yo estaba fuera, mi madre pensaba que iba a jugar con los amigos y
cuando le llevaba el dinero que me pagaban a la semana, ella pensaba que yo lo robaba en la calle y yo le

decía que lo ganaba jugando en el bar de Manolín, al juego del futbolín y le daba a mi madre 100 pesetas,

este dinero en aquella época era mucho para que un niño tan pequeño lo tuviera en sus manos y mi madre

no se quedo tranquila, hasta que descubrió que trabajaba con Eloy en la platería de la esquina.

Mi padre, Descubrió que era un oficio muy bonito y a la vez demasiado difícil de aprender, y poco a poco

me fui formándose en esta profesión en la escuela de arte y oficios y allí estuvo 12 años. Con 18 años monto

su primer taller y no tenía ninguna maquina, todo lo hacía a mano, dicha escuela lo enseño a matizar a

fondo en el oficio. Aprendió a maneja cualquier tipo de joya, la arreglaba, creaba cosas nuevas, etc.

85
Trabajo Fin de Grado Isaac Alejo López

Hago más hincapié en el trabajo de mi padre de orfebre porque yo junto a mis hermanos hemos podido

presenciar como trabajaba con esas herramientas tan antiguas que hoy en día no se ven, la dificultad del

trabajo a mano de manipular el oro y la plata.

MIS HERMANOS

Mi hermano mayor, Luis, trabaja de Guardia Civil en la Isla de Menorca. Lleva 5 años en el oficio.

David es el que le sigue, es abogado en Lanzarote. Después le sigue Remedios que trabaja de
Dependienta y vive en Lanzarote, le sigo yo Isaac, estudiante en la Universidad de La Laguna. Y para

terminar la más pequeña se llama Yessenia, estudiante también, ambos residimos en Lanzarote.

MI PUEBLO (CORDOBA)

Nací en Córdoba en 1989. Viví tan solo 9 años, pero todos los años vuelvo y visito mi ciudad porque

en ella está mis raíces y eso es una cosa que nunca debe de perderse. Mis primos, mis abuelos, lo que
es mi familia en completo viven allí y eso son lazos que me unen aún más a mi ciudad. Mi ciudad es

muy bonita, tiene mucha historia cultural. A continuación explicaré un poco sobre Córdoba.

Templo Romano en Claudio Marcelo, descubierto

en los años 50 del S.XX.

86
Trabajo Fin de Grado Isaac Alejo López

Fotografía de la Mezquita de Córdoba. Construida

a finales del siglo VIII en el año 785. Fuente

histórica.

La mezquita de Córdoba es una gran reliquia y yo

he podido visitarla en varias ocasiones, porque
cuando me fui muy pequeñito nunca tuve la

oportunidad de hacerlo. Este espacio lleno de arcos tiene tanta historia que nunca terminaría de contar.

Aquí reinaron numerosos califas muy importantes, dándole a la cuidad actualmente un aire musulmán
y muy tradicional, donde el turismo acude a esta ciudad precisamente buscando el toque antiguo que

dejaron estos reyes en el pasado.

Recepción califal en Madinat al-Zahra según el pintor Dionisio Baixeras, 1885

87
Trabajo Fin de Grado Isaac Alejo López

Torre de Malmuerta, S.XV

LAS FIESTAS

En Córdoba hay numerosas fiesta, pero nombraré
la más importante del año y es la cual yo voy casi

todos los años. Durante el mes de Mayo entero, se

celebran numeroso eventos, incluyendo el más

esperado, "LA FERIA".

Esto que se ve en la imagen, es la entrada a la feria. Mide aproximadamente 150 metros de largo. Todo

el mundo que quiera entrar a la feria, debe pasar por la entrada que como se puede apreciar es súper

bonita y muy difícil de hacer. Estos 9 días de feria, hace que a muchos cordobeses les llene las ganas de

volver a su ciudad a disfrutar algo de ella.

88
Trabajo Fin de Grado Isaac Alejo López

LANZAROTE

Mi actual residencia es Lanzarote, concretamente el pueblo de PLAYA HONDA. El municipio al que

pertenezco es San Bartolomé. Aquí vivo y creo que aquí me quedo a vivir. Me encanta esta isla, llena

de tranquilidad y buenas costumbres.

El municipio de San Bartolomé, está prácticamente anticuado, pero está lleno de vida. Numerosos

ancianos sales a sus calles a pasear todas las mañanas y a echar algún ojo a su propia producción de

cultivos.

Por otra parte les podría enseñar las cosas más importante de Lanzarote estéticamente y socialmente

hablando, que serían la visita a las Cuevas de los Verdes, Los Jameos del Agua, Los Volcanes, etc...pero
Lanzarote es una isla muy turística y por eso han explotado todo este tipo de ocio y en muy pocas

ocasiones dan importancia a las raíces de la islas, que serían los antepasados y todas las casas terrenas

olvidadas, aunque gracias a Cesar Manrique, se sigue conservando algunas en especial, incluyendo su

casa como zona turística.

Para seguir explicando mi pueblo "PLAYA HONDA", nos encontramos con la iglesia única que se

encuentra.

89
Trabajo Fin de Grado Isaac Alejo López

Esta iglesia la conozco, porque he presenciado actos de familiares de mis amigos, es bastante

acogedora.

Mi pueblo en la última década ha pasado de tener aproximadamente 2000 habitantes a tener más de
1000 habitantes. Ha sido un crecimiento demográfico descomunal, hace 13 años, caminabas por

terrenos vacíos y llegabas de una punta a otra en muy poco, actualmente tienes que recorrer numerosas

calles para llegar al destino. En Playa Honda se encuentra el centro comercial Deiland, cuyo lugar es

visitado por toda la población de Lanzarote.

Playa Honda se caracteriza por ser muy importante, porque en ella reside el aeropuerto único de

Lanzarote. En numerosas ocasiones, cuando alguien se dispone a viajar a Lanzarote piensa que el

90
Trabajo Fin de Grado Isaac Alejo López

aeropuerto está situado en Arrecife porque es la capital de Lanzarote. Nosotros vemos los aviones

despegando de la pista todos los días, llega un momento en que ni lo escuchas.

En este centro comercial se encuentra mi primer puesto de trabajo, en el que me incorporé el

27/12/2005. Burger King.

En mi pueblo se celebran muy pocos acontecimientos festivos, pero si cabe la opción de señalar las

fiestas de Playa Honda, que serían la semana del 17 de septiembre en adelante. En esta semana, hay

91
Trabajo Fin de Grado Isaac Alejo López

diferentes días que aceres: pasacalles, verbena, desfiles, bailes, juegos tradicionales...y un montón de

cosas de más.

 El colegio de Playa Honda, fue mi primero
contacto con mis primeros amigos en la isla. Allí estuve dos años que sería quinto y sexto de primaria.

Luego nos mandaban a San Bartolomé a cumplir con la E.S.O, en el I.E.S Ajéi. En este instituto

actualmente hay grupos folclóricos que tienen mucho éxito en la isla, además hay eventos en los

cuales vienen grupos de otras islas llegados a Lanzarote.

BIBLIOGRAFÍA

FUENTES ORALES:

 INFORMANTE: ANTONIO LÓPEZ MÚÑOZ

OCUPACIÓN: JUBILADO

EDAD: 80 AÑOS

 INFORMANTE: FERNANDO ALEJO VACAS

OCUPACIÓN: OCUPADO

EDAD: 57

 INFORMANTE: ISAAC ALEJO LÓPEZ

OCUPACIÓN: ESTUDIANTE

92
Trabajo Fin de Grado Isaac Alejo López

EDAD: 23

FUENTES ESCRITAS:

FUENTES MATERIALES:

 FOTOS

7.3.2. Evidencia:Unidad de programación: ‘zapatería don Benito’ y un “un ciempies en la

zapatería”

93
Trabajo Fin de Grado Isaac Alejo López

INTRODUCCIÓN:

San Benito fue durante muchos años al campo. Antes de existir la autopista era la vía de entrada

a la ciudad de los adelantados. Con aquellas carreteras en las que se tardaba una eternidad en

desplazarse por la isla. Una zona de campos, ganados y huertos. Donde el olor era a tierra y se

podía jugar en la calle.

El barrio ha cambiado mucho con el devenir de los años, hasta el punto de ser ya casi un pueblo,

un micromundo… pero aún en él se conservan recuerdos y tradiciones, establecimientos y

94
Trabajo Fin de Grado Isaac Alejo López

oficios que nos ayudan a entender quiénes somos realmente. Uno de esos artesanos es Antonio

Benito, que es un zapatero ‘remendón’.

El oficio de ‘zapatero remendón’ era, y aún es, aquél que desempeña la persona que remienda

los zapatos rotos o gastados. La palabra oficio se relaciona a lo artesanal (aquello hecho a mano)

donde no interviene el factor industrial. El oficio tradicional se caracteriza por ser transmitido

oralmente de generación en generación por observación directa o en talleres especializados (que

no están dentro de la educación formal).

El oficio de zapatero era primordial dentro del conjunto de la burguesía. Los zapatos sólo los

usaban aquellos que podían, los que tenían dinero o bien para los días de lluvia

Hoy en día las máquinas lo hacen todo y van desapareciendo los maestros zapateros, grandes

fábricas producen calzado para suministrar a todo el mundo. La maquinaria corta, cose, pica,

clava y lo hace todo.

JUSTIFICACIÓN:
La historia local, marginada durante mucho tiempo, y la propia historia familiar deberían estar

presentes en todos los niveles de la enseñanza, desde la escuela a la Universidad. Los niños

deben tener claro que tan importante es un presidente de gobierno, un obispo o un emperador

como nuestros antepasados, nuestros mayores, los que ya se han ido y los que aún están con

nosotros, que se partieron el lomo en épocas difíciles, llenos de ingenio, para poder sacar a las

siguientes generaciones adelante y sin los que hoy no seriamos lo que somos… Ser capaces de

apreciar lo que nos han legado los que marcharon antes por este camino.

Es muy importante conocer los oficios que se han dado en los pueblos y las distintas formas de

vida, por ello he extrapolado el tema 10 de lengua “Un ciempiés en la zapatería” a la vida real

de un zapatero. Me ha parecido un tema muy interesante entre otros, ya que sin darme cuenta

me surgió la curiosidad de conocer una zapatería de verdad, ya que un compañero de piso se

dedica a eso actualmente. Pero como me es incapaz de acudir a su oficio de zapatero en el

Sauzal, preferí ir a uno cercano a casa y así poder recoger información para llevar a cabo mi

programación y tener la oportunidad de enseñarle a los alumnos/as algo totalmente nuevo para

ellos y para mí y además usar esta unidad didáctica como un proceso de enseñanza-aprendizaje

tanto para el alumnado como para mí.

Por consiguiente, destacar que la unidad didáctica estará constituida por 8 sesiones de lengua.

Se impartirán durante dos semanas, del 20 de abril hasta el 30 de abril, ya que corresponde el

tema 10 a esas semanas. También señalar que la creatividad de la unidad didáctica ha sido muy

alta, debido a la escasez de recursos del colegio, donde el principal recurso es el libro de texto.

Yo en este caso he tenido que crear mi unidad didáctica reflejando el contenido del libro de

texto que se tiene que trabajar en esas dos semanas y diseñar otro tipo de actividades con otros

fines: motivación del alumnado, promover la curiosidad del alumnado por la artesanía, atención

activa, colaboración y participación en grupo y sobre todo la creatividad personal de cada

alumno/a con la ayuda en equipo.

Finalmente queremos destacar la marginación que ha sufrido la enseñanza de muchos oficios

que hoy en día se están perdiendo, ya que el sistema educativo no las ha contemplado (zapatero,

carpintero, herrero,...). Queremos ayudar a evitar perder estos símbolos de nuestra tierra,

dándolos a conocer y motivando al alumno/a a desarrollar una visión crítica, capaz de

contemplar su cultura al completo y no sólo una visión parcial, como se ha ido enseñando

anteriormente.

COMPETENCIAS BÁSICAS:

Competencia en comunicación lingüística

Se deberá impulsar la conversación, el debate y la exposición, como herramientas

indispensables para estimular las ideas, opinar sobre ellas, compararlas y reconstruirlas. Se

95
Trabajo Fin de Grado Isaac Alejo López

propiciará que el alumnado formule preguntas, recoja e interprete datos, comunique resultados

de su observación y experiencia, que elabore un informe, lo que facilitará el establecimiento

de nuevas relaciones entre los conceptos, favoreciendo el planteamiento de otras preguntas y la

búsqueda de nuevos datos.

Competencia en el conocimiento y la interacción con el mundo físico.

Aprovechar interacción del alumno con el mundo que lo rodea. La competencia se va

construyendo a través de la apropiación de conceptos que permiten interpretar el mundo físico,

así como mediante el acercamiento a determinados rasgos característicos del pensamiento

científico: saber definir problemas, estimar soluciones posibles, elaborar estrategias, diseñar

pequeñas investigaciones, analizar resultados y comunicarlos, como el trabajo grupal y

colaborativo.

Tratamiento de la información y competencia digital.

La información se presenta en diferentes códigos, formatos y lenguajes, y requiere por tanto,

procedimientos diversos para su comprensión. Se transforma la información en conocimiento

analizando, sintetizando, relacionando, formulando inferencias y deducciones;

comprendiéndola e integrándola en los esquemas previos de conocimiento. Esta unidad ayuda

a la adquisición de destrezas relacionadas con la búsqueda, selección, recogida y procesamiento

de información procedente de fuentes (comunicación oral y social, la utilización básica del

ordenador, el manejo de un procesador de textos y la búsqueda guiada en Internet)

Competencia social y ciudadana.

Comprensión de la realidad social desde una óptica democrática y de compromiso para

contribuir a su mejora. Comprensión de la realidad histórica y social del mundo a través del

análisis de hechos y problemas, teniendo en cuenta sus causas y consecuencias desde distintos

puntos de vista.

Comprender que vivimos en una sociedad cambiante y plural, reforzando a la vez la propia

identidad desde el conocimiento de las costumbres y de la idiosincrasia canaria.

Competencia cultural y artística.

Conocer las manifestaciones culturales de su propio ámbito, local y autonómico, así como de

las sociales del entorno, propiciando una actitud de apertura, de respeto y de crítica hacia la

diversidad de expresiones artísticas y culturales, de modo que el alumnado pueda encontrar

cauces para la expresión de ideas, experiencias y sentimientos.

Competencia para aprender a aprender.

Aprender a usar y elaborar guías, a buscar, contrastar y seleccionar información apropiada

según los objetivos programados, a tantear distintas estrategias para resolver problemas, a

planificar proyectos.

Autonomía e iniciativa personal

Preguntar, leer y argumentar; para comprender las ideas poco familiares y para propiciar el

pensamiento divergente, que los niños y las niñas analicen sus posibilidades y limitaciones,

planifiquen, tomen decisiones, actúen, evalúen sus producciones y se autoevalúen, extraigan

conclusiones y valoren las posibilidades de mejora.

 METODOLOGÍA

Queremos crear unas condiciones en las que se puedan poner en marcha unas estrategias

metodológicas que favorezcan en desarrollo de las competencias básicas; entre ellas cabe

destacar el planteamiento interdisciplinar o globalizador.

Se deben evitar planteamientos o situaciones que estén alejados de la vida real, que los niños

no puedan contextualizar, puesto que es más útil para el proceso de aprendizaje abordar

problemas, realidades o conflictos cercanos a su realidad o que se le puedan presentar en un

futuro. De ahí la importancia de hablarles de algo cercano, conocido, suyo… un barrio que

96
Trabajo Fin de Grado Isaac Alejo López

puede ser cualquiera de Canarias, un zapatero, que podría ser de su barrio, un hombre de la

tierra, conocedor de un oficio…

La metodología debe centrarse en la realización de actividades y tareas, en las que sea

fundamental el ‘saber hacer’ mediante actividades variadas, de diverso grado de dificultad y

contextualizadas en la vida cotidiana: cuaderno de campo, itinerarios, trabajo cooperativo,

visita al barrio, informes…

Actividades que obliguen al alumnado a vincular y relacionar los conocimientos de áreas y

materias separadas en función de una situación (contexto).

Se intentará a lo largo de la unidad didáctica que la participación de los alumnos sea activa y

dinámica, no cayendo en la rutina, realizando actividades prácticas preferiblemente y no

utilizaremos tanta teoría…

El alumnado protagoniza su aprendizaje y participa en el diseño del proceso educativo.

Genera, potencia y aprovecha la motivación intrínseca, basada en el propio proceso educativo

y en el aprendizaje que proporciona.

Ligado al medio relevante para el alumnado, el medio próximo en el que vive cada día, al que

se enfrenta con conciencia crítica para conocer, reivindicar y mejorar.

Uso de múltiples materiales (libros, archivos, documentos, fotografías, periódicos, internet,

etc.)

Producción de materiales propios de consulta y trabajo, cuadernos de campo, presentaciones,

mapas conceptuales, etc.

A continuación se presentan los aspectos curriculares de la unidad de programación: Objetivos,

contenidos, criterios de evaluación y estándares de aprendizaje, recursos, espacios y

justificación didáctica.
Objetivos de etapa

e) Conocer y utilizar de manera apropiada la lengua castellana y, si la hubiere, la lengua cooficial de la Comunidad Autónoma,
desarrollar hábitos de lectura y adquirir la competencia lectora necesaria para desenvolverse en la sociedad del conocimiento.

h) Conocer los aspectos fundamentales de las Ciencias de la Naturaleza, las Ciencias Sociales, la Geografía, la Historia y la Cultura.

Objetivos didácticos

 Conocer y valorar oficios artesanos.

 Conocer y saber usar la diéresis.

 Mostrar interés por las actividades realizadas.

 Comprender el texto y reflexionar.

Contenidos Criterios de evaluación Estándares de aprendizaje evaluables

• Lectura y comprensión de un

texto narrativo: Un ciempiés en

la zapatería.

• La diéresis.

• Respeto y valoración del

patrimonio canario.

 1. Leer un texto narrativo con la

pronunciación, el ritmo y la entonación

adecuados y utilizar estrategias sencillas

para su comprensión.

 1.1. Lee un texto narrativo y responde correctamente

a las actividades de comprensión.

 2. Conocer y aplicar el uso de la diéresis. 2.1. Conoce y aplica el uso de la diéresis.

3. Conocer, valorar y respetar el

patrimonio canario.

 3.1 Cono, valora y respeta el patrimonio canario.

ESPACIOS/RECURSOS JUSTIFICACIÓN DIDÁCTICA

97
Trabajo Fin de Grado Isaac Alejo López

Espacios Recursos
Estrategias para desarrollar

educación en valores
PROGRAMAS

• Aula ordinaria

• Aula. Biblioteca / TIC

Para el tratamiento de la unidad, además

del libro del alumno y la propuesta
didáctica, le serán de gran utilidad:

• Recursos fotocopiables(anexos 1,2 y 3)

de la propuesta didáctica, actividades,

dictados y textos para trabajar la

comprensión oral y lectora.

• Cuadernos complementarios al libro del

alumno y cuadernos de Ortografía,

Dictados, Redacción, y Comprensión

lectora.

• La perseverancia y el gusto

personal por el trabajo bien
hecho, la presentación ordenada

de trabajos, la precisión…

• La colaboración con compañeros

y compañeras para realizar un
aprendizaje cooperativo, la

responsabilidad a la hora de

hacerse cargo de pequeñas tareas

para el progreso del grupo…

• El lenguaje coeducativo debe

mantenerse en todo momento en

las situaciones de gran grupo y

en el trabajo en grupos

heterogéneos.

Plan lector:

Lectura de los textos del

libro del alumno.

Lectura y completar fichas

en grupo e individuales.

Plan TIC:

Pizarra digital. Power point.

Medidas de atención a la diversidad

No hay alumnos/as con adaptaciones.

ENTREVISTA A DON ANTONIO BENITO “ZAPATERO”:

INTRODUCCIÓN

En este apartado conoceremos: la biografía de don Antonio Benito, la historia de la zapatería,

las características de su oficio. Para recopilar toda esta información, se desarrolló una entrevista

informal con Benito.

98
Trabajo Fin de Grado Isaac Alejo López

 BIOGRAFÍA DE DON BENITO:

Antonio Benito Quintero López nació en el año 40 en el barrio San Benito, ubicado en La

Laguna. Recuerda que en su niñez era un barrio muy diferente al actual, debido, entre otras

cosas, a que estaba rodeado de huertas y campo, en el barrio se podía sentir el aroma del trigo

en tiempo de la trilla, la calle general era de tierra y en los alrededores estaban los campos,

habían pocas casas y algunos locales. En esta calle general estaba su casa, junto a la plaza de

la ermita de San Benito Abad.

Siendo niño estudió en la escuela de la zona. En aquellos tiempos los niños jugaban mucho en

la calle, a los boliches, al trompo o con la cometa, Benito también jugaba junto a sus amigos de

la infancia.

En muchos momentos ayudaba en la ermita, arreglando, preparando las fiestas, limpiándola...

(en lo que se pudiera e hiciera falta).

Como anécdotas que muestran la escasez de la época, recuerda el chorro de agua al final de la

calle que salía sólo a medianoche; se hacían unas enormes filas de personas, con dos baldes

amarrados en un palo que llevaban a la espalda para coger el agua, después subían la pechada

de vuelta a sus casas.

También destaca que en las calles sólo había unas pocas farolas y cuando una persona caminaba

en la oscuridad se podía escuchar su silbido para que lo pudieran reconocer.

Con el paso de los años y de diversas aventuras olvidadas, el muchacho Benito fue al instituto

y no pudo seguir con los estudios universitarios. Esto fue por los altos costes que tenía la

universidad, imposible de pagar para una familia modesta. Entonces con la ayuda de su madre,

Benito encontró un oficio adecuado a su reducida movilidad, producida por una posible

poliomielitis sufrida desde pequeño. Este oficio es el de zapatero.

Sus comienzos fueron cuando se le permitió ser aprendiz en una zapatería de la calle Marqués

de Celada.

Benito empezó a descubrir un mundo nuevo y completamente diferente al zapatero actual ya

que todo se realizaba a mano. En un principio, las labores eran más o menos sencillas; atender

al público, limpiar y pulir los zapatos, ordenar la zapatería, hacer los recados, etc. sin olvidar

que aprendía algo nuevo cada día. Con el paso de los meses, consiguió dominar las habilidades

básicas para desarrollar el oficio.

HISTORIA DE LA ZAPATERÍA

99
Trabajo Fin de Grado Isaac Alejo López

Iniciando los años 80, Benito decidió abrir su propio negocio pero no encontraba un local

adecuado. Mediante las visitas a casa de su madre, en el barrio de San Benito, descubrió un

pequeño establecimiento perteneciente a Don Lorenzo, situado en la calle Marqués Celada. En

un primer momento este señor se negó rotundamente a alquilarle el local porque Benito no tenía

quien le avalara ni tenía propiedades. Sin embargo no desistió; decidido por el local consiguió

el alquiler mediante ingenio. Para lograrlo, primero convenció a la mujer de don Lorenzo, luego

hablando con él consiguió el alquiler prometiendo como aval su propia palabra. Así fue como

don Benito consiguió este local donde abrió el negocio llamado Zapatería Benito, en el año 83.

LAS CARACTERÍSTICAS DEL OFICIO

El oficio de zapatero ha ido variando según los pasos de los tiempos. Desde un primer momento

en que el trabajo se hacía sólo a mano, hasta hoy en día donde quedan muy pocos zapateros que

utilicen lo artesano y la mayoría sólo trabaja con máquinas especializadas; rompiendo así la

tradición, que en ciertos casos es necesario mantener.

 Un ejemplo claro es el cosido del zapato, ya que la resistencia que puede tener el cosido es

mucho menor si fuera hecho a máquina. También la dependencia a una máquina va acabando

con la “magia del zapatero”.

100
Trabajo Fin de Grado Isaac Alejo López

La magia que tiene alguien que con un fragmento de cuero sea capaz de fabricar un par de

zapatos sólo utilizando sus propias manos, unas cuantas herramientas y mucha paciencia; es

sin duda, algo mágico que hoy en día muy pocos son capaces de hacer.

Pero no todo ha sido bueno, por ejemplo, trabajar el cuero a la antigua usanza. Antes el zapatero

trabajaba el cuero mediante un martillo y una base de plancha. Se colocaba esta base encima de

las piernas, ponía el cuero y lo martillaban, esto provocaba graves daños en las piernas.

Otro ejemplo es la fabricación del zapato, antes para hacer un par de zapatos a medida se podía

tardar dos o tres días; sin embargo ahora se puede hacer en unas dos horas.

Otro aspecto que ha cambiado en el oficio son los materiales utilizados. Un ejemplo son las

suelas; antiguamente se hacían de cuero de vaca para los más pudientes o de caucho; ahora

prácticamente la mayoría están hecha de plástico, que para fijarla al zapato se utiliza el almidón

como pegamento, ya que no se puede coser.

También la forma del hilo de coser ha variado, con la máquina sólo puedes utilizar el hilo,

mientras que a mano encerabas el hilo y se le da un poco de piedriega (una resina natural de

color ámbar obtenida de las coníferas); obteniendo así una mayor resistencia.

Por otro lado, las características del zapato artesanal han entrado en declive, debido a las

preferencias de las personas por un zapato con un precio muy bajo pero de duración muy corta.

Sin embargo no todos son así, hay mucha clientela que prefiere unos zapatos un poco más caros

pero de larga duración y gracias a ellos se ha podido mantener el oficio de zapatero.

En definitiva, el trabajado ha ido adaptándose a las modernidades; sin embargo como buen

artesano no puede olvidarse de las bases tradicionales; por muchos avances que haya no tendrán

las mismas características que el trabajo hecho a mano.

101
Trabajo Fin de Grado Isaac Alejo López

SESIONES

CICLO ELEGIDO: 2º

NIVEL: 3º Primaria

Nº DE ALUMNOS: 25

TEMPORIZACIÓN

Las sesiones constan de 45 minutos en total, a su vez, dentro de cada sesión hay diversas

actividades temporizadas.

 1º SESIÓN. 45 min.

- Actividad 1. Power point. 25 min.

En esta primera sesión se introducirá una serie de imágenes de la zapatería. Hablaremos del

Don Benito, de la historia de la zapatería y de sus características. Con esta previa el alumnado

tendrá ideas previas sobre el tema que vamos a desarrollar. Asimismo, en cada imagen saldrá

alguna característica de la zapatería y los alumno/as tendrán minutos para preguntar sobre algo

en concreto. Siempre respetando el turno de palabra.

- Actividad 2. Herramientas de trabajo. 10 min.

Además el alumnado tendrá contacto con algunas herramientas de trabajo de la zapatería,

ya que Don Benito, prestó algunos instrumentos para que el alumnado se familiarice.

Posteriormente, también se hablará del trabajo de las próximas sesiones para ir introduciendo

contenidos del tema.

- Actividad 3. Recapitulación de la sesión. 10 min.

Estos 10 minutos serán para recopilar todas las ideas aportadas, reflexionando y aportar

nuevas opiniones. También el alumnado tendrá la oportunidad de contar experiencias conocidas

con algún oficio.

 2º SESIÓN: 45 min.

- Actividad 1. Libro de texto. Lectura del tema 10 “Un ciempiés en la zapatería” 20

min

En primer lugar recordaremos la sesión anterior para refrescar la memoria. Posteriormente

leeremos el texto cada uno de forma individual y después en voz alta. Seguidamente, una vez

acabamos de leer el texto, iniciaremos una charla de comprensión sobre lo leído relacionándolo

con la zapatería de Don Benito. Por tanto, a medida que vallamos comentando el texto, se

hablará de palabras relacionado con el campo semántico de zapatería y se irá anotando en la

libreta “Glosario de términos”. Después llevaremos esas palabras a la vida cotidiana de cada

alumno/a, donde se harán preguntas e iremos debatiendo.

102
Trabajo Fin de Grado Isaac Alejo López

¿Protagonista de la historia? ¿Qué lugar visita la familia Ciempiés? ¿Para qué visita al

zapatero la familia Ciempiés? ¿Han ido alguna vez a una zapatería? ¿Saben lo que son clavos,

botas, remendón, aprendiz, artesano…?

- Actividad 2. Crear una historia. Dibujar. 18 min. Anexo 1

Los alumnos/as harán un pequeño cuento escrito en la libreta de lengua a partir de lo

escuchado en la sesión anterior y con unas premisas que se les indicarán. Haremos un dibujo.

Imaginarán la infancia del pequeño zapatero y cómo un día se convirtió en el zapatero

mágico y redactarán una pequeña historia. Seguidamente, hay que hacer un dibujo donde

aparezca el zapatero de pequeño y el mismo zapatero de grande en su zapatería junto a las

características principales de la zapatería. El maestro irá ayudando en la creatividad del

alumnado.

- Actividad 3. Guardar material y hablar del diseño del zapatero. 7 min.

 3º SESIÓN: 45 min.

- Actividad 1. Explicación de la Diéresis y Ejemplos: 15 min.

Esta sesión se explicará la diéresis.

Para que la u suene en sílabas güe y güi es necesario colocar dos puntos (¨) sobre ella. Estos

dos puntos se denominan “diéresis”. Si la u no suena, se pronuncia gue, gui. Por ejemplo:

manguera, guitarra, etc.

- Actividad 2. Ficha. 15 min. Anexo 2

A continuación, les repartiré una ficha donde se trabajará la diéresis. Tendrán que completar

los huecos según correspondan. Posteriormente con cada palabra tendrá que elaborar unas

nuevas oraciones.

- Actividad 3. Recopilación de la sesión. Repaso. 10 min

En esta recta final, se hará un resumen de lo explicado y una corrección de la ficha y se

volverá a repasar contenidos.

4º SESIÓN: 45 min.

- Actividad 1. Recogida de datos. 30 min. Anexo 3

En esta sesión haremos dos partes:

Primero, una puesta en práctica, creando una nueva historia con todos los datos aportados

anteriormente. Asimismo, el maestro creará una breve historia y los alumnos/as tendrá que

completarla y ponerle un fin. La historia tendrá incorporada un contenido que hay que

desarrollar “La diéresis”, con lo cual, aparecerán palabras en el principio de la historia, palabras

que contengan diéresis. El trabajo se desarrollará en grupos de cuatro, trabajando así la

colaboración y cooperación entre pares, respetando el trabajo en equipo. Repartiré un cuadro

incompleto.

- Actividad 2. Dictado. 15 min.

Segundo: cada uno volverá a su sitio y se hará un dictado que el maestro irá reproduciendo.

El texto contemplará lo trabajado.

TEXTO: El zapatero Guillermo le gusta hacer senderismo y piragüismo. Ayer estuvimos

en el municipio de Agüimes y agüita el aguacero que había. En verano iremos a la playa cuando

cojamos vacaciones en la zapatería y también iremos a ver a las cigüeñas, a los guepardos y

canguros al parque.

 5 SESIÓN: 45 min.

- Actividad 1. Exposición de la Investigación de trabajos de padres/madres y

abuelos/abuelas. Y también ponencia de los oficios de los padres.

103
Trabajo Fin de Grado Isaac Alejo López

Esta se sesión será una investigación autónoma de cada alumno/a. Un día antes, se les

comunicó la indagación de ser conocedores del oficio de sus familias a cada alumno/a. Tendrán

que traer información del trabajo que realizan y que funciones cumplen en sus puestos de

trabajo. En el aula, se llevará a cabo una puesta en común, donde cada alumno/a, respetando el

turno, explicará la labor de sus familias y así pues todos tendremos más información de cada

compañero, con el fin de familiarizar al mismo nivel todos los puestos de trabajo. La ponencia

de cada alumno contemplará toda la sesión.

6 SESIÓN. Recapitulación de todas las sesiones y Evaluación global (inicial, formativa,

observación directa y sumativa). Examen. Anexo 4

La última sesión comprende a la evaluación del alumnado de todo el tema. El tutor hace

exámenes nada más acabar la unidad, por ello, hemos diseñado un examen, donde el alumnado

expondrá todo lo que ha aprendido durante estas sesiones, con el fin de conocer nosotros el

conocimiento de cada alumno/a y a su vez, categorizar los aprobados y suspensos, para llevar

a cabo una propia autoevaluación, donde el tutor evaluará (nivel de contenidos aportados,

fluidez de explicación, finalidad/objetivo de la programación, evaluación, organización y

control del grupo, metodología, relación con los alumnos y por último yo como futuro maestro).

ANEXO. Y por otro lado, expondré, sugerencias de mejorar a de mi unidad de programación.

 7 SESIÓN: Visita-Charla de Don Antonio Benito al Colegio.

Esta sesión es muy innovadora. Y es una actividad complementaria a la unidad

didáctica, donde la posibilidad de que se realice parte del esfuerzo de Don Benito, el cual se le

puede hacer muy complicado la visita al colegio.

Puse en conocimiento durante la charla con Benito el trabajo que iban a realizar mis

alumnos y surgió el tema de la visita de los niños/as a la zapatería, pero era un tema muy

delicado y complicado, ya que sacar a unos alumnos/as del centro requiere muchas cosas y no

es posible. Así pues, el mismo Benito se ofreció a visitar el colegio, llevando así la zapatería al

centro y poder explicar de primera mano con amplitud el tema tratado. Benito me comunicó

que me llamaría para concretar el día más oportuno para esa visita, ya que Don Benito, tiene

que enfrentar el día a día en su zapatería aunque ya cada vez menos por su vejez.

EVALUACIÓN

La evaluación consiste en saber determinar si se van consiguiendo los objetivos.

-Evaluación del proceso de aprendizaje:

Evaluación inicial: la que se realiza al comienzo del proceso de enseñanza- aprendizaje y tiene

por objeto conocer los medios con que se cuenta, así como la evolución y características más

relevantes del niño en ese momento con objeto de adecuar el proceso a sus posibilidades y

necesidades.

En esta parte de la evaluación se tendrán en cuenta los conocimientos previos con los que

cuentan los alumnos sobre el tema que vamos a tratar, en este caso realizaremos actividades

como hacer un sondeo oral sobre qué conocen del oficio de zapatero, del barrio de San

Benito y de su propio barrio.

Evaluación formativa: la evaluación se realiza en el desarrollo de la unidad didáctica y que

permite modificar el diseño de la unidad. Para esta evaluación utilizaremos instrumentos

adecuados para la observación directa e indirecta como los siguientes: cuaderno en el que se

van haciendo anotaciones, las actividades propuestas en la unidad.

Observación directa de su trabajo, actitud, interés y esfuerzo.

104
Trabajo Fin de Grado Isaac Alejo López

Evaluación sumativa: evaluación que nos informa sobre el grado de adquisición de los

objetivos y contenidos propuestos en la unidad.

Más que los resultados de los alumnos valoraremos sus actitudes y aptitudes, sus normas de

valor, búsqueda de información, participación, sus comportamientos, intereses mostrados y su

respeto hacia él y hacia los demás (profesores, alumnos, ponente…)

El maestro también debe autoevaluarse para reflexionar sobre sí mismo. Observaremos si los

objetivos y contenidos en este proceso están bien adaptados al nivel de los niños o si habría que

hacer algún tipo de modificación.

Se pretende que los objetivos y contenidos de la unidad didáctica ‘Benito el zapatero’ se

transmitan de forma coherente, secuenciada y adaptada a las necesidades de cada alumno/a.

Seleccionamos las actividades para la unidad didáctica en relación a la consecución y

coherencia del proceso de enseñanza - aprendizaje, teniendo siempre en cuenta que habrá niños

que no alcancen los objetivos planteados y a los que tendremos que aplicarles actividades de

refuerzo o apoyo, etc.

CONCLUSIONES

La unidad de programación que he realizado ha sido muy práctica y significativa porque

desarrolla procesos de enseñanza aprendizaje de cada alumno/a, ya que consta de unas

actividades adaptadas al nivel de concreción del alumnado, contextualización, objetivos

generales de etapa, contenidos, criterios de evaluación y unas sesiones prácticas que serían la

piedra angular para que los alumnos desarrollen competencias fundamentales de valorar el

patrimonio cultural e iniciar las principales vías de investigación, respetar el material, etc.

Es grato diseñar y planificar una programación didáctica, una situación aprendizaje o un

proyecto, para que otros, en este caso nuestros futuros alumnos aprendan cosas nuevas. Destacar

que aunque nuestro período de formación inicial haya acabado, ésta solo acaba de empezar, y

que esta experiencia profesional sea la base para nuestra vida profesional.

Con esta unidad didáctica quiero conseguir la creatividad, atención, concienciación, trabajo en

equipo, respeto, etc…de los alumnos/as y que más adelante se transfiera y utilicen en un futuro

este medio o recurso y no ser el libro de texto la única fuente del conocimiento. Qué hagan un

buen uso de las Tics en casa y que a su vez el alumnado motive a las familias para seguir con

este trabajo.

REFERENCIAS BIBLIOGRAFICAS

DECRETO 89/2014, de 1 de agosto, por el que se establece la ordenación y el currículo de la

Educación Primaria en la Comunidad Autónoma de Canarias.

PGA (2014) Programación General Anual de Lengua Castellana. CEIP San Luis Gonzaga

7.4 Estas evidencias se corresponden con la competencia específica: [CE2] Diseñar y

desarrollar los procesos de enseñanza para el desarrollo de las competencias básicas.

105
Trabajo Fin de Grado Isaac Alejo López

7.4.1. Evidencia: Libreta de matemáticas "materiales didácticos y prácticas"

INTRODUCCIÓN

Este último trabajo de la asignatura: Didáctica de la Numeración, de la Estadística y del Azar,

es básicamente el colofón de un cuatrimestre lleno de nuevas ideas matemáticas, donde las

tenemos que reflejar en una "Libreta de Clase", en la cual exponemos todos los contenidos que

hemos ido aprendiendo a lo largo de estos meses. Esta libreta consta de numerosos apartados.

En ellos se explicita prácticamente toda la asignatura, la cual será una piedra angular para llevar

a cabo nuestra preparación para el examen. En la libreta están adjuntadas todas las prácticas

que hemos hecho en clase, en algunos momentos hecha fuera del aula.

Cabe destacar la nostalgia que ha causado para ir rellenando apartados, a veces por falta de

comprensión en leer documentos, otras por ver que nunca se acababa el trabajo, etc. Por

consiguiente, hay que nombrar la positividad que causa hacer este trabajo porque tratamos con

todos los contenidos básicos que existen en matemáticas.

Para terminar, señalo el trabajo en equipo de mi compañero Jorge Thomas Pérez Rodríguez y

yo "Isaac". Por otra parte, comentar también, la participación de otros compañeros durante todas

las prácticas. A veces había dudas generales y se resolvían para todos. Por otro lado he ayudado

a otros compañeros en esta libreta la cual tendrán que reflejarlo en sus apartados.

MATERIALES Y RECURSOS DIDÁCTICOS:

REGLETAS CUISENAIRE

DESCRIPCIÓN:

Las regletas de Cuisenaire son un recurso ideado por George Cuisenaire y divulgado

básicamente por Caleb Gategno. Es conocido también por el nombre “números en color”.

Está formado por unas barritas prismáticas o regletas pequeñas de un centímetro cuadrado de

sección y de longitudes que van desde uno a diez centímetros. Cada longitud se presenta pintada

de un color característico: blanca (b, 1 cm), roja (r, 2 cm), verde claro (v, 3 cm), rosa fucsia (R,

4 cm), amarillo (a, 5 cm), verde oscuro (V, 6 cm), negra (n, 7 cm), marrón (m, 8 cm), azul

marino (A, 9 cm) y naranja (N, 10 cm).

Están destinadas básicamente a que los niños aprendan la descomposición de los números e

iniciarlos en las actividades de cálculo, sobre una base manipulativa. Además permiten

representar los números y muchas de sus propiedades y operaciones y trabajar aspectos como:

ordenación, equivalencias (descomposición aditiva), descomposición factorial, divisibilidad,

operaciones aritméticas, potencias, fracciones, etc.

Se pueden encontrar comercializadas en madera o plástico y en cantidades adecuadas para uso

individual o de grupo.

106
Trabajo Fin de Grado Isaac Alejo López

CONTENIDOS:

Bloque 1: Números y operaciones

1.2 Operaciones aritméticas.

2.1. Comprensión en situaciones familiares de la multiplicación como suma abreviada, y su

utilización en disposiciones rectangulares y problemas combinatorios; y empleo de la división

para repartir y agrupar.

2.3. Calculo fluido de sumas, restas, multiplicaciones y divisiones de números naturales, con

estrategias personales y diversos algoritmos mentales y escritos para cada operación, hasta el

9999 en contextos de resolución de problemas.

3. Estrategias de cálculos y resolución de problemas.

3.1. Composición y descomposición aditiva y multiplicativa de los números, y construcción y

memorización de las tablas de multiplicar.

3.3. Formulación, resolución y expresión oral de situaciones problemáticas sencillas, utilizando

sumas, restas, multiplicaciones y divisiones, empleando distintas estrategias y representaciones

o lenguaje, y reconociendo su equivalencia.

OBJETIVOS:

4. Reconocer el valor de actitudes como la exploración de distintas alternativas, la conveniencia

de la precisión, la perseverancia en la búsqueda de soluciones, la autonomía intelectual y el

esfuerzo por el aprendizaje.

5. Adquirir seguridad en el pensamiento matemático de uno mismo, para afrontar situaciones

diversas que permitan disfrutar de sus aspectos creativos, estéticos o utilitarios y desenvolverse

eficazmente y con satisfacción personal.

6. Formular y/o resolver problemas lógico-matemático, elaborando y utilizando estrategias

personales de estimación, cálculo mental y medida, así como procedimientos geométricos y de

orientación espacial, azar, probabilidad y representación de la información, para comprobar en

cada caso la coherencia de los resultados y aplicar los mecanismos de autocorrección que

conlleven, en caso de necesario, un replanteamiento de la tarea.

COMPETENCIAS BÁSICAS:

107
Trabajo Fin de Grado Isaac Alejo López

Competencia matemática:

-Operaciones, Algoritmos y Ténicas (OAT)

-Representaciones (R)

-Argumentaciones y Razonamiento (AR)

-Resolución de Problemas (RP).

Aprender a aprender:

-Motivación

-Búsqueda de coherencia global.

-Integración del conocimiento.

-Desarrollar el carácter tentativo y creativo.

ACTIVIDADES CONTEXTUALIZADAS:

Actividad: Reflexionamos

Con la actividad que se desarrolla a continuación se pretende que los alumnos sean capaces de

resolver operaciones sencillas mediante las regletas, reflexionando y llegando de manera

autónoma a los posibles resultados que se obtengan.

Para ello, se le plantearán:

¿Cuánto le falta al dos para ser igual que el diez?

El alumno se deberá enfrentar a esta pregunta colocando primero la barra que corresponde al

número dos encima de la mesa y luego la que corresponde al diez. A continuación completará

el espacio que falta para que la barra del dos iguale en tamaño a la del diez. Así, podrá observar

cual es el número que resulta de la operación expuesta.

PRÁCTICAS

Ejercicios con regletas

1. Completar:

8-7=1 // m-n = b =

5+1+4=10 // a+b+R=N =

10+7+3=20 //N+n+v=2N =

1 blanco = b

2 rojo = r

3 verde = v

4 Rosa= R

5 amarillo = a

6 Verde= V

7 negro= n

8 marrón = m

9 azul = a

10 Naranja = N

108
Trabajo Fin de Grado Isaac Alejo López

2+1+2+2=7// r+b+r+r=n =

10-3=7// N-v= n =

6-(2+3)=1// V-(r+v)=b =

19-13=6//(N+A)-(N+v)=V =

11-(4+3)=4// (N+b)-(R-v)=R =

3+4=7// v+R=n =

10-(4+1)=5// N-(R+b)=a =

(4+5+3)+ (7+2)=21//(R+a+v)+(n+r)= 2Nb =

5+5+1+6=17// a+a+b+v= Nn =

2. Hacer una escalera empezando con la regleta blanca y teniendo a la verde por

diferencia. Escribir la progresión:

En la izquierda vemos la escalera teniendo en el verde por diferencia y en la derecha hemos

hecho la comprobación.

3) Hacer las siguientes operaciones realizando todos los pasos:

20:5 = 4

 17:6=2 RESTO 5

 (2x6)+1=13

4) Escribir 18 como producto de dos factores de todas las formas posibles.

Utilizamos 2 regletas de 9; 9 regletas de 2; 3 regletas de 6; 6 regletas de 3

109
Trabajo Fin de Grado Isaac Alejo López

5) Inventa un problema donde intervengan sumas y restas para el Primer Ciclo:

Pablo tiene 10 galletas para merendar, y su madre le da 5 galletas más, pero cuando iba a

merendar su hermano se había comido 7 galletas. ¿Cuántas galletas tienes para merendar

pablo?

10+5= 15 = 15 galletas.

15-7= 8 =

Pablo se quedó con 8 galletas para merendar;

PÁGINAS WEB CONSULTADAS:

- Números de colores, es una versión digital de las Regletas de Cuisenaire, en ella

podemos encontrar juegos, fichas y actividades para trabajar con el alumnado con las

regletas. Su dirección es: http://www.regletasdigitales.com/

- En esta página podemos ver un vídeo con la historia de las regletas, así como juegos,

libros, revistas, cuentos, problemas y de más actividades para todos los niveles

relacionadas con las matemáticas, en la siguiente dirección:

http://matematicasinfantiles.blogspot.com.es/2008/10/regletas-de-colores.html

- Esta dirección nos conduce a un PowerPoint con toda la información que debemos

conocer acerca de las regletas de Cuisenaire: ventajas, limitaciones, imágenes, usos,

representaciones posibles con las mismas, operaciones y actividades; todo esto enfocado

a la educación primaria. Podemos acceder a él a través del siguiente enlace:

http://rabida.uhu.es/dspace/bitstream/handle/10272/2743/Maria%20de%20la%20Cinta

%20Munoz.Recurso.pdf;jsessionid=5A244D4A50C2860CF9C6C056CB528486?sequ

ence=2

- En esta última es más dinámica, sirve para ver un poco el juego que tienen las regletas

y que con ellas podemos trabajar diferentes cosas.

http://www.maestrosdeapoyo.com/2012/01/juegos-sencillos-iniciales-con-las-regletas-

de-cuisenaire.html

OPINIÓN PERSONAL:

Las regletas de Cuisenaire son un recurso básico para la enseñanza de las matemáticas. Los

alumnos pueden entender de una manera visual las operaciones que realizan. Al realizar las

operaciones de una manera práctica, los niños verán las matemáticas como un juego,

interiorizando el aprendizaje de forma más permanente que con los métodos tradicionales, ya

que captaríamos mejor su interés. En clase hemos comprobado la importancia que tiene este

recurso matemático para el desarrollo de los niños, ya que hemos trabajado y aprendido mucho

de las regletas y podemos afianzar la potencia de dicho recurso.

BLOQUES MULTIBASES (BASE 10)

DESCRIPCIÓN:

http://www.regletasdigitales.com/
http://matematicasinfantiles.blogspot.com.es/2008/10/regletas-de-colores.html
http://rabida.uhu.es/dspace/bitstream/handle/10272/2743/Maria%20de%20la%20Cinta%20Munoz.Recurso.pdf;jsessionid=5A244D4A50C2860CF9C6C056CB528486?sequence=2
http://rabida.uhu.es/dspace/bitstream/handle/10272/2743/Maria%20de%20la%20Cinta%20Munoz.Recurso.pdf;jsessionid=5A244D4A50C2860CF9C6C056CB528486?sequence=2
http://rabida.uhu.es/dspace/bitstream/handle/10272/2743/Maria%20de%20la%20Cinta%20Munoz.Recurso.pdf;jsessionid=5A244D4A50C2860CF9C6C056CB528486?sequence=2
http://www.maestrosdeapoyo.com/2012/01/juegos-sencillos-iniciales-con-las-regletas-de-cuisenaire.html
http://www.maestrosdeapoyo.com/2012/01/juegos-sencillos-iniciales-con-las-regletas-de-cuisenaire.html

110
Trabajo Fin de Grado Isaac Alejo López

Este material fue creado por el profesor Dienes, constan de 48 piezas sólidas, generalmente de

madera o plástico, y de fácil manipulación. Cada pieza se define por cuatro variables: color,

forma, tamaño y grosor. Estos bloques no solo permiten comprender la notación posicional,

sino que también se puede trabajar con distintas bases además de la base 10. La descripción de

cada una de las piezas es la siguiente:

La más pequeña es un cubo de un cm de arista. La llamaremos unidad. La que le sigue es la

barra. La barra tiene 10 unidades. Representa la decena. La tercera pieza es la placa que equivale

a 10 barras o a 100 unidades, representando la centena. La cuarta pieza es el cubo, el cual tiene

10 placas, es decir 100 barras o bien 1000 unidades y que corresponde con la unidad de millar.

 Placa Barra Unidades

CONTENIDOS

Bloque I.: números y operaciones:

1. Números naturales, fracciones y sus equivalentes decimales y porcentuales.

1.1 conocimiento y utilización de las funciones de los números hasta 6 cifras en situaciones

reales o simuladas para medir, ordenar, y expresar cantidades y relaciones matemáticas con

constancia y confianza en las propias posibilidades.

2. Operaciones aritméticas:

2.1 Comprensión en situaciones familiares de la multiplicación como suma abreviada, y su

utilización en disposiciones rectangulares y problemas combinatorios; y empleo de la división

para repartir y agrupar.

2.2 Identificación de las propiedades conmutativa, asociativa y distributiva, y su utilización

para calcular con números naturales.

2.3 Cálculo fluido de suma, resta, multiplicaciones y divisiones de números naturales, con

estrategias personales y diversos algoritmos mentales y escritos para cada operación, hasta el

9999 en contextos de resolución de problemas.

3. Estrategias de cálculo y resolución de problemas:

3.1 Composición y descomposición aditiva y multiplicativa de los números, y construcción y

memorización de las tablas de multiplicar.

3.3 Formulación, resolución y expresión oral de situaciones problemáticas sencillas, utilizando

sumas, restas, multiplicaciones y divisiones, empleando distintas estrategias y representaciones

o lenguajes, y reconociendo su equivalencia.

OBJETIVOS:

1. Representar hechos y situaciones reales o simuladas de la vida cotidiana mediante modelos

simbólicos matemáticos, para comprender, valorar y producir informaciones y mensajes en un

lenguaje correcto y con el vocabulario específico de la materia.

6. Formular y/o resolver problemas lógico-matemáticos elaborando y utilizando estrategias

personales de estimación, cálculo mental y medida, así como procedimiento geométrico y

orientación espacial, azar, probabilidad y representación de la información, para comprobar en

cada caso la coherencia de los resultados y aplicar los mecanismos de autocorrección que

conlleven, en caso necesario un replanteamiento de la tarea.

COMPETENCIAS BÁSICAS:

Competencia matemática:

- Usar lenguaje matemático simbólico, formal, gráfico y técnico.

111
Trabajo Fin de Grado Isaac Alejo López

- Estructurar y expresar situaciones o fenómenos mediante modelos matemáticos.

- Usar herramientas y recursos matemáticos.

- Identificar, plantear y resolver problemas.

- Expresar y usar datos, operaciones, ideas, estructuras y procesos matemáticos.

- Desarrollar seguridad, confianza y gusto por las situaciones que contienen elementos

matemáticos.

Competencia aprender a aprender:

- Búsqueda de coherencia global.

- Transferencias de pensamiento: hipotético, inductivo y deductivo.

Competencia de autonomía e iniciativa personal:

- Tener iniciativas de planificación, ejecución, toma de decisiones.

- Idear, analizar, planificar, actuar, revisar comparar y extraer conclusiones.

ACTIVIDAD CONTEXTUALIZADA:

ACTIVIDAD CON DECIMALES Y FRACCIONES:

PÁGINAS WEB CONSULTADAS:

- Razonamiento lógico-matemático utilizando los bloques lógicos: esta página está dedicada a

explicar lo que son los bloques aritméticos proponiendo varias actividades a realizar con ellos

http://ayura.udea.edu.co/logicamatematica/talleres/taller1a.htm

- Matemáticas activas: se trata de un blog que presenta diferentes recursos para la enseñanza

de las matemáticas, entre ellos se encuentran los bloques Multibase o aritméticos. Al entrar en

el blog te aparece una bienvenida y unas indicaciones de cómo usarlo.

http://matesactivas.blogspot.com.es/2008/01/vamos-contar-con-bloques-multibase.html

- La clase de miren: Se trata de un blog en el que explica cómo pueden emplearse recursos

como por ejemplo los bloques lógicos, propone una actividad para realizar con este material

además de describirlos.

http://laclasedemiren.blogspot.com.es/2012/11/juegos-de-asamblea-bloques-logicos.html

OPINIÓN PERSONAL:

Es fundamental enseñar los bloques multibases en Primaria, porque constituyen una

herramienta principal a la hora de enseñar las operaciones aritméticas en la educación primaria.

Permite captar de forma visual y manipulativa las operaciones aditivas y multiplicativas, ya que

expresa de forma clara las agrupaciones en base 10 correspondiente al sistema de numeración

decimal empleado y que por lo tanto es un gran recurso material para la enseñanza de los

decimales. Ayuda a comprender además, el valor posicional de las cifras; así un cubo tiene

diferente valor que una barra.

ÁBACOS.

 DESCRIPCION.

Dispositivo inventado para auxiliar en el cálculo aritmético. Consta de columnas con cuentas

deslizantes montadas en un marco. Al igual que en el sistema numérico decimal, cada columna

define el valor de la posición y representa unidades, centenas, decenas, y así en adelante, al

contar de derecha a izquierda. Las cuentas se deslizan a la parte superior de cada columna para

representar los dígitos en ese lugar decimal en particular. Por ejemplo, el número 321 se

indicaría deslizando una cuenta en la primera columna de la izquierda, dos cuentas en la

segunda columna y tres cuentas en la tercera columna...

Actualmente, los ábacos aún se utilizan para hacer cálculos en muchas partes del mundo. Son

muy confiables (no requieren electricidad y las partes difícilmente se rompen) y se pueden hacer

http://ayura.udea.edu.co/logicamatematica/talleres/taller1a.htm
http://matesactivas.blogspot.com.es/2008/01/vamos-contar-con-bloques-multibase.html
http://laclasedemiren.blogspot.com.es/2012/11/juegos-de-asamblea-bloques-logicos.html

112
Trabajo Fin de Grado Isaac Alejo López

cálculos rápidamente. Usando este instrumento podemos dedicar enteramente nuestra atención

a la exactitud del cálculo dejando el trabajo de la memoria a la tablilla.

El ábaco es considerado como el más antiguo instrumento de cálculo, adaptado y apreciado en

diversas culturas. El origen del ábaco está literalmente perdido en el tiempo. En épocas muy

tempranas el hombre primitivo encontró materiales para idear instrumentos de conteo. Es

probable que su inicio fuera una superficie plana y piedras que se movían sobre líneas dibujadas

con polvo. Hoy en día se tiende a pensar que el origen del ábaco se encuentra en China, donde

el uso de este instrumento aún es notable al igual que en Japón.

Muchas culturas han usado el ábaco o el tablero de conteo, aunque en las culturas europeas

desapareció al disponerse de otros métodos para hacer cálculos, hasta tal punto que fue

imposible encontrar rastro de su técnica de uso. Las evidencias del uso del ábaco surgen en

comentarios de los antiguos escritores griegos. Por ejemplo, Demóstenes (384-322 a.C.)

escribió acerca de la necesidad del uso de piedras para realizar cálculos difíciles de efectuar

mentalmente.

CONTENIDOS.

113
Trabajo Fin de Grado Isaac Alejo López

I. Números y operaciones.

2. Operaciones aritméticas

2.1. Comprensión en situaciones familiares de la multiplicación como suma abreviada, y su

utilización en disposiciones rectangulares y problemas combinatoria; y empleo de la división

para repartir y agrupar.

2.3. Cálculo fluido de sumas, restas, multiplicaciones y divisiones de números naturales, con

estrategias personales y diversas, diversos algoritmos mentales escritos para cada operación,

hasta el 9999 en contextos de resolución de problemas.

3. Estrategias de cálculo y resolución de problemas.

3.1. Composición y descomposición aditiva y multiplicativa de los números, y construcción y

memorización de las tablas de multiplicar.

3.3. Formulación, resolución y expresión oral de situaciones problemáticas sencillas, utilizando

sumas, restas, multiplicaciones y divisiones, empleando distintas estrategias y representaciones

o lenguajes, y reconociendo sus equivalencias.

3.5. Disposición para desarrollar aprendizajes autónomos y mecanismos de autocorrección en

lo concerniente a los números, sus relaciones y operaciones, utilizando un vocabulario

matemático preciso y coherente ara expresar las ideas matemáticas y presentándose de manera

limpia, ordenada y clara los cálculos y sus resultados

OBJETIVOS.

1. Representar hechos y situaciones reales o simuladas de la vida cotidiana mediante modelos

simbólicos matemáticos, para comprender, valorar y producir informaciones y mensajes en un

lenguaje correcto y con el vocabulario específico de la materia.

3. Valorar el papel de las matemáticas en la vida cotidiana, disfrutar con su uso y reconocer las

aportaciones de las diversas culturas al desarrollo del conocimiento matemático.

4. Reconocer el valor de actitudes como la exploración distintas alternativas, la convivencia de

la precisión, la perseverancia en la búsqueda de soluciones, la economía de autonomía

intelectual y el esfuerzo por el aprendizaje.

5. Adquirir seguridad en el pensamiento matemático de uno mismo, para afrontar situaciones

diversas que permitan disfrutar de sus aspectos creativos, estéticos o utilitarios y desenvolverse

eficazmente y con satisfacción personal.

6. Formular y/o resolver problemas lógico-matemáticos, elaborando y utilizando estrategias

personales de estimación, cálculo mental y medida representación de la información, para

comprobar en cada caso la coherencia de los resultados y aplicar los mecanismos de

autoprotección que conlleven, en caso necesario, un replanteamiento de la tarea.

COMPETENCIAS BÁSICAS

 Competencia matemática → Operaciones algoritmos y técnicas, (OAT), Resolución de

problemas (RP), Representaciones (R) y Argumentaciones y razonamientos (AR).

 Aprender a aprender

 Autonomía personal

ACTIVIDADES CONTEXTUALIZADAS.

1. Cada alumno lanzará dos dados rápidamente tendrá averiguar cuál es el resultado de su

suma realizándola y representándola en el ábaco.

2. Dictado de números de tres, cuatro cifras. Recogida por escrito de dichos números y

representación en el ábaco.

321 658 4587 7489 9000 1789

 Sumar las siguientes cantidades y representarlas en el Abaco.

114
Trabajo Fin de Grado Isaac Alejo López

 235+452=

369+365=

458+58=

1458+5698=

145+584=

3. Multiplicar las siguientes cantidades y represéntalas en al Abaco

45x5=

132x2=

365x 6=

4. Realizar las siguientes divisiones y representarlas en el Abaco.

684:2=

46:2=

39:3=

5. Dictado de números de tres cifras, alterando el orden de centenas, decenas y unidades.

Recogida ordenada por escrito y representación en el ábaco.

6. Busca restas de un número entre 100 y 200 y números de una cifra llevando y sin llevar.

PÁGINAS WEB CONSULTADAS.

Explicaré un poco en general la consulta de estas 3 páginas.

- http://palmera.pntic.mec.es/~jcuadr2/regletas/

- http://miabaco.com/blog/ensenar-matematicas

- http://www.mathematicsdictionary.com/spanish/vmd/full/a/abacus.htm

 En estas tres páginas encontré unos muy útiles e interesantes materiales pedagógicos

sobre los ábacos y las regletas desarrollados y ejemplificados de diferente manera. Destacar la

primera página, matemáticas manipulativas, ya que muestra con detalle a sus posibles lectores

las características de los ábacos y de las regletas, partiendo de una breve introducción. Además,

esta introducción define ambos sistemas dando la oportunidad a participar a aquellos lectores

que empiecen de cero. La información se ofrece de manera escrita y audiovisual en la que

podemos ver definiciones, ejemplos, etc. Finalmente se nos ofrece un apartado de ejercicios en

los que podemos practicar lo aprendido.

 Con respecto a las dos páginas restantes, resaltar que en la segunda, miabaco.com,

podemos adquirir estos instrumentos e inscribirnos a sus cursos. La información que nos

muestran sobre estos dos sistemas es escasa. Mientras, en la tercera, mathematicdictionary.com,

la hemos cogido fundamentalmente porque describe de modo claro y preciso lo que es el Abaco

así como su Historia las ilustraciones que presentan invitan a conocer el instrumento en

cuestión.

OPINIÓN PERSONAL.

 El ábaco es considerado como el más antiguo de los instrumentos de generar cálculos,

numéricos que pueden ser usado para efectuar adiciones, sustracciones, divisiones y

multiplicaciones; el ábaco también puede ser usado para extraer la raíz cuadrada y la raíz cúbica,

el cual fue utilizado y adaptado en diferentes culturas, es uno de los logros más importantes en

http://palmera.pntic.mec.es/~jcuadr2/regletas/
http://miabaco.com/blog/ensenar-matematicas
http://www.mathematicsdictionary.com/spanish/vmd/full/a/abacus.htm

115
Trabajo Fin de Grado Isaac Alejo López

la historia del cálculo por su gran utilidad difusión, no se tiene dato preciso de sus orígenes y

se cree que fue cerca de los 300 años antes de Cristo.

 En la actualidad el ábaco es utilizado como un útil recurso didáctico para enseñar

matemáticas simples a niños y especialmente multiplicaciones; el ábaco es un excelente

substituto para memorización rutinaria de las tablas de multiplicar.

 Nos parecen una herramienta muy adecuada para el aprendizaje de operaciones

aritméticas, ya que es un instrumento manipulativo, con la que experimentan de forma lúdica a

la vez que aprenden. Además lo avala el hecho de ser un instrumento milenario, que se lleva

utilizando con éxito durante muchas generaciones.

ACTIVIDAD GRUPAL

Destinada al alumnado de 2º ciclo de Educación Primaria.

CONTENIDO:

- La nutrición, relación y reproducción de animales y plantas.

OBJETIVO:

- Valorar la importancia de las plantas y animales para el desarrollo de la vida humana.

- Fomentar el trabajo en equipo como fuente de aprendizaje.

JUSTIFICACIÓN:

El término polinización hace referencia al desplazamiento del polen desde una flor que lo

produce, a otra flor de su misma especie, en principio, que lo recibe. Este fenómeno tan sencillo

a primera vista, trae asociado unas consecuencias inmediatas y de gran trascendencia, como son

la formación del fruto, de una importancia vital en la agricultura y de la semilla, que le servirá

al vegetal para perpetuar su especie y multiplicarse.

Pues bien, uno de los agentes principales que intervienen en la ejecución de este proceso son

las abejas, ya que son las que realizan la función, junto con otros elementos como el viento, el

agua, etc., de transportar dicho polen.

Sin embargo, hechos como la continua extensión de las áreas urbanas, la deforestación, la

contaminación ambiental, además de los tipos de agricultura que se vienen empleando

(monocultivo, invernaderos, etc.) y sobre todo el recurrir a la química en cantidades masivas, a

menudo indiscriminadas, para la lucha contra las plagas de los cultivos, han provocado la

disminución y la total desaparición en algunas áreas de los polinizadores salvajes: abejorros,

abejas, avispas, etc.

Así pues, dada la preocupación de este hecho y su relevancia para los seres humanos, nos parece

interesante abordarlo desde el marco de la educación primaria y, aprovechando los contenidos

propios de este ciclo, relacionados con las especies vegetales y su relación con los seres vivos,

consideramos la actividad propuesta una oportunidad de aprendizaje de forma lúdica, además

de un medio para despertar la concienciación sobre lo que en la sociedad acontece.

Propuesta de actividad grupal

Para la actividad que vamos a plantear, necesitamos separar al grupo clase en tres grupos de 8

alumnos cada uno. La formación de los mismos será a elección nuestra, con el objeto de lograr

establecer más cercanía entre el alumnado que, aparentemente, no parece relacionarse en el

aula, intentando propiciar así más interacción entre los escolares.

A continuación, sin aun explicar en qué consiste la actividad, proyectaremos una serie de

personajes en la pantalla y el número de individuos que se necesita para cada uno:

Personajes

116
Trabajo Fin de Grado Isaac Alejo López

Abeja: dos

 Flores: tres

 Sol: uno

 Polen: dos

Una vez visto, les pedimos que cada miembro del grupo elija el personaje que más le apetezca

o decidan entre todos (a cada miembro le corresponde uno).

Es ahora cuando les pasamos a explicar en qué consiste la actividad.

Desarrollo

Se trata de que los tres grupos, acuerden y representen mediante la intervención de los

elementos anteriores, la escena de varias plantas que están siendo polinizadas.

Seguidamente, les dejaremos 25 minutos para preparar la escena, que no debe durar más de 5 o

6 minutos, y esa preparación puede incluir el uso de algún material disponible en el aula que

consideren oportuno para dar más realismo o entendimiento al personaje. Así por ejemplo,

hablamos de folios pintados a modo de hojas, de pétalos de flor, de rayos de sol, etc.

La dificultad de la escena reside en que van a representar seres vivos que no son personas, que

no emiten voz, por lo que deben dejar claro qué característica más llamativa ejerce cada una

para que el resto de la clase identifique al personaje. Por ejemplo, las plantas no se desplazan

pero pueden hacer algunos movimientos, como girarse hacia la luz del sol y abrir y cerrar sus

flores; el polen apenas se puede ver, pero puede representarse con los dedos de las manos en

movimiento, o con pequeños trozos de papel pintado de color amarillo y pegado en la “flor”;

igualmente ocurre con las abejas, que sí pueden desplazarse e imitar el gesto de recoger ese

polen, etc.

La actividad está abierta a introducir algún elemento más que el grupo considere oportuno

(viento, agua, etc.), máximo dos, para jugar con el factor sorpresa.

Finalmente, entre todo el grupo clase, decidirán y expresarán mediante un portavoz por grupo,

cuál creen que ha sido la mejor representación y los motivos por lo que lo consideran así,

fomentando de esta manera la postura autocrítica y de reflexión sobre el trabajo propio y el

ajeno.

