

Ceip Miguel de Cervantes Guijuelo - Salamanca

Programación didáctica del Tercer Ciclo de Educación Primaria

CEIP

PROGRAMACIÓN

DIDÁCTICA DEL

TERCER CICLO DE

EDUCACIÓN PRIMARIA

2

Ceip Miguel de Cervantes Guijuelo - Salamanca

ÍNDICE

1.- INTRODUCCIÓN .. 3

2. MARCO LEGAL ... 5

3. OBJETIVOS DEL CICLO, CONTENIDOS DE CADA UNO DE LOS

CURSOS, CRITERIOS DE EVALUACIÓN Y CONTRIBUCIÓN AL

DESARROLLO DE COMPETENCIAS BÁSICAS ………………………………..7

4.-DECISIONES DE CARÁCTER GENERAL SOBRE LA METODOLOGÍA ...96

5. FOMENTO DE LA LECTURA Y DESARROLLO DE LA COMPRENSIÓN

LECTORA .. 97

6.- ESTRATEGIAS DE INCORPORACIÓN DE LAS TECNOLOGÍAS DE LA

INFORMACIÓN Y LA COMUNICACIÓN. .. 101

7- IDENTIFICACIÓN DE LOS CONOCIMIENTOS Y APRENDIZAJES

BÁSICOS PARA QUE LOS ALUMNOS ALCANCEN UNA EVALUACIÓN

POSITIVA ... 104

8. ESTABLECIMIENTO DE MATERIALES CURRCULARES 113

9.-ESTABLECIMIENTO DE LOS PROCEDIMIENTOS E INSTRUMENTOS DE

EVALUACIÓN DEL ALUMNADO...114

10.- MEDIDAS DE REFUERZO Y DE ATENCIÓN AL ALUMNADO CON

NECESIDAD ESPECÍFICA DE APOYO EDUCATIVO. 119

11.- LA PROPUESTA DE ACTIVIDADES COMPLEMENTARIAS Y

EXTRAESCOLARES. .. 136

12.- ATENCIÓN EDUCATIVA (ALTERNATIVA A LA RELIGIÓN)............……..137

13.- LOS PROCEDIMIENTOS QUE PERMITEN VALORAR EL AJUSTE

ENTRE EL DISEÑO, EL DESARROLLO Y LOS RESULTADOS DE LA

PROGRAMACIONES DIDÁCTICA .. 138

3

Ceip Miguel de Cervantes Guijuelo - Salamanca

1-. INTRODUCCIÓN

La Ley Orgánica 2/2006, de 3 de mayo, de Educación promueve un

apreciable grado de autonomía organizativa y curricular en los centros,

hasta el punto de que sus equipos directivos y docentes, así como el

Consejo Escolar, constituyen el penúltimo escalón de concreción del

diseño curricular del que el último sería la programación de aula.

La Educación Primaria cumple la importante misión de socialización y

compensación, correspondiéndose con el inicio de la adquisición por el

alumnado de destrezas instrumentales básicas (lectura, escritura y

cálculo) y su aplicación al medio y a su cultura, y con el desarrollo de su

heteronomía, hasta llegar a su autonomía personal, espacial y temporal,

así como intelectual, social y moral.

Durante la etapa, poco a poco, se irán afianzando las destrezas básicas

mediante técnicas de trabajo que faciliten su acercamiento al análisis

de la realidad de una forma más racional y objetiva. Las tareas

adquirirán una complejidad creciente que se verá facilitada por el

aprendizaje cooperativo, iniciándolos en sus primeras experiencias

autónomas. Todo este proceso requiere una adecuada atención a la

diversidad, en función de las diferencias individuales y de los distintos

ritmos de aprendizaje.

Por tanto, se hace necesario organizar de alguna manera, dentro del

marco teórico que se elija, los contenidos que vayamos a impartir y

programarlos como una manera práctica que ayuda a enseñar mejor,

por lo quela programación se convierte en un instrumento necesario

que surge de diferentes intenciones personales pero también

institucionales.

La programación nos ayudará a sistematizar el proceso de estructuras

intelectuales en los alumnos. No es sólo una temporalización y una

distribución de contenidos y actividades, sino que es un proceso

continuo que se preocupa no solamente del lugar a donde ir, sino

también de cómo ir hacia él, es decir a través de los medios y los

caminos más adecuados. El hecho de escoger los medios más

apropiados para llegar a donde pretendemos convierte a la

programación en algo siempre dinámico, no acabado ni rígido.

4

Ceip Miguel de Cervantes Guijuelo - Salamanca

Basándonos en lo expuesto, se lleva a cabo la elaboración de la

presente programación, teniendo en cuenta siempre las características

sociales de los alumnos y de dónde está situado nuestro centro:

Es un centro situado en la localidad de Guijuelo, conocida por su

actividad chacinera. Más concretamente, el barrio se caracteriza por

ser obrero, por lo que el nivel socio-económico de los alumnos es medio-

bajo, al igual que el nivel cultural de las familias.

En cuanto al alumnado al que se refiere esta programación didáctica,

presenta las siguientes características generales y propias de las edades

que presentan:

A nivel cognitivo:

Se lleva a cabo la maduración de las estructuras cognitivas

(atención, percepción, memoria, inteligencia). Su

comprensión temporal se perfecciona, lo que se traduce en

una capacidad para hacer proyectos. Del mismo modo en

esta etapa se desarrolla el pensamiento abstracto

(capacidad crítica y afán por explicarlo todo en términos

de leyes del pensamiento). La lógica de las operaciones

concretas tiene su apogeo (reflexionan, se planteaan

problemas, sopesan los pros y los contras antes de tomar

una decisión, suspenden la acción y pesan sus ideas

ejerciendo una crítica rigurosa).

A nivel corporal

El proceso de desarrollo se acelera preparando la

pubertad, apareciendo los primeros signos de maduración

sexual. Se origina el segundo cambio de configuración

morfológica, caracterizado por peculiares desarmonías y el

crecimiento rápido de las piernas: es el momento del

llamado estirón del crecimiento. En este período se

perfeccionan muchos de los logros motores alcanzados en

años anteriores.

A nivel afectivo y social

En general, poseen un sentimiento vital de optimismo,

acompañado por un conocimiento más objetivo de la

realidad. También se produce el descubrimiento del "yo

personal", lo que refuerza su propia identidad, lo que hace

que muestren interés por practicar y compararse con los

demás en sus proezas motrices (luchas, competitividad,

hacerse valer y reconocer). Del mismo modo, las relaciones

5

Ceip Miguel de Cervantes Guijuelo - Salamanca

de grupo se van reforzando, queriendo ya ser tratados

como adultos. Por otra parte vamos observando un cierto

distanciamiento entre los dos sexos, reforzándose las formas

y los comportamientos relacionados con el sexo (el niño y la

niña acaban identificándose con el papel que la sociedad

asigna a cada sexo, interiorizando las normas de conducta

correspondientes). Por último, cabe destacar que

comienzan a preocuparse por todo lo relativo al aspecto

corporal.

2-. MARCO LEGAL

En primer lugar, el primer referente legal con el que contamos es la Ley

Orgánica 2/2006, de 3 de mayo, de Educación (BOE del 04/05/07). En

ella se establece que la educación primaria es una etapa educativa

que comprende seis cursos académicos, que se cursarán

ordinariamente entre los seis y los doce años de edad. Igualmente se

concretan sus finalidades, entre las que destaca la de proporcionar a

todos los niños y niñas una educación que permita afianzar su desarrollo

personal y su propio bienestar, adquirir las habilidades culturales

básicas relativas a la expresión y comprensión oral, a la lectura, a la

escritura y al cálculo, así como desarrollar las habilidades sociales, los

hábitos de trabajo y estudio, el sentido artístico, la creatividad y la

afectividad.

Para proporcionar esta educación es fundamental concretar el

currículo para la etapa de la educación primaria. Así, de acuerdo con

lo establecido en el artículo 6.4 de la Ley Orgánica 2/2006, los centros

docentes juegan también un activo papel en la determinación del

currículo, ya que nos corresponde desarrollar y completar el currículo

establecido por las administraciones educativas. Esto responde al

principio de autonomía pedagógica, de organización y de gestión que

dicha ley atribuye a los centros educativos con el fin de que el currículo

sea un instrumento válido para dar respuesta a las características y a la

realidad educativa de cada centro.

En este marco se inserta el Real Decreto 1513/2006, de 7 de diciembre

de 2006 (BOE de 08/12/2006), en el que se concretan las enseñanzas

mínimas de la educación primaria, es decir, los aspectos básicos del

currículo en relación con los objetivos, las competencias básicas, los

contenidos y los criterios de evaluación. La finalidad de las enseñanzas

6

Ceip Miguel de Cervantes Guijuelo - Salamanca

mínimas es asegurar una formación común a todos los alumnos y

alumnas dentro del sistema educativo español y garantizar la validez de

los títulos y la coherencia del aprendizaje en caso de movilidad

geográfica del alumnado. En este Real Decreto se concreta el 65 por

ciento de los contenidos escolares para los centros educativos de la

comunidad de Castilla-León.

El tercer referente legal es el Decreto 40/2007, de 3 de mayo de 2007

(BOCyL de 9/05/07), que establece el currículo propio de la educación

primaria para su aplicación en los centros que pertenecen al ámbito de

gestión de la comunidad castellano-leonesa. En este decreto se fijan los

objetivos, los contenidos y los criterios de evaluación correspondientes

al conjunto de la etapa y a cada una de las áreas que la integran o

configuran. Igualmente, dentro de cada área, se describe el modo en

que contribuye al desarrollo de las competencias básicas, sus objetivos

generales, los contenidos, organizados por ciclos y distribuidos en

bloques, y los criterios de evaluación, procurando que en todas las

áreas se aborden conocimientos de carácter instrumental, lingüístico,

matemático, científico y tecnológico.

En cuarto lugar tenemos la Orden EDU/1045/2007, de 12 de junio (BOCyL

del 13/06/07), por la que se regula la implantación y el desarrollo de la

educación primaria en la Comunidad de Castilla y León, y también se

concretan algunos aspectos referentes a las programaciones

didácticas. Así, se define la programación didáctica como el

instrumento específico de planificación, desarrollo y evaluación de

cada una de las áreas del currículo. Igualmente se precisan los

apartados que debe incluir, conforme a los cuales se ha redactado la

presente programación para el tercer ciclo de la etapa. Destaca la

necesidad de concretar los objetivos, las competencias básicas, los

contenidos, los diferentes elementos que componen la metodología y

los criterios y los procedimientos de evaluación.

En último lugar nos encontramos con la Orden EDU/1951/2007, de 29 de

noviembre (BOCyL del 07/12/07), por la que se regula la evaluación en

la educación primaria en Castilla y León, y se establecen los criterios

sobre el proceso de evaluación del alumnado y sobre las decisiones

que se deriven de dicho proceso, así como los elementos de los

documentos básicos de evaluación de la educación básica, que

garanticen la movilidad del alumnado.

Finalmente, volvemos a retomar la LOE, en la que se concreta que la

programación didáctica será elaborada por los maestros que integran

7

Ceip Miguel de Cervantes Guijuelo - Salamanca

el equipo de ciclo atendiendo a la necesaria coordinación entre los

cursos que componen el ciclo así como entre las diferentes áreas que lo

integran.

En la disposición transitoria se concreta que la elaboración y

adaptación de las programaciones didácticas se realizarán a lo largo

de los cursos en los que se vayan implantando las nuevas enseñanzas,

según el calendario vigente de aplicación de la nueva ordenación del

sistema educativo. Así, las enseñanzas correspondientes al Tercer ciclo

de Educación Primaria se implantarán en el año académico actual,

motivo por el que hemos procedido a la redacción de la presente

programación.

3. OBJETIVOS DEL CICLO, CONTENIDOS DE CADA UNO DE LOS

CURSOS, CRITERIOS DE EVALUACIÓN Y CONTRIBUCIÓN AL

DESARROLLO DE COMPETENCIAS BÁSICAS

Para un mejor manejo del presente documento, se ha decidido

presentar los objetivos, contenidos y competencias básicas en un

cuadro para cada una de las áreas a impartir en el Tercer Ciclo. Del

mismo modo, se presentarán los criterios de evaluación para cada una

de las áreas relacionadas con las competencias básicas

correspondientes.

Ceip Miguel de Cervantes Guijuelo - Salamanca

Programación didáctica del Tercer Ciclo de Educación Primaria

LENGUA CASTELLANA

OBJETIVOS DEL TERCER CICLO

1 Comprender discursos orales y escritos adecuadamente, teniendo en cuenta las características de los diferentes

contextos.

2 Expresarse oralmente y por escrito adecuadamente, teniendo en cuenta las características de las diferentes

situaciones de comunicación.

3 Utilizar de forma adecuada los aspectos normativos de la lengua

4 Utilizar un léxico adecuado y potenciar el uso creativo de la lengua.

5 Identificar y apreciar la unidad y diversidad lingüística española.

6 Escuchar, memorizar, reproducir y representar expresiones del lenguaje oral tradicional (adivinanzas, canciones,

cuentos, trabalenguas, etcétera) y valorarlas como hecho cultural enriquecedor para todos

7 Apreciar la importancia de la lengua castellana o española como lengua común.

8 Valorar las posibilidades de comunicación universal que ofrece la lengua castellana.

9 Expresar con claridad, ordenada y coherentemente: vivencias, ideas, observaciones, sentimientos, etc.

10 Elegir las formas de comprensión y expresión adecuadas a las diferentes situaciones e intenciones

comunicativas.

11 Valorar y aceptar las aportaciones propias y las de los demás, respetando las normas del intercambio

comunicativo.

12 Producir textos escritos propios de la vida social del aula, como modo de comunicar conocimientos,

experiencias y necesidades.

13 Comprender textos del ámbito escolar, producidos con finalidad didáctica o de uso social para aprender y para

informarse, comparando, clasificando, identificando e interpretando los conocimientos y las informaciones para

ampliar los aprendizajes.

14 Utilizar, de manera dirigida, las tecnologías de la información y la comunicación y los diferentes tipos de

bibliotecas (de aula y de centro), mostrando respeto por sus normas de funcionamiento, con la finalidad de

9

Ceip Miguel de Cervantes Guijuelo - Salamanca

obtener información y modelos para la composición escrita.

15 Componer textos de información y de opinión sobre acontecimientos que resulten significativos.

16 Buscar, recoger y procesar información mediante el empleo eficaz de la lengua.

17 Conocer la estructura de los textos propios del ámbito académico (cuestionarios, resúmenes, informes,

descripciones, explicaciones…), y aplicar estos conocimientos a la comprensión y producción de textos para

comunicar conocimientos, experiencias y necesidades.

18 Comprender distintos tipos de textos mediante una lectura fluida y adecuada.

19 Utilizar la lectura para ampliar el vocabulario y para adquirir una correcta ortografía.

20 Desarrollar el hábito y el gusto por la lectura, dedicándole parte del tiempo libre disponible.

21 Leer en voz alta y en silencio y utilizar la lectura como medio de diversión y de aprendizaje.

22 Desarrollar el gusto literario y la capacidad estética, de manera que facilite la comprensión y expresión de ideas

y sentimientos.

23 Explorar y aplicar las posibilidades expresivas básicas de la lengua oral y escrita, adquiriendo seguridad en las

propias habilidades comunicativas y usos personales del lenguaje.

24 Componer por escrito, de forma cada vez más compleja, ordenada y coherente, ideas, vivencias, sentimientos,

hechos reales y fantásticos, tanto en prosa como en verso.

25 Escribir y hablar de forma adecuada y correcta utilizando los conocimientos adquiridos sobre la lengua y las

normas de uso lingüístico.

26 Comprender textos orales y escritos y otros realizados con signos de diferentes códigos, en diferentes contextos.

27 Analizar el valor de la lengua como instrumento de transmisión de diferentes valores.

28 Rechazar los usos discriminatorios en el empleo de la lengua oral y escrita.

29 Utilizar la lengua para destacar los valores de las diferentes culturas del entorno.

10

Ceip Miguel de Cervantes Guijuelo - Salamanca

LAS COMPETENCIAS BÁSICAS

1 Competencia en Comunicación Lingüística. 2 Competencia Matemática. 3 Competencia en el conocimiento y la interacción con el medio

Físico.4 Tratamiento de la información y la competencia digital. 5 Competencia Social y Cultural. 6 Competencia Cultural y Artística. 7

Competencia para Aprender a Aprender. 8 Autonomía e iniciativa personal.

OBJETIVO COMPETENCIAS BÁSICAS CONTENIDOS DE QUINTO CONTENIDOS DE SEXTO

1

2

3

4

5

1 2 3 4 5 6 7 8

   

    

    

   

   

 BLOQUE 1. ESCUCHAR, HABLAR Y

CONVERSAR

- La necesidad de la expresión oral en el

medio habitual del alumnado en

diferentes situaciones.

- Distintos tipos de textos orales:

conversación, rutinas lingüísticas

(presentaciones y saludos), relato natural,

lectura expresiva, conversaciones formales

y formularios orales (preguntas y

respuestas), textos dialogados ficticios

(diálogo teatral), textos expositivos,

resúmenes, rimas, procedimientos para

opinar y emitir juicios, argumentación oral

(debate), reformulación, paráfrasis,

cambio de registro, anécdotas, cuentos,

refranes, recitado de poemas, narraciones

colectivas, diálogos teatrales, comentario

de un texto escrito y resumen de películas.-

El lenguaje oral como fuente de

información, diversión, placer,

entretenimiento, enriquecimiento y

perfeccionamiento de la propia lengua

- El lenguaje oral y otros elementos no

BLOQUE 1. ESCUCHAR, HABLAR Y

CONVERSAR

- La necesidad de la expresión oral en el

medio habitual del alumnado en las

diferentes situaciones de comunicación.

- Situaciones e intenciones comunicativas:

opiniones, comentario de poemas,

biografías, memorias, caricaturas, lectura

de imágenes, recitación de poemas,

resumen y ampliación de la información

de una película, una novela…,

entrevistas, poemas encadenados,

argumentaciones, diálogos, cuñas

publicitarias, dramatizaciones,

construcción de historias con distintos

elementos narrativos.

- El lenguaje oral como fuente de

información, diversión, placer,

entretenimiento, enriquecimiento y

perfeccionamiento de la propia lengua y

como expresión de valores sociales y

culturales.

- El lenguaje oral y otros elementos no

11

Ceip Miguel de Cervantes Guijuelo - Salamanca

lingüísticos que lo acompañan

lingüísticos que lo acompañan

BLOQUE 2. LEER Y ESCRIBIR

- La necesidad de la expresión escrita en

el medio habitual del alumnado en las

diferentes situaciones de comunicación.

- Situaciones e intenciones comunicativas:

textos publicitarios en los diferentes

medios audiovisuales, el eslogan. La

poesía: estrofas, ritmo y rima. La noticia.

Diálogos teatrales, coloquiales,

espontáneos. El caligrama. Expresión de

sentimientos. Encuestas y entrevistas. El

monólogo. Reclamaciones escritas. El

montaje.

- El lenguaje escrito como fuente de

información, diversión, placer,

entretenimiento, enriquecimiento y

perfeccionamiento de la propia lengua,

y como expresión de valores sociales y

culturales.

- El lenguaje escrito y otros elementos no

lingüísticos que lo acompañan

(ilustraciones, fotografías, esquemas,

etc.).

- Afianzamiento en el uso de programas

informáticos de procesamiento de texto.

6

7

8

9

10

1 2 3 4 5 6 7 8

    

   

   

 

   

BLOQUE 2. LEER Y ESCRIBIR

- La necesidad de la expresión escrita en el

medio habitual del alumnado en las

diferentes situaciones de comunicación.

- Situaciones e intenciones comunicativas.

- Textos informativos, titulares de noticias,

cómics, cuentos, textos informativos

sinópticos, descripción de imágenes,

textos retóricos, textos publicitarios escritos,

narración en tercera persona, textos

narrativos e instructivos (fábulas, moralejas

y refranes), textos expositivos y textos

informativos de carácter práctico. Estilo

directo e indirecto. Poesía. Prosificar versos.

- Expresión escrita de diversos textos.

- El lenguaje escrito como fuente de

información, diversión, placer,

entretenimiento, enriquecimiento y

perfeccionamiento de la propia lengua, y

como expresión de valores sociales y

culturales.

12

Ceip Miguel de Cervantes Guijuelo - Salamanca

11

12

1 2 3 4 5 6 7 8

   

   

- El lenguaje escrito y otros elementos no

lingüísticos que lo acompañan

(ilustraciones, fotografías, esquemas, etc.).

- Técnicas de estudio: la prelectura, el

subrayado, ideas principales y

secundarias, el esquema, el resumen,

fichas y documentación.

BLOQUE 3. EDUCACIÓN LITERARIA

- La literatura como instrumento de

transmisión, creación y enriquecimiento

cultural.

- La literatura como estética. Verso y

prosa. Textos realistas y textos fantásticos.

- Estructura de diferentes tipos de textos

(por ejemplo, del relato: planteamiento,

nudo y desenlace, etc.).

- Los textos literarios: formas y análisis de

algunos recursos literarios.

- Características de la literatura de interés

infantil y juvenil (temas, personajes,

lenguajes, etc.).

- La biblioteca: organización,

funcionamiento y uso.

BLOQUE 4. CONOCIMIENTO DE LA LENGUA

- Vocabulario: Tipos de diccionarios.

Sinónimos y antónimos. Homónimos.

Parónimos. Lexema y morfemas. Palabras

13

14

15

16

17

  

  

  

  

  

BLOQUE 3. EDUCACIÓN LITERARIA

- La literatura como instrumento de

transmisión, creación y enriquecimiento

cultural.

- La literatura como estética. Verso y prosa.

Textos realistas y textos fantásticos.

- Estructura de diferentes tipos de textos (por

ejemplo, del relato: planteamiento, nudo y

desenlace, etc.).- Los textos literarios:

formas y análisis de algunos recursos

literarios.

- Características de la literatura de interés

infantil y juvenil (temas, personajes,

lenguajes, etc.).

- La biblioteca: organización,

funcionamiento y uso.

13

Ceip Miguel de Cervantes Guijuelo - Salamanca

18

19

20

21

22

23

24

1 2 3 4 5 6 7 8

   

  

  

   

    

  

 

BLOQUE 4. CONOCIMIENTO DE LA LENGUA

- Vocabulario: El diccionario. Sinónimos.

Antónimos. Polisemia. Palabras homófonas.

Prefijos. Sufijos. Palabras derivadas y

compuestas. Frases hechas y refranes.

Formación de sustantivos y adjetivos.

Comparaciones y metáforas. Gentilicios.

Campo semántico. Tecnicismos. Uso

coloquial y culto.

- Gramática: La comunicación. El lenguaje y

las lenguas. La oración: sujeto y predicado.

El sustantivo: clases. Género y número del

sustantivo. Determinantes: artículos y

demostrativos, posesivos, numerales e

indefinidos. El adjetivo: grados. Pronombres

personales. El verbo: concepto,

conjugaciones, persona, número, tiempo,

modo (formas simples y compuestas).

Adverbios. Preposiciones. Texto y párrafo.

- Ortografía: La sílaba: tónica y átona.

Clases de palabras. La tilde en las palabras

agudas, llanas y esdrújulas. Diptongo.

Acentuación. Hiato. El punto. Mayúsculas. La

coma y el punto y coma. El guion y la raya.

Uso de la b, de la v, de la g (diéresis), de la j,

de la h, de la y y la ll, de la r y la rr, y de la c y

la cc.

primitivas y derivadas. Definición y

formación de nombres. Definición y

formación de adjetivos. Definición y

formación de verbos. Despectivos. Campo

semántico. Extranjerismos. Neologismos.

Sentido propio y figurado. Siglas y

abreviaturas. Metáforas.

- Gramática: Texto, párrafo, oración y

palabra. El nombre: clases, género y

número. Determinantes. El adjetivo:

grados. Pronombres: personales,

demostrativos y posesivos. El verbo:

regulares e irregulares. Verbos auxiliares.

Los adverbios. Preposición. Conjunción.

Oración: sujeto y predicado. Grupo del

sujeto. Grupo del predicado. Predicado

nominal. El atributo. El predicado verbal.

El complemento directo e indirecto. El

complemento circunstancial.

Interjección. Clases de oraciones según

la actitud del hablante. Las lenguas de

España.

- Ortografía: Reglas de acentuación.

Acentuación en diptongos, triptongos y

hiatos. Acentuación de monosílabos.

Acentuación en palabras compuestas.

La tilde en palabras interrogativas y

exclamativas. El punto, la coma y el

punto y coma. Dos puntos y puntos

suspensivos. Comillas y paréntesis.

Palabras con b/v, con ll/y, con g/j, con

c/cc, con z/d, con x/s; palabras

14

Ceip Miguel de Cervantes Guijuelo - Salamanca

25

26

27

28

29

1 2 3 4 5 6 7 8

   

  

  



   

homófonas con h.

15

Ceip Miguel de Cervantes Guijuelo - Salamanca

CRITERIOS DE EVALUACIÓN

 QUINTO DE PRIMARIA SEXTO DE PRIMARIA

1 Conoce y valora la diversidad lingüística y cultural de España. Conoce y valora la diversidad lingüística y cultural de España.

2 Comprende el sentido global de los textos orales de uso habitual,

reconociendo las ideas principales y secundarias.

Memoriza, reproduce y representa textos adecuados al ciclo.

3 Memoriza, reproduce y representa textos adecuados al ciclo. Expresarse de forma oral, con diferentes intenciones

comunicativas, utilizando el léxico preciso, la entonación y el ritmo

adecuados, y una estructura coherente para exponer

conocimientos, hecho y opiniones.

4 Expresarse de forma oral, con diferentes intenciones

comunicativas, utilizando el léxico preciso, la entonación y el ritmo

adecuados, y una estructura coherente para exponer

conocimientos, hecho y opiniones.

Utiliza estrategias (de lectura y escritura) para planificar trabajos,

localizar información explícita, realizar inferencias, esquemas y

resumir los textos leídos, reflejando la estructura y las ideas

principales y secundarias.

5 Utiliza estrategias (de lectura y escritura) para planificar trabajos,

localizar información, realizar esquemas y resumir los textos leídos,

reflejando la estructura y las ideas principales y secundarias.

Utiliza la escritura para planificar trabajos, recoger información,

realizar resúmenes y elaborar esquemas.

6 Participa en situaciones de comunicación, dirigidas o

espontáneas, respetando las normas de la comunicación: guardar

el turno de palabra, organizar el discurso, exponer con claridad,

escuchar e incorporar las intervenciones de los demás.

Participa en situaciones de comunicación, dirigidas o

espontáneas, respetando las normas de la comunicación: guardar

el turno de palabra, organizar el discurso, exponer con claridad,

escuchar e incorporar las intervenciones de los demás.

7 Lee en silencio, valorando el propio progreso de la velocidad y la

comprensión lectora.

Lee en silencio, valorando el propio progreso de la velocidad y la

comprensión lectora.

8 Realiza lecturas en voz alta de textos adecuados a la edad, con

la velocidad y entonación adecuadas.

Realiza lecturas en voz alta de textos adecuados a la edad, con

la velocidad y entonación adecuadas.

9 Disfruta de la lectura descubriendo un medio de información y

enriquecimiento personal, ampliación de vocabulario,…

Disfruta de la lectura descubriendo un medio de información y

enriquecimiento personal, ampliación de vocabulario,…

10 Lee textos literarios de la tradición oral y de la literatura infantil

adecuados al ciclo, para conocer las características de la

narración y de la poesía, y para facilitar la escritura de dichos

textos.

Lee, textos literarios de la tradición oral y de la literatura infantil

adecuados al ciclo, para conocer las características de la

narración y de la poesía, y para facilitar la escritura de dichos

textos.

16

Ceip Miguel de Cervantes Guijuelo - Salamanca

11 Narra, explica, describe, resume y expone opiniones e

informaciones en textos propios de situaciones cotidianas y

escolares, de forma ordenada y adecuada, usando de forma

habitual los procedimientos de planificación y revisión de los

textos, así como las normas gramaticales y ortográficas, y

cuidando la caligrafía, el orden y la presentación.

Comprende y utiliza la terminología gramatical y lingüística propia

del ciclo en las actividades de producción y comprensión de

textos.

12 Maneja adecuadamente diccionarios, enciclopedias temáticas e

Internet para la obtención de información, con el fin de ampliar

conocimientos y aplicarlo en trabajos personales.

Narra, explica, describe, resume y expone opiniones e

informaciones en textos propios de situaciones cotidianas y

escolares, de forma ordenada y adecuada, relacionando los

enunciados entre sí, usando de forma habitual los procedimientos

de planificación y revisión de los textos, así como las normas

gramaticales y ortográficas, y cuidando la caligrafía, el orden y la

presentación.

13 Familiarizarse con programas informáticos como instrumentos de

aprendizaje y medio de presentar la información.

Utiliza la bibliotecas, videotecas,… y comprende los mecanismos

y procedimientos de organización y selección de obras y otros

materiales, colaborando en el cuidado y mejora de los materiales

bibliográficos y otros documentos disponibles en el aula y en el

centro.

14 Interpreta e integra las ideas propias con las contenidas en los

textos de carácter social y escolar, comparando y contrastando

informaciones diversas, y mostrar la comprensión a través de la

lectura en voz alta, con la entonación y fluidez adecuada

Maneja adecuadamente diccionarios, enciclopedias temáticas e

Internet para la obtención de información, con el fin de ampliar

conocimientos y aplicarlo en trabajos personales.

15 Familiarizarse con programas informáticos como instrumentos de

aprendizaje y medio de presentar la información.

16 Interpreta e integra las ideas propias con las contenidas en los

textos de carácter social y escolar, comparando y contrastando

informaciones diversas, y mostrar la comprensión a través de la

lectura en voz alta, con la entonación y fluidez adecuada.

17

Ceip Miguel de Cervantes Guijuelo - Salamanca

MATEMÁTICAS

OBJETIVOS DEL TERCER CICLO

1 Leer, escribir, descomponer y comparar números de hasta 9 cifras.

2 Leer y escribir números romanos.

3 Reconocer los múltiplos y los divisores de un número natural y calcular el m.c.m. y m.c.d. de varios números.

4 Leer, escribir y calcular el valor de una potencia; y reconocer y calcular la raíz cuadrada.

5 Utilizar los números enteros en situaciones de la vida cotidiana.

6 Resolver situaciones de suma, resta, multiplicación y división, hacer estimaciones y comprobar resultados con la

calculadora.

7 Leer y escribir fracciones y números decimales, y realizar cálculos de suma, resta, multiplicación y división.

8 Realizar operaciones combinadas respetando la jerarquía de las operaciones.

9 Resolver problemas calculando la media, la mediana, la moda y el rango de un conjunto de datos numéricos.

10 Reconocer y utilizar las unidades de longitud, capacidad, masa y superficie.

11 Efectuar cálculos y resolver problemas con unidades de tiempo y unidades monetarias (euro).

12 Identificar, describir y trazar líneas, ángulos, formas y cuerpos geométricos.

13 Clasificar formas y cuerpos geométricos, y calcular áreas de figuras planas.

14 Interpretar y representar datos en gráficos de barras, lineales, de sectores, histogramas y pictogramas.

15 Interpretar y representar itinerarios, planos, mapas, etc., utilizando escalas o coordenadas.

16 Presentar de forma clara, limpia y ordenada los cálculos, el trazado de figuras geométricas, los gráficos...

17 Sentir curiosidad e interés por conocer las relaciones numéricas y geométricas.

18 Valorar la utilidad de las matemáticas en la vida diaria.

19 Mostrar interés por las situaciones lúdicas de las matemáticas y por colaborar con los demás en las actividades

colectivas.

18

Ceip Miguel de Cervantes Guijuelo - Salamanca

LAS COMPETENCIAS BÁSICAS

1 Competencia en Comunicación Lingüística. 2 Competencia Matemática. 3 Competencia en el conocimiento y la interacción con el medio

Físico.4 Tratamiento de la información y la competencia digital. 5 Competencia Social y Cultural. 6 Competencia Cultural y Artística. 7

Competencia para Aprender a Aprender. 8 Autonomía e iniciativa personal.

OBJETIVO COMPETENCIAS BÁSICAS CONTENIDOS DE QUINTO CONTENIDOS DE SEXTO

1

2

3

4

5

1 2 3 4 5 6 7 8

  

  

   

  

   

BLOQUE 1: NÚMEROS Y OPERACIONES

-Uso en situaciones reales del nombre y

grafía de los números de hasta nueve cifras.

-Equivalencias entre los elementos del

Sistema de Numeración Decimal: unidades,

decenas, centenas.

-Redondeo de números naturales a las

decenas, centenas y millares.

-Las fracciones: fracciones equivalentes,

reducción de dos o más fracciones a común

denominador.

-Los números decimales. Valor de posición y

equivalencias. Uso de los números decimales

en la vida cotidiana.

-Relación entre fracción y número decimal.

Aplicación a la ordenación de fracciones.

-Sistemas de numeración en culturas

anteriores e influencias en la actualidad. La

numeración romana.

BLOQUE 1: NÚMEROS Y OPERACIONES

-Números positivos y negativos. Uso de los

mismos en situaciones reales.

- Suma y resta de números enteros.

-Iniciación a la potenciación: potencia

como producto de factores iguales.

Cuadrados y cubos, potencias de base 10

y potencias de base y exponente un

número natural. Producto de potencias de

igual base o igual exponente.

-Iniciación a la divisibilidad: múltiplos,

divisores, números primos y números

compuestos. Mínimo común múltiplo y

máximo común divisor. Criterios de

divisibilidad por 2, 3, 5, 9 y 10.

-Operaciones: adición, sustracción,

multiplicación y división de fracciones, con

numeradores y denominadores de una o

varias cifras, en las que los denominadores

19

Ceip Miguel de Cervantes Guijuelo - Salamanca

6

7

8

9

10

11

12

1 2 3 4 5 6 7 8

    

    

    

  

   

   

  

-Propiedades de las operaciones y

relaciones entre ellas utilizando números

naturales.

-Operaciones con números decimales.

-Explicación oral, con el lenguaje adecuado,

del proceso seguido en la resolución de

problemas numéricos.

-Utilización de operaciones de suma, resta,

multiplicación y división con distintos tipos de

números, en situaciones cotidianas y en

contextos de resolución de problemas,

-Descomposición de números naturales

atendiendo al valor de posición de sus cifras.

-Construcción de series ascendentes y

descendentes de números decimales.

-Resolución de problemas de la vida

cotidiana utilizando estrategias de cálculo

mental y relaciones entre los números

explicando el proceso y la solución

obtenida.

-Reglas de uso de la calculadora. Utilización

para la resolución de problemas y otros

cálculos.

BLOQUE 2: LA MEDIDA: ESTIMACIÓN Y

CÁLCULO DE MAGNITUDES

-Unidades del sistema métrico decimal.

pueden ser iguales o diferentes.

-Operaciones con números decimales.

-Jerarquía de las operaciones y usos del

paréntesis.

-Automatización de los algoritmos de las

operaciones y de la comprobación de los

resultados.

-Utilización de la tabla de multiplicar para

identificar múltiplos y divisores.

-Obtención de los primeros múltiplos de un

número dado.

-Obtención de todos los divisores de

cualquier número menor que 100.

-Descomposición de números decimales

teniendo en cuenta el valor de posición de

sus cifras..

-Cálculo de cuadrados y cubos de

números naturales.

-Descomposición de números naturales en

producto de factores primos.

-Cálculo de tantos por ciento básicos en

situaciones reales y cotidianas.

20

Ceip Miguel de Cervantes Guijuelo - Salamanca

13

14

15

16

17

18

19

1 2 3 4 5 6 7 8

  

  

   

   

  

  

   

-Equivalencias entre las medidas de

capacidad y volumen.

-Expresión en forma simple de mediciones en

forma compleja y viceversa.

-Ordenación de medidas de una misma

magnitud.

-Desarrollo de estrategias para medir figuras

de manera exacta y aproximada.

-Realización de mediciones usando

instrumentos y unidades de medida

convencionales.

-Estimación de cálculo de magnitudes

eligiendo la unidad y los instrumentos más

adecuados para tal efecto.

-Explicación oral y escrita del proceso

seguido y de la estrategia utilizada en

mediciones y estimaciones.

-Unidades de medida del tiempo y sus

relaciones. Precisión en el uso de minutos y

segundos.

-Cálculos sencillos con medidas temporales,

-Cálculo de la hora entre intervalos de

tiempo.

-Equivalencias entre distintas monedas y

billetes.

-Estimación del resultado de un cálculo y

valoración de respuestas numéricas

razonables.

-Resolución de problemas de la vida

cotidiana utilizando estrategias de cálculo

mental y relaciones entre los números,

explicando oralmente y por escrito el

significado de los datos, la situación

planteada, el proceso seguido y las

soluciones obtenidas.

-Reglas de uso de la calculadora. Uso de la

misma en la resolución de problemas de la

vida cotidiana cuando la complejidad de

los mismos así lo requiera.

BLOQUE 2: LA MEDIDA: ESTIMACIÓN Y

CÁLCULO DE MAGNITUDES

-Unidades del Sistema Métrico Decimal.

-Equivalencias entre las medidas de

capacidad y volumen,

-Expresión en forma simple de una

medición dada en forma compleja y

viceversa.

-Ordenación de medidas de una misma

magnitud.

21

Ceip Miguel de Cervantes Guijuelo - Salamanca

 BLOQUE 3: GEOMETRÍA

-El ángulo como medida: sistema

sexagesimal.

-Figuras planas: elementos relaciones y

clasificación.

-Triángulos: clasificación según sus lados y

ángulos; relaciones entre sus lados y sus

ángulos.

-Cuadriláteros: clasificación y relaciones

entre su lados y sus ángulos.

-Identificación y denominación de polígonos

según el número de lados.

-Cálculo del perímetro y del área de

polígonos elementales.

-Reconocimiento de simetrías en el plano y

en el espacio.

-Trazado de figuras planas simétricas de otras

respecto de un eje.

-Introducción a la semejanza: ampliaciones y

reducciones.

BLOQUE 4: TRATAMIENTO DE LA

INFORMACIÓN, AZAR Y PROBABILIDAD.

-Recogida/clasificación de datos cualitativos

y cuantitativos..

-Estimación de longitudes, superficies,

pesos y capacidades de objetos y

espacios conocidos; elección de la unidad

y de los instrumentos más adecuados para

medir y expresar una medida.

-Comparación de superficies de figuras

planas por superposición, descomposición

y medición.

- Sumar y restar medidas de longitud, peso,

superficie, volumen y capacidad en forma

simple.

- Equivalencias y transformaciones entre

horas, minutos y segundos, en situaciones

reales.

- El ángulo como medida de un giro o

abertura. El sistema sexagesimal. Medida

de ángulos y uso de instrumentos

convencionales para medir ángulos.

BLOQUE 3: GEOMETRÍA

- Posiciones relativas de rectas y

circunferencias.

- Reconocer prismas, pirámides, cuerpos

redondos y poliedros regulares, y sus

elementos.

22

Ceip Miguel de Cervantes Guijuelo - Salamanca

-Análisis crítico de las informaciones que se

presentan mediante gráficos estadísticos.
- Hallar el volumen de un cuerpo con un

cubo unidad

- Conocer y aplicar la relación entre

volumen y capacidad (m3 y kl, dm3 y l).

- Utilizar las relaciones entre m3, dm3 y cm3.

BLOQUE 4: TRATAMIENTO DE LA

INFORMACIÓN, AZAR Y PROBABILIDAD.

- Cálculo de porcentajes de una cantidad.

- Expresión de partes utilizando

porcentajes. Correspondencia entre

fracciones sencillas, decimales y

porcentajes.

- Aumentos y disminuciones porcentuales.

- Proporcionalidad directa: utilización de la

regla de Tres.

23

Ceip Miguel de Cervantes Guijuelo - Salamanca

CRITERIOS DE EVALUACIÓN

 QUINTO DE PRIMARIA SEXTO DE PRIMARIA

1 Leer, escribir y ordenar números naturales, indicando el valor de

posición de sus cifras y calcular sumas, restas, multiplicaciones y

divisiones.

Intercalar números naturales, decimales y fracciones entre dos

números cualesquiera dados.

2 Completar, según corresponda, expresiones numéricas dadas,

donde a y b son números naturales cualesquiera menores o

iguales que mil.

Sumar y restar números enteros.

3 Leer y escribir números naturales, de hasta cuatro cifras, con

números romanos.

Calcular cuadrados de números naturales menores o iguales que

15 y cubos de números naturales menores o iguales que 10.

4 Expresar en forma de potencia un producto de factores iguales, y

viceversa, distinguiendo base y exponente.

Expresar en forma de potencia un producto de factores iguales, y

viceversa, distinguiendo base y exponente.

5 Resolver problemas de la vida cotidiana mediante operaciones

aritméticas y comprobar resultados.

Descomposición de un número natural hasta mil en factores

primos utilizando los criterios de divisibilidad.

6 Utilizar la calculadora para estimación, aproximación y

comprobación de resultados en operaciones con números

naturales y números decimales.

Describir en forma de polinomio el número natural, de hasta seis

cifras, mediante potencias de base 10.

7 Escribir y continuar oral y mentalmente series ascendentes y

descendentes de números con dos cifras decimales con

cadencias sencillas en las décimas y centésimas.

Leer, ordenar y escribir fracciones y números decimales, operar

con ellos y resolver problemas sencillos

8 Leer, ordenar y escribir fracciones y números decimales, operar

con ellos y resolver problemas sencillos.

Resolver y formular situaciones problemáticas en las que se utilicen

medidas y equivalencias del sistema métrico decimal (longitud,

capacidad y peso/masa del sistema monetario y de la magnitud

tiempo).

9 Resolver y formular situaciones problemáticas en las que se utilicen

medidas y equivalencias del sistema métrico decimal (longitud,

capacidad y peso/masa del sistema monetario y de la magnitud

tiempo).

Clasificar, nombrar y medir ángulos y transportarlos para su

adicción y sustracción geométrica.

10 Seleccionar los instrumentos y unidades de medidas usuales más

adecuadas y expresar con precisión dichas medidas.

Identificar en el plano posiciones de dos rectas, de dos

circunferencias, de una recta y una circunferencia.

24

Ceip Miguel de Cervantes Guijuelo - Salamanca

11 Clasificar, nombrar y medir ángulos y transportarlos para su

adicción y sustracción geométrica.

Utilizar nociones geométricas de paralelismo, perpendicularidad

simetría, perímetro y superficie para describir y comprender

situaciones reales.

12 Identificar en el plano posiciones de dos rectas, de dos

circunferencias, de una recta y una circunferencia.

Dibujar y construir figuras geométricas con diferentes soportes y

distintos instrumentos.

13 Utilizar nociones geométricas de paralelismo, perpendicularidad,

simetría, perímetro y superficie para describir y comprender

situaciones reales.

Reconocer y trazar las bases y las alturas de triángulos, trapecios y

paralelogramos

14 Dibujar y construir figuras geométricas con diferentes soportes y

distintos instrumentos.

Descomponer un polígono en el menor número de cuadrados ,

triángulos o rectángulos

15 Reconocer y trazar las bases y las alturas de triángulos, trapecios y

paralelogramos

Calcular el perímetro y el área de figuras planas a partir de datos

ya sean reales o sobre el papel.

16 Descomponer un polígono en el menor número de cuadrados,

triángulos o rectángulos.

Conocer y utilizar las fórmulas da la longitud de la circunferencia y

del área del círculo.

17 Calcular el perímetro y el área de figuras planas a partir de datos

ya sean reales o sobre el papel.

Identificar, nombrar y describir cuerpos geométricos y asociarlos

con sus respectivos desarrollos.

18 Interpretar una representación espacial (croquis,planos de casas,

maquetas) realizadas a partir de referencias de objetos o de las

nuevas tecnologías.

Saber construir tablas sencillas de recogida de datos

proporcionados de prensa, libros, programas informáticos, para

representarlos mediante diagramas de barras y sectoriales, y

calcular la media aritmética y la moda, interpretando los

resultados.

19 Identificar, nombrar y describir cuerpos geométricos y asociarlos

con sus respectivos desarrollos.

Expresar los resultados posibles en una situación de azar.

20 Saber construir tablas sencillas de recogida de datos

proporcionados de prensa, libros, programas informáticos, para

representarlos mediante diagramas de barras y sectoriales, y

calcular la media aritmética y la moda, interpretando los

resultados.

21 Expresar los resultados posibles en una situación de azar.

22 Expresar de forma ordenada y clara, oralmente y por escrito, el

proceso seguido en la resolución de problemas.

23 Cuidar y apreciar la presentación correcta de las tareas

25

Ceip Miguel de Cervantes Guijuelo - Salamanca

CONOCIMIENTO DEL MEDIO

OBJETIVOS DEL TERCER CICLO

1 Identificar, describir y clasificar animales y plantas.

2 Reconocer los diferentes niveles de organización de los seres vivos.

3 Identificar y conocer el funcionamiento de los principales aparatos y órganos del cuerpo humano.

4 Identificar los principales grupos de plantas y conocer su fisiología.

5 Valorar y adoptar estilos de vida saludables.

6 Identificar los componentes de un ecosistema y analizar las relaciones entre los seres vivos que forman parte de

él.

7 Conocer los factores que contribuyen al deterioro de los ecosistemas y valorar las iniciativas que favorecen su

mantenimiento.

8 Distinguir los astros del Sistema Solar y los elementos que componen el Universo.

9 Conocer la estructura y la composición de nuestro planeta.

10 Diferenciar las propiedades, los estados y los cambios de la materia.

11 Conocer los efectos de las fuerzas sobre el movimiento de los cuerpos.

12 Identificar las manifestaciones de la energía, sus orígenes y transformaciones, con una especial atención a la

energía eléctrica.

13 Diferenciar los tipos de máquinas y los operadores que las forman. Relacionar las fuerzas, las máquinas y sus

aplicaciones.

14 Conocer las principales actividades económicas (sector primario, secundario y terciario) y las características

demográficas de España y Europa.

15 Conocer las principales características de la Comunidad Autónoma y de España: población, relieve, clima, las

aguas, economía, cultura, instituciones ...

16 Interpretar mapas diversos (relieve, ríos, clima, agricultura, industria, etc.) y gráficos de distinto tipo (barras,

lineales, sectores, etc.)

26

Ceip Miguel de Cervantes Guijuelo - Salamanca

17 Construir esquemas, mapas de conceptos, fichas y otros instrumentos que permitan organizar la información.

18 Conocer la organización territorial y algunos órganos de gobierno de la Comunidad Autónoma, de España y de

la Unión Europea.

19 Analizar la evolución histórica de España desde la Prehistoria hasta nuestros días.

20 Desarrollar actitudes de interés por el estudio, la protección y la conservación del patrimonio natural, cultural y

artístico, valorando las costumbres y tradiciones de otros colectivos.

21 Identificar diferentes representaciones del territorio a distintas escalas.

LAS COMPETENCIAS BÁSICAS

1 Competencia en Comunicación Lingüística. 2 Competencia Matemática. 3 Competencia en el conocimiento y la interacción con el medio

Físico.4 Tratamiento de la información y la competencia digital. 5 Competencia Social y Cultural. 6 Competencia Cultural y Artística. 7

Competencia para Aprender a Aprender. 8 Autonomía e iniciativa personal.

OBJETIVO COMPETENCIAS BÁSICAS CONTENIDOS DE QUINTO CONTENIDOS DE SEXTO

1

2

3

1 2 3 4 5 6 7 8

    

    

  

BLOQUE 1: GEOGRAFÍA. EL ENTORNO Y SU

CONSERVACIÓN

- El sistema solar. Las capas de la tierra.

- Minerales y rocas. Componentes del suelo.

- Los paisajes. Castilla y León

-El clima. Elementos meteorológicos y

factores geográficos.

- Los seres humanos y el medio ambiente

BLOQUE 1: GEOGRAFÍA. EL ENTORNO Y SU

CONSERVACIÓN

-El universo. Distribución del agua en la

tierra.

-Identificación y clasificación de los

minerales y rocas.

 -España y su diversidad paisajística.

-Principales climas en Castilla y León y en

España.

- La intervención humana en la naturaleza

27

Ceip Miguel de Cervantes Guijuelo - Salamanca

4

5

6

7

8

9

10

1 2 3 4 5 6 7 8

   

   

  

   

   

   

   

BLOQUE 2: CIENCIAS. LA DIVERSIDAD DE LOS

SERES VIVOS.

- Estructura y fisiología de las plantas.

- Estructura de los seres vivos.

- Relaciones entre los seres vivos. Ecosistemas

BLOQUE 3: CIENCIAS. LA SALUD Y EL

DESARROLLO PERSONAL.

- El cuerpo humano. Anatomía y fisiología

- Funciones vitales en la especie humana:

nutrición, relación y reproducción

BLOQUE 4: PERSONAS, CULTURAS Y

ORGANIZACIÓN SOCIAL.

- Organización social, política y territorial de

España.

- España en Europa. La Unión Europea

- Diversidad cultural y lingüística de España

- Medios de transporte y comunicaciones.

y sus consecuencias

BLOQUE 2: CIENCIAS. LA DIVERSIDAD DE LOS

SERES VIVOS.

- Fotosíntesis.

- Células y tejidos.

- Cadenas alimentarias.

- Principales ecosistemas de Castilla y León

BLOQUE 3: CIENCIAS. LA SALUD Y EL

DESARROLLO PERSONAL

-Aparatos y sistemas

- Salud y enfermedad. Hábitos saludables y

conducta responsable para prevenir

enfermedades.

BLOQUE 4: PERSONAS, CULTURAS Y

ORGANIZACIÓN SOCIAL.

- Instituciones de gobierno.

-Población en España y Unión Europea

-Publicidad y consumo

28

Ceip Miguel de Cervantes Guijuelo - Salamanca

11

12

13

14

15

16

17

1 2 3 4 5 6 7 8

   

  

    

    

     

    

  

BLOQUE 5: HISTORIA. EL CAMBIO EN EL

TIEMPO

- Localización en el tiempo y el espacio

hechos del pasado.

- Prehistoria y edad antigua en España.

- España en la Edad Media.

- España en la Edad Moderna.

- España en la Edad Contemporánea.

BLOQUE 6: MATERIA Y ENERGÍA.

- Propiedades de los materiales.

- Masa y volumen de un cuerpo.

- Energía. Diferentes formas de energía: el

desarrollo sostenible.

- La luz como fuente de energía.

- Reacciones químicas.

- Problemas medioambientales.

BLOQUE 5: HISTORIA. EL CAMBIO EN EL

TIEMPO.

- Aspectos básicos de la historia de España

y de Castilla y León.

- Yacimientos arqueológicos: Atapuerca.

- Unión definitiva de Castilla y León.

- Monarquía de los Reyes Católicos.

Grandes descubrimientos.

- Desarrollo industrial.

BLOQUE 6: MATERIA Y ENERGÍA

- Utilidad de algunos materiales.

- Cambios y movimientos en la forma.

- Fuentes de energía y materias primas.

- Electricidad y magnetismo: atracción y

repulsión de cargas eléctricas.

-Desarrollo de actitudes frente problemas

ambientales.

29

Ceip Miguel de Cervantes Guijuelo - Salamanca

18

19

20

21

1 2 3 4 5 6 7 8

   

  

   

   

BLOQUE 7: OBJETOS, MÁQUINAS Y NN. TT.

- Máquinas y aparatos.

- Medidas de prevención.

- La electricidad y las máquinas.

- Relación entre electricidad y magnetismo.

BLOQUE 7: OBJETOS, MÁQUINAS Y NN. TT.

- Beneficios y riesgos de las nuevas

tecnologías.

- Primeros auxilios.

- Circuitos eléctricos sencillos.

- Importantes descubrimientos e inventos.

Ceip Miguel de Cervantes Guijuelo - Salamanca

Programación didáctica del Tercer Ciclo de Educación Primaria

CRITERIOS DE EVALUACIÓN

 QUINTO DE PRIMARIA SEXTO DE PRIMARIA

1 Exponer oralmente, de forma clara y ordenada, contenidos

relacionados con el área que manifiesten la comprensión de

textos orales y escritos.

Diferenciar salud y enfermedad adoptando hábitos saludables

básicos destinados a la prevención de enfermedades.

2 Analizar informaciones relacionadas con el área manejando

imágenes, tablas, gráficos, esquemas y resúmenes y las

tecnologías de la información y la comunicación.

Explicar las funciones y la estructura del aparato locomotor.

3 Reconocer las células como las entidades vivas más simples. Diferenciar los distintos tipos de músculos y la forma en que

realizan su función.

4 Asignar los distintos sistemas y aparatos a las funciones vitales en

las que participan

Reconocer las partes de los aparatos reproductores masculino y

femenino valorando de forma positiva las diferencias anatómicas

y fisiológicas entre chicas y chicos

5 Reconocer las características de las cinco clases de vertebrados Relacionar la función de nutrición con el funcionamiento

coordinado de los cuatro aparatos implicados.

6 Reconocer el tipo de invertebrado al que corresponde una

descripción o una imagen.

Desarrollar una actitud crítica ante las modas que imponen

trastornos en los hábitos alimentarios.

7 Explicar, en líneas generales, el proceso fotosintético y la

circulación de la savia bruta y elaborada.

Reconocer diferentes formas de energía: cinética, luminosa,

sonora, etc.

8 Describir el proceso de polinización, citando los agentes que

pueden intervenir en ella, así como la formación del fruto y la

semilla.

Explicar las diferentes formas de producción de energía eléctrica,

así como el proceso de su distribución.

9 Interpretar ejemplos de cadenas alimentarias, asignando

correctamente a cada eslabón el papel de productor,

consumidor primario o secundario, analizando el papel que

desempeñan los descomponedores en el ecosistema.

Analizar algunos impactos derivados de la producción de

electricidad y de la explotación de las fuentes energéticas.

10 Explicar cómo los cambios en el medio ambiente, afectan a los Explicar algunos usos cotidianos de la corriente eléctrica y

31

Ceip Miguel de Cervantes Guijuelo - Salamanca

diferentes hábitats, tanto a sus componentes vivos (incluidas las

personas) como a los inertes.

relacionarlos con los aparatos eléctricos correspondientes.

11 Describir propiedades generales de la materia y las propiedades

específicas de algunos materiales de uso frecuente.

Relacionar el magnetismo y la electricidad a través de los

electroimanes y de los generadores electromagnéticos.

12 Identificar los estados de la materia en algunos ejemplos. Explicar las características de la propagación de la luz en el

análisis de fenómenos ópticos, como la reflexión y la refracción.

13 Reconocer las principales facetas de la sociedad humana que se

han visto afectadas por inventos y desarrollos técnicos en los siglos

XX y XXI.

Explicar las características de la propagación del sonido

relacionándolas con fenómenos como el eco y la reverberación.

14 Explicar correctamente los movimientos de rotación y traslación

terrestres, y relacionarlos con la sucesión del día y la noche y las

estaciones.

Identificar la distribución y extensión del territorio español,

continental e insular.

15 Localizar sobre un mapa los valores de la latitud y la longitud. Localizar en un mapa elementos del relieve de España.

16 Relacionar los procesos de erosión, transporte y sedimentación

con la actuación de los agentes geológicos externos.

Explicar las características de las vertientes hidrográficas de

España y los ríos que pertenecen a cada una de ellas.

17 Identificar los agentes geológicos que producen algunos

modelados del relieve en Castilla y León.

Interpretar climogramas correspondientes a zonas de España

analizando las características de los diferentes climas de España.

18 Clasificar correctamente las rocas (sedimentarias, magmáticas y

metamórficas) explicando el origen de cada grupo.

Caracterizar las distintas etapas de la Prehistoria atendiendo a las

diferentes formas de vida desarrolladas por los seres humanos.

19 Identificar los elementos fundamentales del paisaje, así como los

principales tipos de asentamiento humano.

Identificar las principales influencias culturales de la Edad Antigua

en España.

20 Analizar la importancia de la intervención humana en la

modificación y/o conservación de los paisajes

Describir los distintos modelos sociales de la Edad Media

peninsular: visigodos, Al Ándalus y reinos cristianos.

21 Describir el funcionamiento de las instituciones de gobierno de

Castilla y León y sus símbolos.

Identificar los condicionantes sociales, económicos y políticos que

definen la Edad Moderna.

22 Interpretar un gráfico sobre la estructura de la población por sexo, Explicar los principales acontecimientos que se produjeron en

32

Ceip Miguel de Cervantes Guijuelo - Salamanca

edad y origen, calculando la densidad de población Europa al inicio de la Edad Contemporánea.

23 Establecer las principales etapas de la evolución histórica de la

humanidad.

Caracterizar los principales cambios sociales, económicos y

políticos que ocurrieron al inicio de la Edad Contemporánea en

España.

24 Identificar los rasgos significativos de los modos de vida de la

sociedad castellano leonesa y española en la Prehistoria, en la

Edad Antigua, la Edad Media, La Edad Moderna y la Edad

Contemporánea.

Explicar la evolución de la población española y sus

características actuales.

25 Poner ejemplos de la evolución de las formas de vida cotidiana en

la sociedad castellano leonesa y española, a través de la Historia.

Describir las características de la población española a partir de

una pirámide de población.

26 Mostrar respeto e interés por el conocimiento de las diversas

costumbres, tradiciones y manifestaciones culturales presentes en

Castilla y León y en España.

Reconocer los principales rasgos del relieve, los ríos y el clima de

Europa.

27 Realizar lecturas sobre el proceso histórico de construcción de la

Unión Europea.

28 Identificar las principales instituciones de gobierno de la Unión

Europea y su funcionamiento.

33

Ceip Miguel de Cervantes Guijuelo - Salamanca

EDUCACIÓN PARA LA CIUDADANÍA Y LOS DERECHOS HUMANOS

OBJETIVOS DEL TERCER CICLO

1 Desarrollar el autoconocimiento, el afán de superación y la autonomía personal.

2 Capacitar al alumno para que pueda actuar libremente en las relaciones sociales con actitudes generosas y constructivas.

3 Conocer y apreciar los valores y normas de convivencia y aprender a obrar de acuerdo con ellas.

4 Conocer, asumir y valorar los principales derechos y obligaciones que se derivan de la Declaración Universal de los Derechos Humanos, de la Convención sobre los

Derechos del Niño y de la Constitución Española.

5 Mostrar respeto por las costumbres y modos de vida de personas y poblaciones distintas a la propia, que sean conformes con la Constitución Española y las

Declaraciones internacionales de protección de los Derechos Humanos, reconociendo sus valores enriquecedores para la convivencia.

6 Conocer el funcionamiento de las sociedades democráticas y valorar el papel de las administraciones en la garantía de los derechos y libertades fundamentales, así

como de los servicios públicos básicos y la obligación de los ciudadanos de contribuir a su mantenimiento y cumplir sus obligaciones cívicas.

7 Identificar y rechazar situaciones de injusticia y de discriminación, mostrar sensibilidad por las necesidades de las personas y grupos más desfavorecidos y

desarrollar comportamientos solidarios y contrarios a la violencia.

8 Conocer y respetar las normas básicas que regulan la circulación, especialmente aquellas que tienen que ver con la seguridad. Tomar conciencia de la situación del

medio ambiente y desarrollar actitudes de responsabilidad en el cuidado del entorno próximo.

9 Describir la organización, la forma de elección y las principales funciones de algunos órganos de gobierno del Municipio, de las Comunidades Autónomas, del

Estado y de la Unión Europea. Identificar los deberes más relevantes asociados a ellos.

10 Educar en salud integral, conocer las habilidades y valores necesarios para actuar positivamente respecto a la salud.

34

Ceip Miguel de Cervantes Guijuelo - Salamanca

LAS COMPETENCIAS BÁSICAS

1 Competencia en Comunicación Lingüística. 2 Competencia Matemática. 3 Competencia en el conocimiento y la interacción con el medio

Físico.4 Tratamiento de la información y la competencia digital. 5 Competencia Social y Cultural. 6 Competencia Cultural y Artística. 7

Competencia para Aprender a Aprender. 8 Autonomía e iniciativa personal.

OBJETIVO COMPETENCIAS BÁSICAS CONTENIDOS DE QUINTO

1

2

3

4

5

1 2 3 4 5 6 7 8

   

   

    

    

     

BLOQUE 1- EL INDIVIDUO Y LAS RELACIONES INTERPERSONALES Y SOCIALES

- Autonomía, voluntad, autoestima y responsabilidad.

- La dignidad humana. Derechos Humanos y Derechos de la Infancia. Relaciones entre derechos

y deberes. La universalidad de los Derechos Humanos.

- No discriminación por razón de nacimiento, raza, sexo, religión, opinión o cualquier otra

condición o circunstancia personal o social.

- La igualdad de derechos de hombres y mujeres en todos los ámbitos y especialmente en la

familia y en el mundo laboral y social, promoviendo la corresponsabilidad de mujeres y hombres.

Aprender a compartir las tareas domésticas y de cuidado de la familia.

- Reconocimiento de los otros como base de la convivencia. La amistad. Hábitos de vida

saludables relacionados principalmente con la alimentación, la actividad física y deportiva.

BLOQUE 2- LA VIDA EN COMUNIDAD

- Valores cívicos en la sociedad democrática. La convivencia en la familia, el colegio, el barrio y la

localidad.

35

Ceip Miguel de Cervantes Guijuelo - Salamanca

6

7

8

9

10

1 2 3 4 5 6 7 8

     

   

      

     

    

- El derecho y el deber de participar. Los diferentes cauces de participación.

- El pluralismo en la sociedad democrática. Identificación de situaciones de marginación,

desigualdad, discriminación e injusticia social.

- Importancia de la iniciativa privada en la vida económica y social.

BLOQUE 3- VIVIR EN SOCIEDAD

- La convivencia social. Necesidad de las normas para convivir. Los principios de convivencia en

la Constitución Española.

- Derechos y deberes en la Constitución.

- Servicios públicos y bienes comunes. La contribución de los ciudadanos a través de los

impuestos.

-Hábitos cívicos: Los espacios públicos y el medio ambiente. La protección civil y la colaboración

ciudadana frente a los desastres. La seguridad integral del ciudadano.

36

Ceip Miguel de Cervantes Guijuelo - Salamanca

CRITERIOS DE EVALUACIÓN

1 Mostrar respeto por las diferencias y por las características personales propias y de los demás, valorar las consecuencias de las propias acciones y

responsabilizarse de las mismas.

2 Argumentar y defender las opiniones personales, escuchar y valorar críticamente las opiniones de los demás, mostrando una actitud de respeto

3 Aceptar y practicar las normas de convivencia. Participar en la toma de decisiones del grupo, utilizando el diálogo para favorecer los acuerdos, asumiendo tanto las

obligaciones como las responsabilidades.

4 Conocer la Constitución Española y la Declaración Universal de los Derechos Humanos, así como los principales derechos y obligaciones cívicas que de ellos se

desprenden.

5 Reconocer y rechazar situaciones de discriminación, marginación e injusticia, e identificar los factores sociales, económicos, de origen, de género o de cualquier otro

tipo que las provocan.

6 Conocer el papel que cumplen los servicios públicos en la vida de los ciudadanos y reconocer la obligación de éstos de contribuir a su mantenimiento a través de los

impuestos.

7 Mostrar actitudes cívicas en aspectos relativos a la seguridad vial, a la protección civil, a la defensa y a la seguridad integral de los ciudadanos.

8 Reconocer actitudes que contribuyan a la adquisición de hábitos de vida saludables relacionados principalmente con la alimentación, la actividad física y deportiva

37

Ceip Miguel de Cervantes Guijuelo - Salamanca

EDUCACIÓN ARTÍSTICA

OBJETIVOS DEL TERCER CICLO

1 Indagar las posibilidades del sonido, la imagen, el gesto y el movimiento como elementos de representación,

utilizándolas para expresar ideas, sentimientos y vivencias de forma personal y autónoma en situaciones de

comunicación y de juego.

2 Aprender a expresar y comunicar con autonomía e iniciativa emociones y vivencias a través de los procesos

propios de la creación artística en su dimensión plástica y musical.

3 Explorar y conocer materiales e instrumentos diversos y desarrollar códigos y técnicas específicas de los

diferentes lenguajes artísticos para utilizarlos con fines expresivos y comunicativos

4 Aplicar los conocimientos artísticos en la observación y el análisis de situaciones y objetos de la realidad

cotidiana y de diferentes manifestaciones del mundo del arte y la cultura para comprenderlos mejor y formar un

gusto propio

5 Mantener una actitud de búsqueda personal y colectiva, articulando la percepción, la imaginación, la

indagación y la sensibilidad y reflexionando a la hora de realizar y disfrutar de diferentes producciones artísticas

6 Conocer algunas de las posibilidades de los medios audiovisuales y las tecnologías de la información y la

comunicación en los que intervienen la imagen y el sonido, y utilizarlos como recursos para la observación, la

búsqueda de información y la elaboración de producciones propias, ya sea de forma autónoma o en

combinación con otros medios y materiales.

7 Conocer y valorar diferentes manifestaciones artísticas del patrimonio cultural de Castilla y León , colaborando

en la conservación y renovación de las formas de expresión de nuestra Comunidad.

8 Valorar el enriquecimiento que supone el intercambio con personas de diferentes culturas que comparten un

mismo entorno.

9 Desarrollar una relación de autoconfianza con la producción artística personal, respetando las creaciones

38

Ceip Miguel de Cervantes Guijuelo - Salamanca

propias y las de los otros y sabiendo recibir y expresar críticas y opiniones.

10 Realizar producciones artísticas de forma cooperativa, asumiendo distintas funciones y colaborando en la

resolución de los problemas que se presenten para conseguir un producto final satisfactorio.

11 Conocer algunas de las profesiones de los diferentes ámbitos artísticos, interesándose por las características del

trabajo de los artistas, en particular los que realizan su trabajo en nuestra Comunidad, y disfrutando como

público en la observación de sus producciones.

12 Avanzar en la práctica de un instrumento.

LAS COMPETENCIAS BÁSICAS

1 Competencia en Comunicación Lingüística. 2 Competencia Matemática. 3 Competencia en el conocimiento y la interacción con el medio

Físico.4 Tratamiento de la información y la competencia digital. 5 Competencia Social y Cultural. 6 Competencia Cultural y Artística. 7

Competencia para Aprender a Aprender. 8 Autonomía e iniciativa personal.

OBJETIVO COMPETENCIAS BÁSICAS CONTENIDOS DE QUINTO CONTENIDOS DE SEXTO

1

2

3

1 2 3 4 5 6 7 8

    

    

   

BLOQUE 1: OBSERVACIÓN PLÁSTICA

- Las estructuras geométricas y los elementos

naturales.

- Características, elementos, técnicas y

materiales de las obras artísticas como

referentes para la recreación de las mismas.

- Manifestaciones artísticas de carácter

popular.

- La obra artística como instrumento de

comunicación personal y de transmisión de

BLOQUE 1: OBSERVACIÓN PLÁSTICA

-Las estructuras geométricas y los

elementos naturales.

- Características, elementos, técnicas y

materiales de las obras artísticas como

referentes para la recreación de las mismas

y creación de obras nuevas.

- Manifestaciones artísticas de carácter

popular. Documentación, registro y

valoración.

- - Estudio del patrimonio artístico de Castilla

39

Ceip Miguel de Cervantes Guijuelo - Salamanca

4

5

6

7

8

9

10

11

1 2 3 4 5 6 7 8

   

  

   

   

   

   

    

    

valores culturales.

- El volumen en el plano.

- La representación de las formas en el

espacio. Comparación en diferentes áreas o

ámbitos.

BLOQUE 2: EXPRESIÓN Y CREACIÓN PLÁSTICA

- Las formas abiertas y cerradas.

- Los materiales y sus posibilidades de

manipulación.

- Texturas para caracterizar objetos e

imágenes.

- La técnica mixta en la elaboración de

obras.

- La creación de ambientes para la

representación teatral.

- Tecnologías de la información y la

comunicación para el tratamiento de

imágenes, diseño y animación y su empleo

para la difusión de los trabajos elaborados.

- Composición de piezas recreando

aspectos de obras artísticas analizadas.

- Los documentos propios de la

comunicación artística. Preparación de

y León.

-

- La obra artística como instrumento de

comunicación personal y de transmisión de

valores culturales.

- La imagen en los medios y tecnologías de

la información y la comunicación. Análisis

y valoración de la intención comunicativa

de los nuevos códigos audiovisuales.

- El volumen en el plano, según el punto de

vista o la situación en el espacio.

- La representación de las formas en el

espacio. Comparación en diferentes áreas

o ámbitos.

BLOQUE 2: EXPRESIÓN Y CREACIÓN

PLÁSTICA

- Las formas abiertas y cerradas.

- Los colores complementarios y opuestos

- Cambios en los volúmenes y espacios por

la incidencia de la luz

- Los materiales y sus posibilidades de

manipulación.

- Texturas para caracterizar objetos e

imágenes

40

Ceip Miguel de Cervantes Guijuelo - Salamanca

12

1 2 3 4 5 6 7 8

   

carteles o guías.

- La obra artística. Disposición a la

originalidad, espontaneidad, plasmación de

ideas, sentimientos y vivencias de forma

personal y autónoma en su creación.

- Aplicación de estrategias creativas,

responsabilidad en el trabajo cooperativo,

de revisión, respeto a las aportaciones de los

demás y resolución de las discrepancias con

actitudes dialogantes.

BLOQUE 3: ESCUCHA

- Reconocimiento y clasificación de

diferentes registros de la voz.

- Las agrupaciones vocales e instrumentales

más comunes del repertorio escolar

Identificación de repeticiones y temas con

variaciones.

- Escucha y análisis del repertorio propio del

grupo o clase.

- La escucha de espacios naturales y

artificiales. Paisaje sonoro en los distintos

entornos de Castilla y León.

- Conocimiento y práctica de actitudes de

respeto en audiciones y otras

representaciones musicales.

- La técnica mixta en la elaboración de

obras.

- La construcción de estructuras y la

transformación de espacios usando

nociones métricas y de perspectiva.

- Tecnologías de la información y la

comunicación para el tratamiento de

imágenes, diseño y animación y su empleo

para la difusión de los trabajos elaborados.

- Composición de piezas recreando

aspectos de obras artísticas analizadas.

- Los documentos propios de la

comunicación artística. Preparación de

carteles o guías.

- La obra artística. Disposición a la

originalidad, espontaneidad, plasmación

de ideas, sentimientos y vivencias de forma

personal y autónoma en su creación.

- Aplicación de estrategias creativas,

responsabilidad en el trabajo cooperativo,

de revisión, respeto a las aportaciones de

los demás y resolución de las discrepancias

con argumentos.

41

Ceip Miguel de Cervantes Guijuelo - Salamanca

- Valoración e interés por la música de

diferentes épocas y culturas

BLOQUE 4: INTERPRETACIÓN Y CREACIÓN

MUSICAL

- Posibilidades sonoras y expresivas de

diferentes instrumentos.

- Repertorio de piezas vocales e

instrumentales de diferentes épocas y

culturas para distintos agrupamientos con y

sin acompañamiento. Folclore de Castilla y

León.

- Coreografías a partir de movimientos

fijados e inventados. Repertorio de danzas y

coreografías en grupo.

- Lenguaje musical aplicado a la

interpretación de canciones y piezas

instrumentales.

- Aproximación a las historia de la música.

- El concierto de grupo. Respeto a las

aportaciones de los demás y a la persona

que asuma la dirección.

- Utilización de instrucciones para la

construcción de instrumentos.

- La improvisación vocal, instrumental y

corporal en respuesta a estímulos visuales,

BLOQUE 3: ESCUCHA

- Escucha activa y comentario de músicas

de distintos estilos y culturas, del pasado y

del presente, usadas en diferentes

contextos.

- El análisis de la música en diversos medios

de información y comunicación.

- Reconocimiento y clasificación de

diferentes registros de la voz.

- Las agrupaciones vocales e

instrumentales más comunes del repertorio

escolar.

- El ordenador como instrumento.

- Identificación de repeticiones y temas

con variaciones.

- Escucha y análisis del repertorio propio

del grupo o clase.

- Conocimiento y práctica de actitudes de

respeto en audiciones y otras

representaciones musicales.

- Valoración e interés por la música de

diferentes épocas y culturas

42

Ceip Miguel de Cervantes Guijuelo - Salamanca

verbales, sonoros y musicales.

- El acompañamiento en canciones y piezas

instrumentales.

- Los medios audiovisuales y los recursos

informáticos para la creación de piezas

musicales.

- Coreografías inventadas para canciones y

piezas musicales de diferentes estilos.

- Lenguajes musicales. Utilización de grafías

convencionales y no convencionales para

registrar y conservar la música inventada.

- La realización de producciones musicales.

Participación individual y en grupo.

- La contaminación acústica. Identificación

de agresiones acústicas y contribución

activa a su disminución y al bienestar

personal y colectivo.

BLOQUE 4: INTERPRETACIÓN Y CREACIÓN

MUSICAL

- Posibilidades sonoras y expresivas de

diferentes instrumentos.

- Repertorio de piezas vocales e

instrumentales de diferentes épocas y

culturas para distintos agrupamientos con y

sin acompañamiento. Folclore de Castilla y

León.

- Coreografías a partir de movimientos

fijados e inventados. Repertorio de danzas

y coreografías en grupo.

- Lenguaje musical aplicado a la

interpretación de canciones y piezas

instrumentales.

- Aproximación a las historia de la música.

- El concierto de grupo. Respeto a las

aportaciones de los demás y a la persona

que asuma la dirección.

- La improvisación vocal, instrumental y

corporal en respuesta a estímulos visuales,

43

Ceip Miguel de Cervantes Guijuelo - Salamanca

verbales, sonoros y musicales.

- Creación de secuencias musicales

teniendo en cuenta el sentido de las

diferentes partes de una obra musical.

- El acompañamiento en canciones y

piezas instrumentales.

- Los medios audiovisuales y los recursos

informáticos para la creación de piezas

musicales.

- Coreografías inventadas para canciones

y piezas musicales de diferentes estilos.

- Lenguajes musicales. Utilización de grafías

convencionales y no convencionales para

registrar y conservar la música inventada.

- La realización de producciones musicales.

Participación individual y en grupo.

44

Ceip Miguel de Cervantes Guijuelo - Salamanca

CRITERIOS DE EVALUACIÓN

 QUINTO DE PRIMARIA SEXTO DE PRIMARIA

1 Seleccionar y organizar información adecuadamente, a partir de

diferentes recursos relacionados con alas ates plásticas y la

música

Seleccionar y organizar información adecuadamente, a partir de

recursos bibliográficos o de internet, sobre manifestaciones

artísticas del patrimonio cultural propio y de otras culturas, de

acontecimientos, creadores y profesionales relacionados con las

artes plásticas y la música.

2 Formular opiniones que expresen el respeto y la riqueza de las

aportaciones que ofrecen las manifestaciones artísticas (plásticas,

visuales y musicales)

Formular opiniones que expresen el respeto y la riqueza de las

aportaciones que ofrecen las manifestaciones artísticas (plásticas,

visuales y musicales) cercanas, prioritariamente de la Comunidad

de Castilla y León, así como de otros pueblos.

3 Interpretar obras musicales, vocales, instrumentales y danzas,

priorizando la valoración de actitudes de disfrute del trabajo bien

realizado

Reconocer, identificar y poner ejemplos del patrimonio artístico,

plástico y musical propio y de otras épocas y culturas, señalando

algunos rasgos característicos.

4 Registrar la música creada utilizando distintos tipos de grafías que

les permitan poder recordar y reconstruir dicha música

Interpretar obras musicales, vocales, instrumentales y danzas,

ajustando la propia acción a la de los otros miembros del grupo y

priorizando la valoración de actitudes de disfrute del trabajo bien

realizado.

5 Realizar representaciones plásticas que impliquen organización

espacial, uso de materiales diversos y aplicación adecuada de

diferentes técnicas, utilizando los conocimientos de creación

plástica adquiridos

Registrar la música creada utilizando distintos tipos de grafías que

les permitan poder recordar y reconstruir dicha música

6 Realizar un proyecto artístico haciendo uso de las diversas

posibilidades de transformación de materiales y colores aplicados

sobre diferentes soportes

Realizar representaciones plásticas de forma cooperativa que

impliquen organización espacial, uso de materiales diversos y

aplicación adecuada de diferentes técnicas, utilizando los

conocimientos de creación plástica adquiridos

45

Ceip Miguel de Cervantes Guijuelo - Salamanca

7 Representar con autonomía y criterio artístico, ideas, acciones y

situaciones, valiéndose de los recurso que los lenguajes plástico y

musical proporcionan

Realizar un proyecto artístico haciendo uso de las diversas

posibilidades de transformación de materiales, formas, texturas y

colores aplicados sobre diferentes soportes

8 Utilizar tecnologías de la información y la comunicación para la

creación de producciones plásticas y musicales sencillas.

Representar de forma personal con autonomía y criterio artístico,

ideas, acciones y situaciones, valiéndose de los recurso que los

lenguajes plástico y musical proporcionan

9 Utilizar de manera adecuada tecnologías de la información y la

comunicación para la creación de producciones plásticas y

musicales.

46

Ceip Miguel de Cervantes Guijuelo - Salamanca

LENGUA EXTRANJERA: INGLÉS

OBJETIVOS DEL TERCER CICLO

1 Escuchar y comprender mensajes en interacciones verbales variadas, utilizando las informaciones transmitidas

por dichos textos para la realización de tareas concretas.

2 Expresarse e interactuar oralmente en situaciones sencillas y habituales que tengan un contenido y desarrollo

conocido, utilizando procedimientos y recursos lingüísticos verbales y no verbales.

3 Producir textos escritos breves y sencillos con finalidades variadas sobre temas tratados en el aula

4 Leer de forma comprensiva textos diversos y adecuados, extrayendo información general y específica de

acuerdo con una finalidad específica.

5 Valorar la lengua extranjera como un medio de comunicación y entendimiento entre personas de

procedencias, culturas y lenguas diversas.

6 Reflexionar sobre el funcionamiento y los aspectos formales de la lengua, para facilitar la adquisición del código

en el marco de las actividades comunicativas.

7 Manifestar una actitud receptiva, interesada y de autoconfianza en la capacidad de aprendizaje y de uso

8 Utilizar los conocimientos y las experiencias previas con otras lenguas para una adquisición más rápida, eficaz y

autónoma de la lengua extranjera.

9 Conocer aspectos fonéticos de ritmo, entonación y pronunciación de la lengua extranjera y usarlos como

elementos fundamentales de la comprensión y producción orales.

10 Desarrollar de forma progresiva la sensibilidad crítica que permite desvelar los estereotipos sexistas, clasistas,

racistas, que la lengua comporta.

11 Desarrollar y mostrar interés y participación activa en las actividades comunicativas y lúdicas de aula.

12 Iniciarse en el uso de estrategias de lectura:uso del contexto visual y verbal de los conocimientos previos sobre

el tema o la situación transferidos desde las lenguas que conoce.

13 Utilizar las tics como recursos de aprendizaje sobre la lengua y cultura extranjera.

47

Ceip Miguel de Cervantes Guijuelo - Salamanca

LAS COMPETENCIAS BÁSICAS

1 Competencia en Comunicación Lingüística. 2 Competencia Matemática. 3 Competencia en el conocimiento y la interacción con el medio

Físico.4 Tratamiento de la información y la competencia digital. 5 Competencia Social y Cultural. 6 Competencia Cultural y Artística. 7

Competencia para Aprender a Aprender. 8 Autonomía e iniciativa personal.

OBJETIVO COMPETENCIAS BÁSICAS CONTENIDOS DE QUINTO CONTENIDOS DE SEXTO

1

2

3

4

5

6

1 2 3 4 5 6 7 8

   

    

  

   

  

  

BLOQUE 1- ESCUCHAR, HABLAR Y

CONVERSAR

- Escuchar y leer el contenido de unos

bocadillos e identificar los personajes de

las unidades.

- Escuchar las preguntas de un formulario y

escribir sus respuestas en los lugares

correctos.

- Escuchar, localizar y repetir unos números

ordinales

- Escuchar y cantar las canciones de las

unidades.

- Escuchar a un personaje rellenando un

formulario y discriminar entre tres opciones

propuestas.

- Escuchar y leer el correo electrónico de las

distintas unidades.

- Escuchar y leer una canción de

presentación

- Escuchar y repetir el nombre de unos

países. Deducir y relacionar la

nacionalidad de unos dibujos de e-pal con

su país adecuado

- Escuchar un diálogo y practicarlo en

parejas

BLOQUE 1- ESCUCHAR, HABLAR Y

CONVERSAR

- Escuchar y leer el contenido de unos

bocadillos e identificar unos personajes.

- Escuchar las descripciones de los

personajes y unas preguntas. En parejas,

hacer y responder estas preguntas para

practicar las estructuras y personalizar.

- Escuchar, localizar y repetir unos números

ordinales. Escuchar de nuevo e indicar los

números que faltan en la lista.

- Escuchar y leer una conversación.

- Hacer y responder a las preguntas

propuestas según el modelo

- Escuchar y cantar canciones en las

distintas unidades.

- Escuchar a un personaje rellenando un

formulario y discriminar entre tres opciones

propuestas.

- Escuchar correos electrónicos.

- Escuchar y leer la canción de

presentación de la página web.

- Escuchar y repetir el nombre de unos

países. Deducir y relacionar unas

banderas con el e-pal adecuado.

48

Ceip Miguel de Cervantes Guijuelo - Salamanca

7

8

9

10

11

12

13

1 2 3 4 5 6 7 8

  

  

  

  

   

   

   

- Escuchar, cantar y personalizar un rap,

inventando nuevas estrofas con el

vocabulario de replay de las unidades.

- Escuchar las palabras claves que luego

aparecerán en una historia y señalarlas

en una ilustración. Escuchar la historia y

explicarla con la ayuda de las story cards,

- Escuchar y leer la historia de la unidad.

Responder unas preguntas de

comprensión

- Observar una ilustración y escuchar un cd.

Identificar y señalar las prendas de vestir

que se nombran. Repetir en voz alta.

- Escuchar e identificar que personaje

habla en cada momento.

- Hacer y responder a preguntas para

practicar las estructuras y el vocabulario

de la unidad, según el modelo propuestos

- Escuchar y repetir unos adjetivos y sus

antónimos.

- Escuchar y leer un mail y unas normas para

la sala de ordenadores (computer room

rules) y encontrar tres diferencias entre

ambas actividades.

- Escuchar y leer un texto sobre los uniformes

escolares en el mundo y responder

preguntas de comprensión. Relacionar

unas fotografías con su texto

correspondiente.

- Escuchar, repetir y actuar el diálogo de un

sketch, sobre los temas tratados en las

unidades.

- Escuchar un cd, repetir las palabras que se

mencionan (frutas y verduras),

- Escuchar un cd, repetir las palabras que

se mencionan (accesorios), identificarlas y

señalarlas en una ilustración, indicando su

número.

- Escuchar un diálogo y practicarlo en

parejas.

- Escuchar, cantar y personalizar un

canción, inventando nuevas estrofas con

el vocabulario de replay.

- Escuchar y repetir las palabras claves que

luego aparecerán en las historias de

cada unidad. Escuchar la historia y

explicarla con la ayuda de las story cards.

- Escuchar y leer la historia de cada

unidad. Responder unas preguntas de

comprensión

- Escuchar unas preguntas sobre las

actividades que practican los personajes

y responder a ellas.

- Hacer y responder a preguntas con los

compañeros para practicar las

estructuras y el vocabulario de la unidad,

según los modelos propuestos.

- Escuchar y repetir unas actividades de

tiempo libre.

- Escuchar y leer correos electrónicos sobre

los distintos temas de las unidades.

- Escuchar y leer un texto sobre el origen de

ciertos materiales “preciosos”. Relacionar

cada descripción de estos materiales con

su dibujo adecuado.

- Observar un sketch. Escuchar, repetir y

actuar los diálogos que le acompañan

para practicar la comprensión oral.

49

Ceip Miguel de Cervantes Guijuelo - Salamanca

identificarlas y señalarlas, indicando su

número. .

- Observar una ilustración y escuchar un cd.

Identificar y señalar los alimentos que se

nombran. Repetir en voz alta.

- Hacer y responder a preguntas para

practicar las estructuras y el vocabulario

de la unidad, según el modelo propuestos

- Escuchar y leer un mail y una receta de

cocina (smoothie) y encontrar cuatro

diferencias entre ambas actividades.

Repetir la receta y sus instrucciones.

- Escuchar y leer un texto sobre los grupos

de alimentos y responder unas preguntas

personales más la información obtenida en

el texto. Escuchar un cd y marcar la

comida que le gusta a un personaje.

- Observar unos dibujos y escuchar un cd.

Identificar y señalar las direcciones que se

nombran. Repetir en voz alta.

- Hacer y responder a preguntas para

practicar las estructuras y el vocabulario

de la unidad, para indicar dirección, según

el modelo propuesto.

- Escuchar seis palabras relacionadas con la

seguridad vial y señalar las fotografías

adecuadas a medida que se nombran.

- Escuchar y leer un mail y un cartel sobre

seguridad vial (road safety –arrive alive!).

Indicar si es el cartel a o b.

- Escuchar y leer un texto sobre edificios

singulares y responder unas preguntas

personales de opinión, más la información

obtenida en el texto.

- Escuchar un cd con la descripción de un

personaje famoso (sam’s famous person)

e indicar en una tabla las opciones

correctas.

- Hacer y responder a preguntas para

practicar las estructuras y el vocabulario

de la unidad, según el modelo propuesto;

did you… after school yesterday?

- Escuchar y leer un mail una

encuesta/sondeo sobre las actividades

de los alumnos después de clase.

- Observar un sketch (hablar sobre lo que

se va a hacer el domingo). Escuchar,

repetir y actuar los diálogos que le

acompañan para practicar la

comprensión oral.

- Escuchar un cd en la que un personaje

habla sobre su película favorita del año

pasado superman returns. Discriminar en

una reseña las opciones correctas.

- Escuchar el correo electrónico de fadia

(marruecos) sobre la fiesta de su prima y

lo que en ella hicieron.

- Escuchar un cd, repetir las frases que se

mencionan (actividades en una fiesta),

identificarlas y señalarlas en la ilustración,

indicando su número.

- Escuchar e identificar que personaje

habla en cada momento y responder a

sus preguntas.

- Escuchar unas tareas de la casa y

repetirlas. Escuchar un mail sobre como

los niños ayudan a las tareas del hogar en

diferentes lugares del mundo. Responder

50

Ceip Miguel de Cervantes Guijuelo - Salamanca

- Escuchar un texto sobre la ciudad de

Venecia e indicar las palabras adecuadas

entre tres opciones propuestas.

- Observar unos dibujos y escuchar un cd.

Identificar y señalar las actividades de ocio

que se nombran. Repetir en voz alta.

Responder a las preguntas.

- Escuchar seis palabras relacionadas con

los hobbies y señalar las fotografías

adecuadas a medida que se nombran.

Repetir los nombres en voz alta.

- Escuchar un mail y un texto sobre hobbies.

Localizar cuatro diferencias y responder

unas preguntas de opinión.

- Escuchar y leer un texto con consejos para

estar en forma y responder unas preguntas

de opinión. Relacionar el texto con su

ilustración adecuada.

- Escuchar, repetir y actuar el diálogo de un

sketch, relacionado con responder

enfáticamente a una proposición.

- Ordenar un diálogo. Escuchar y

comprobar. Escribir un diálogo similar.

- Escuchar la descripción de un personaje y

discriminar las palabras apropiadas.

Completar un texto sobre esta persona

- Escuchar y repetir los meses del año.

Escuchar y leer un mail y un calendario

escolar (school holidays in britain).

Responder unas preguntas de

comprensión.

- Escuchar y leer un texto sobre los océanos

y los continentes en el mundo. Responder

unas preguntas de conocimiento y

unas preguntas de comprensión.

- Observar un sketch (un niño no se siente

bien). Escuchar, repetir y actuar los

diálogos que les acompañan para

practicar la comprensión oral.

- Escuchar un cd donde se cuenta la visita

de los abuelos a casa de un personaje.

Leer unas preguntas y discriminar en las

respuestas la palabra correcta.

- Escuchar un cd, repetir las frases que se

mencionan (actividades de la playa)

- Escuchar e identificar que personaje

habla en cada momento describiendo

sus vacaciones. Leer unas frases y

relacionarlas con su personaje.

- Escuchar y repetir unas frases

describiendo tiempo metereológico.

Escuchar un mail sobre las estaciones y el

clima en Gran Bretaña. Responder

preguntas de comprensión.

- Escuchar y leer un texto sobre el

calentamiento global del planeta.

Relacionar cada párrafo con su dibujo

correspondiente.

- Observar un sketch (unos niños hablando

por teléfono). Escuchar, repetir y actuar

los diálogos que les acompañan para

practicar la comprensión oral.

- Escuchar un cd donde se lee el contenido

de una postal. Discriminar en unas frases

la palabra correcta que se ha

escuchado. Completar una postal.

- Escuchar y leer un texto sobre la festividad

de bonfire night. Contestar unas

51

Ceip Miguel de Cervantes Guijuelo - Salamanca

comprensión.

- Escuchar a unos personajes hablando de

sus vacaciones. Numerar unos cuadros

según la información oída. Completar unas

frases sobre un personaje.

- Hacer y responder a preguntas para

adivinar de que animal se trata.

- Escuchar unas frases (my dream) y

ordenarlas.

- Escuchar y leer un mail y unas frases

comparativas de animales.

- Escuchar y leer un texto sobre animales del

presente y del pasado y responder unas

preguntas de comprensión.

- Escuchar un texto sobre los tigres y

discriminar las palabras adecuadas en

unas frases.

BLOQUE 2- LEER Y ESCRIBIR

- Relacionar las descripciones de unos

personajes con su dibujo adecuado

- Escribir sobre uno mismo y realizar un

autorretrato

- Relacionar unos números con su ordinal

- Leer vocabulario y localizarlo en una

imagen

- Completar un formulario sobre uno mismo

y un amigo

- Observar unos dibujos y relacionarlos con

su país adecuado

- Descodificar unas letras y escribir el

nombre de seis países

- Relacionar unas palabras con el tema del

preguntas de comprensión.

- Escuchar y relacionar las partes indicadas

de una canción con su dibujo

correspondiente.

- Relacionar los pasos de una receta de

cocina con su dibujo correspondiente.

- Escuchar y leer el diario de unos niños

británicos sobre la navidad.

- Realizar un christmas cracker.

- Escuchar y leer un texto sobre San

Valentín. Responder unas preguntas de

comprensión.

- Completar un poema con palabras de

una canción. Escuchar y comprobar.

Aprender y recitar el poema.

- escuchar y leer un texto en el que una

niña habla sobre sus vacaciones de

semana santa.

- escuchar y leer unos textos sobre los

lugares donde se pueden encontrar

animales.

BLOQUE 2- LEER Y ESCRIBIR

- Leer la descripción de un personaje y

contestar a sus preguntas

adecuadamente.

- Leer y ordenar unas fechas.

- Leer y responder unas preguntas propias y

de tres compañeros. Rellenar una tabla

con la información.

- Leer unas palabras de vocabulario de

repaso y localizarlas en la ilustración.

- Clasificar las palabras de un recuadro en

52

Ceip Miguel de Cervantes Guijuelo - Salamanca

dibujo de e-pal adecuado

- Relacionar unas instrucciones de

ordenador con los dibujos de la actividad

correspondiente

- Elegir tres categorías de vocabulario y

escribir cuatro palabras en cada una

- Ordenar y escribir las instrucciones del

ordenador

- Leer un correo electrónico sobre una

familia, comida saludable, una ciudad,

deportes, un país y animales favoritos.

- Clasificar unas palabras semánticamente.

- Completar unas frases descriptivas.

- Describir el pelo de dos personajes.

- Escribir una descripción personal y dos más

de otros amigos.

- Escribir una estrofa más del rap de cada

unidad.

- Leer y escuchar la historia de las

unidades.responder unas preguntas de

comprensión.

- Realizar unos ejercicios de escritura y

comprensión de la historia de la unidad;

responder preguntas, identificar

personajes y describir gente.

- Leer las descripciones de unos personajes y

colorearlos adecuadamente

- Leer unas frases y discriminar el verbo

adecuado.

- Describir un personaje, leer la descripción

en alto y adivinar de quien se trata.

- Leer y escuchar un mail y unas normas

para la sala de ordenadores (computer

room rules) y encontrar tres diferencias

las categorías indicadas. Añadir palabras

nuevas.

- Localizar en un dibujo las palabras

indicadas en un recuadro. Escribir frases

según el modelo propuesto.

- Leer un correo electrónico.

- Relacionar unas banderas con su país en

un mapa. Escribir el nombre de los países

en el lugar adecuado.

- Escribir el nombre de los países de

procedencia de unos personajes. Escribir

también sobre el país de uno mismo.

- Relacionar unas instrucciones para enviar

un email con sus símbolos adecuados.

- Ordenar y escribir las instrucciones para

enviar un email.

- Leer unas preguntas/esquema y

responderlas escribiendo un mensaje.

- Leer el correo electrónico de japón sobre

los personajes de un cómic.

- Leer unas frases descriptivas e indicar si

son verdaderas o falsas.

- Completar unas frases descriptivas con los

adjetivos de un recuadro.

- Completar unas preguntas eligiendo

adjetivos adecuados y escribir las

respuestas.

- Localizar en una sopa de letras unos

adjetivos con sus antónimos y escribirlos

adecuadamente en el lugar indicado.

- Relacionar las dos partes de unas frases

de la canción. Escuchar y comprobar.

- Escribir una estrofa más de la canción

indicando una de las dos opciones

53

Ceip Miguel de Cervantes Guijuelo - Salamanca

entre ambas actividades.

- Ordenar las letras de unas palabras.

- Completar las normas de la sala de

ordenadores.

- Escribir dos normas para la clase de inglés

y dos para casa.

- Leer un texto sobre los uniformes en el

mundo y responder unas preguntas.

- Completar unas frases sobre los uniformes

de los niños británicos.

- Diseñar y describir el uniforme ideal.

- Leer una descripción familiar. Responder

una pregunta.

- Leer y ordenar un diálogo. Escuchar y

comprobar.

- Completar un dialogo personal.

- Reordenar unas letras para formar las

palabras adecuadas y escribirlas.

- Escribir los alimentos que gustan los que no

en una tabla.

- Leer unos diálogos y realizar esa misma

pregunta en clase localizando y

escribiendo el nombre de las personas que

les guste esos alimentos.

- Completar un crucigrama con la ayuda

de pistas visuales.

- Responder unas preguntas sobre la

comida, escribiendo la respuesta.

- Leer unos diálogos en los que unos niños

expresan sus gustos alimenticios, escuchar

y repetir. Leer unas frases e identificar de

que niño se trata.

- Dibujar y escribir sobre dos alimentos según

el grado en que guste o no.

propuestas (want/don’t want).

- Leer y escuchar la historia de la unidad.

Responder unas preguntas de

comprensión.

- Realizar unos ejercicios de escritura y

comprensión de la historia de la unidad;

leer e indicar el adjetivo adecuado en

unas frases, leer y completar unas frases,

indicar 12 comparativos y completar con

ellos unos bocadillos.

- Relacionar los adjetivos de un cuadro

(replay) con las letras de la imagen

correspondiente. Escuchar y comprobar.

- Leer y escuchar unas frases en las que

unos personajes se describen. Repetir las

frases.

- Leer en una tabla las características

físicas de los personajes anteriores.

Deducir e identificar el nombre de los

personajes a los que se refieren en unas

frases.

- Leer un texto donde se describe una

familia (sam’s family). Ordenar y

responder unas preguntas sobre esta

familia.

- Escribir un texto similar al anterior sobre la

familia de cada uno. Seguir el modelo.

- Leer y escuchar un mail sobre un test de

personalidad (number quiz). Responder

unas preguntas de comprensión.

- Calcular el número que corresponde a

cada alumno y buscar su grupo de

personalidad en la clave.

- Calcular el número de unos personajes

54

Ceip Miguel de Cervantes Guijuelo - Salamanca

- Leer y escuchar un mail y una receta de

cocina y encontrar cuatro diferencias

entre ambas actividades.

- Completar las frases de una receta y

numerar los dibujos adecuadamente.

- Escribir una receta propia para fabricar un

smoothie.

- Clasificar unos alimentos escribiendo sus

nombres en una tabla.

- Confeccionar un menú saludable según un

modelo propuesto..

- Leer un texto sobre los grupos de alimentos

y responder unas preguntas.

- Leer unos poemas acerca de la comida.

Responder una pregunta de comprensión.

 completar un poema escrito y escribir uno

nuevo

- Responder unas preguntas sobre el fin de

semana de cada uno y completar una

tabla sobre el fin de semana de los amigos.

- Leer el nombre de unas instalaciones y

relacionarlas con su dibujo adecuado.

- Ordenar las letras de los nombres de la

semana y escribirlos ordenadamente.

- Escribir un verso más del rap.

- Realizar unos ejercicios de escritura y

comprensión de la historia de la unidad;

responder preguntas, completar textos e

identificar información verdadera o falsa

- Leer unos diálogos en los que se pide y se

dan explicaciones para llegar a un lugar.

Escuchar e indicar el lugar al que se

refieren las instrucciones.

con las claves del test de personalidad y

completar una tabla con sus

características.

- Completar una clave de test propia con

los adjetivos superlativos que se quiera.

- Escuchar/leer un texto sobre los

caracteres de cómic japoneses tipo

manga. Relacionar cada paso escrito

sobre la creación de estos personajes con

su dibujo adecuado.

- Leer la información de la sección do you

know? Y contrastarlo con el texto.

- Escribir los nombres de las partes de la

cara en un personaje tipo manga.

- Indicar si unas características

corresponden a un tipo u otro de

personaje manga.

- Hacer el dibujo de un personaje manga

villano.

- Completar diálogos expresando i know/i

don’t know, y practicar con un amigo .

- Ordenar las palabras de unas preguntas.

Escuchar y comprobar.

- Completar el diálogo de un concurso

sobre compañeros de clase.

- Completar una descripción .

- Leer el mail desde rusia de famosos y de

las cosas que llevan puestas.

- Completar unos bocadillos en los que

unos personajes indican los accesorios

que llevan puestos.

- Observar unos dibujos y completar las

preguntas de unos bocadillos sobre los

accesorios que llevan puestos.

55

Ceip Miguel de Cervantes Guijuelo - Salamanca

- Completar unas instrucciones para llegar a

un lugar. Observar un plano e indicar el

lugar al que se refiere.

- Responder por escrito las indicaciones

para llegar a ciertos lugares.

- Relacionar unos dibujos con su palabra

correspondiente.

- Completar una tabla clasificando buenos

y malos hábitos de seguridad vial.

- Leer un texto sobre edificios singulares y

responder una pregunta.

- Completar una tabla con datos sobre

edificios singulares del mundo.

- Leer un texto y completar otro similar

personalizando la respuesta.

- Describir un edificio singular que se

conozca .

- Completar un diálogo. Escuchar y

comprobar. Escribir un diálogo similar.

- Leer y escuchar un texto sobre la ciudad

de oxford y responder una pregunta de

comprensión.

- Completar unos textos sobre la ciudad de

cada uno.

- Localizar en una sopa de letras el nombre

de ocho deportes y escribirlos.

- Responder si o no a unas preguntas sobre

gustos deportivos.

- Completar una tabla con los gustos

deportivos de los amigos.

- Clasificar unas actividades en juegos y

deportes.

- Ordenar unas frases y escribir otras similares

personalizadas.

- Responder a unas preguntas sobre los

accesorios que lleva el propio alumno.

Escribir frases indicando esto según el

modelo.

- Completar un crucigrama con ayuda de

un dibujo. Descubrir la persona famosa.

- Completar la letra de una canción

escribiendo los pronombres adecuados.

- Escribir una estrofa más de la canción

indicando en cada frase una de las dos

opciones propuestas.

- Leer/escuchar la historia de cada unidad.

- Realizar unos ejercicios de escritura y

comprensión de la historia de cada

unidad, escribir unas frases observando

una tabla y utilizando los adverbios de

frecuencia adecuados.

- Relacionar las actividades de un cuadro

(replay) con las letras de la imagen

correspondiente. Escuchar y comprobar

- Leer y escuchar unas frases en las que

unos personajes expresan las actividades

que practican. Repetir las frases.

- Leer unas frases y deducir e identificar el

personaje al que se refieren.

- Completar unos bocadillos con las

actividades de un recuadro .

- Escribir preguntas relacionadas con las

actividades que practican los personajes.

Practicar a preguntar y responder con los

compañeros.

- Escribir un texto similar al anterior sobre

uno mismo, describiendo la frecuencia

con que el alumno practica deportes.

56

Ceip Miguel de Cervantes Guijuelo - Salamanca

- Realizar unos ejercicios de escritura y

comprensión de la historia de la unidad;

ordenar frases, completar textos e

identificar información.

- Responder unas preguntas, tras observar

unos dibujos y escribir otras similares.

- Leer un mail y un texto sobre hobbies.

- Leer un texto con consejos para estar en

forma. Relacionar los párrafos con su

correspondiente ilustración y responder

preguntas de opinión.

- Leer una tabla con información sobre un

personaje y responder preguntas de

comprensión.

- Realizar un text sobre hábitos de vida.

- Leer y escuchar un texto sobre las

actividades de nuestros amigos. Escribir la

descripción de un amigo, utilizando un

modelo propuesto.

- Observar un dibujo y definir cada

accidente geográfico, utilizando las

palabras de una lista.

- Clasificar unas palabras en categorías.

- Leer unas frases e indicar si son posibles o

no en el país del alumno.

- Responder unas preguntas personales

sobre las vacaciones.

- Leer unos diálogos en los que los niños

expresan sus cosas favoritas en el pasado.

Escuchar y emparejar personajes y

juguetes.

- Completar unas frases utilizando el

vocabulario propuesto y el tiempo verbal

adecuado is/are, was/were.

- Escuchar y leer un correo electrónico

sobre las princesas británicas. Responder

unas preguntas de comprensión.

- Localizar en una sopa de letras

vocabulario relacionado con actividades

de tiempo libre. Observar unos dibujos y

completar unas expresiones.

- Escribir un artículo para una revista sobre

uno de los compañeros preguntados en

el ejercicio anterior. Dibujar su rostro o

pegar una fotografía.

- Leer y escuchar un texto sobre el origen

de materiales “preciosos”. Relacionar

cada descripción con su dibujo

adecuado. Responder a preguntas de

comprensión.

- Leer la información de la sección do you

know? Y contrastarlo con el texto.

- Ordenar los dibujos que representan

etapas de formación de ciertos

materiales.

- Clasificar las palabras de un recuadro en

las categorías indicadas.

- Completar diálogos expresando lucky

thing!, poor thing! , y practicar con un

compañero.

- Completar un diálogo personalizado

similar a un modelo propuesto.

- Leer y escuchar un texto sobre rafael

nadal (portafolio; a profile of a famous

person). Responder unas preguntas de

comprensión.

- Completar una descripción sobre un

personaje famoso.

57

Ceip Miguel de Cervantes Guijuelo - Salamanca

- Completar frases describiendo los favoritos

personales ahora y en el pasado).

- Leer un mail y un calendario escolar

(school holidays in britain). Responder unas

preguntas de comprensión.

- Completar los meses y escribir el

calendario escolar.

- Completar unas frases con los meses

correspondientes.

- Completar una tabla, preguntando a los

amigos por sus vacaciones.

- Leer y escuchar un texto sobre los océanos

y los continentes en el mundo. Responder

unas preguntas de conocimiento y

comprensión.

- Completar un mapa mundial con los

continentes y los océanos. Responder unas

preguntas y colorear el mapa según se

indica. .

- Ordenar un diálogo. Escuchar y

comprobar. Escribir un diálogo similar.

- Completar un recuadro sobre las

vacaciones de cada uno.

- Localizar ocho animales en una sopa de

letras y escribir sus nombres. Completar

con ellos unas frases.

- Completar una tabla y unas frases con los

animales favoritos de tres amigos.

- Escribir y completar una lista de animales y

clasificarlos en categorías. Completar unas

frases adivinanzas sobre cuatro de estos

animales.

- Escribir unas frases y completar una tabla

sobre el pasado fin de semana, propio y

- En parejas, hacer y responder preguntas

para practicar las estructuras y el

vocabulario de la unidad (preguntar lo

que han hecho el fin de semana), según

el modelo.

- Leer el correo electrónico de kioni

(nairobi; kenia) sobre las profesiones.

- Observar unos dibujos y escribir el nombre

del trabajo que representan.

- Responder unas preguntas, escribiendo

las respuestas.

- Escribir preguntas y respuestas en relación

a las profesiones de los familiares propios y

de uno amigo.

- Relacionar unos objetos con el nombre

de su profesión correspondiente.

- Ordenar las palabras de unas frases y

escribirlas. Escuchar y comprobar .

- Escribir una estrofa más de la canción con

tres profesiones nuevas.

- Leer y escuchar la historia de las distintas

unidades.responder unas preguntas de

comprensión.

- Realizar unos ejercicios de escritura y

comprensión de la historia de la unidad;

relacionar unas fechas con unos

acontecimientos, completar unas frases

discriminando la palabra correcta entre

dos opciones, corregir unas frases y

escribirlas correctamente.

- Relacionar los lugares que aparecen en

un recuadro (replay) con las letras de la

imagen correspondiente. Escuchar y

comprobar.

58

Ceip Miguel de Cervantes Guijuelo - Salamanca

de tres amigos.

- Leer un mail y unas preguntas sobre

animales (animal quiz). Responder al

cuestionario y ver la puntuación obtenida

- Escribir y contestar a unas preguntas (my

quiz) con la información de una tabla.

- Leer un texto sobre animales del presente y

del pasado y responder unas preguntas de

comprensión.

- Completar una tabla con animales y

clasificarlos por categorías.

- Escribir sobre un animal prehistórico con la

información de una tabla.

- Leer y escuchar un texto sobre el elefante

africano (my favourite animal) y responder

una pregunta de comprensión.

- Escribir sobre el animal preferido del

alumno.

BLOQUE 3- REFLEXIÓN Y CONOCIMIENTO DE LA

LENGUA A TRAVÉS DEL USO.

Vocabulario

- Básico:

 ordinal numbers 1st-10th

 Spain, france, thailand,

germany, china, italy.

 Repaso: vocabulario del

nivel 3 y 4..

- Leer y escuchar unas frases en las que

unos personajes indican lo que han hecho

el fin de semana. Repetir las frases.

Deducir e identificar el nombre de los

personajes a los que se refieren en unas

frases .

- Completar unos bocadillos con el día de

la semana adecuado y el lugar que

representan unos dibujos.

- Escribir las preguntas de una tabla, según

el modelo. Responder a ellas utilizando el

verbo adecuadamente i was/i wasn’t.

- Completar unas frases con la información

del ejercicio anterior, sobre el fin de

semana propio y el del compañero.

- Leer y escuchar un mail sobre un diario de

video (video diary). Repetir las horas que

se mencionan. Responder unas preguntas

de comprensión .

- Indicar las horas a las que la protagonista

del video hacía las actividades indicadas

en unas frases.

- Observar el dibujo de unos relojes e

indicar por escrito la hora que marcan.

- Leer unas frases e indicar cual de las tres

respuestas es la correcta.

- Completar una tabla con información

personal sobre lo que hizo el alumno el

sábado anterior .

- Escuchar/leer un texto sobre la música

africana y el ritmo de los tambores.

Relacionar cada texto con su fotografía

de tambor adecuado.

- Leer la información de la sección do you

59

Ceip Miguel de Cervantes Guijuelo - Salamanca

Estructuras comunicativas

Repaso de las fórmulas interrogativas: what’s

your name?, where are you from?, what’s your

favourite hobby?. Have you got any brothers

and sisters?, who are your friends; etc.

Funciones del lenguaje

- Presentarse

 Hacer y responder a preguntas

sobre la identidad de la gente.

Vocabulario

- Básico:

 Long, short, small, big, curly,

straight, glasses.

 Polite, rude, tidy, untidy, on

time, late.

 Lovely, hairdressers, uniform,

cardigan, cap, he uk, ecuador,

japan, Italy

Estructuras comunicativas

- Adjetivo+adjetivo+sustantivo

know? Y contrastarlo con el texto. .

- Leer y completar unas frases sobre música

y tambores. Escuchar y comprobar.

- Leer y completar textos.

- Completar diálogos expresando

cool!/boring! Según proceda.practicar

con un amigo.

- Completar un diálogo propio sobre el fin

de semana.

- Completar una entrevista con el profesor

y hacer una redacción al respecto.

- Leer el correo electrónico de dan

(nottingham, gran bretaña) sobre su libro

y personaje de leyenda favorito; robin

hood ..

- Completar una tabla con las

descripciones de varios caracteres de

robin hood y deducir el personaje del que

se trata..

- Completar las letras omitidas en unos

adjetivos. Escribir estos adjetivos en orden

alfabético.

- Completar unas frases sobre robin hood.

- Escribir una estrofa más de la canción

discriminando uno de los dos verbos

propuestos en cada frase.

- Realizar unos ejercicios de escritura y

comprensión de la historia de la unidad;

ordenar unas frases lógicamente,

completar unas frases con los verbos de

un recuadro, ordenar las palabras de

unas frases y relacionarlas con su

ilustración correspondiente.

- Leer y escuchar unas frases en las que

60

Ceip Miguel de Cervantes Guijuelo - Salamanca

- I’ve got (short curly hair), i haven’t

got…,

- He’s/she’s wearing…., he/she isn’t

wearing…

Funciones del lenguaje

- Describirse uno mismo y a la gente.

- Expresar lo que uno tiene.

- Expresar normas.

Fonética (ritmo, acentuación y entonación).

- Aprender y decir trabalenguas.

- Actuar y representar el rap, de cada

historia y la canción de cada unidad.

Vocabulario

- Básico:

 Carrots, pineapple, broccoli,

beans, potatoes, peas, onions,

plums, fruit, smoothie, wash, peel,

cut, put, pour, mix, drink, recipe,

vegetables, meat, fish, oil, fats,

cereals, healthy.

unos personajes expresan lo que hicieron

ayer después de la escuela.

- Completar unos bocadillos con las

actividades que realizaron ayer los

personajes de los dibujos. Utilizar las

expresiones de un recuadro.

- Completar una tabla escribiendo

preguntas sobre lo que hizo el alumno el

día anterior..

- Localizar unos verbos en una sopa de

letras y completar con ellos unas frases .

- Leer una lista de actividades y ordenarlas

según preferencias. Completar unas

frases expresando gustos.

- Leer e interpretar los gráficos circulares de

una encuesta y completar el informe de

resultados.

- Leer un texto; un test sobre la historia del

deporte y responder a sus preguntas

discriminando entre tres opciones.

- Leer y completar unas frases sobre la

historia del deporte con los verbos

adecuados.

- Clasificar en una tabla los deportes y los

deportistas, utilizando las palabras de un

recuadro.

- Leer una pequeña descripción sobre el

deporte favorito de un personaje. Escribir

una similar expresando los gustos propios.

- Completar unos diálogos expresando

good idea!/let’s… instead y practicar con

un amigo.

- Relacionar las dos partes de unas frases.

Escuchar y comprobar.

61

Ceip Miguel de Cervantes Guijuelo - Salamanca

Estructuras comunicativas

- Do you like…?, yes, i do. No, i don’t.

- I love/hate/like/don’t like…

- How about…?

Funciones del lenguaje

- Saludar y despedirse

- Hacer y responder a preguntas sobre

los gustos alimenticios

- Expresar gustos y preference

Vocabulario

- Básico: art gallery, bowling alley, ice

rink, sports centre, shopping centre,

restaurant, football stadium, internet

café.

- Raffic lights, zebra crossing, text

message, cycle helmet, reflective vest,

lights.

- Robbery, security guard, robber, map,

metal, glass, brick, ice, fantastic,

unique, stone, building.

Estructuras comunicativas

- Leer y escuchar un texto (portafolio; a

book review). Responder unas preguntas

de comprensión.

- Completar una crítica/reseña sobre una

película de cine.

- Leer el correo electrónico de fadia

(marruecos) sobre la fiesta de su prima y

lo que en ella hicieron.

- Completar unas frases con los verbos en

pasado de un recuadro .

- Completar un pequeño texto escribiendo

sobre una fiesta a la que el alumno ha

asistido.

- Ordenar las letras de unas palabras

(meses del año) y escribirlas

cronológicamente.

- Leer y escuchar unas frases en las que los

personajes describen las acciones que

han realizando y a que hora. Repetir las

frases .

- Completar unos bocadillos indicando las

acciones que realizan unos personajes y

las horas en las que las realizan. Utilizar

unos dibujos como ayuda .

- Leer y escuchar un un mail sobre como los

niños ayudan a las tareas del hogar en

diferentes lugares del mundo. Responder

unas preguntas de comprensión.

- Relacionar unos infinitivos con su forma

verbal en pasado.

- Completar un test (quiz: how helpful are

you?) Sobre las tareas que realizó ayer el

alumno. Observar los resultados.

- Escuchar/leer un texto sobre el agua que

62

Ceip Miguel de Cervantes Guijuelo - Salamanca

- There is a (painting). There isn’t a…,

there are…, there aren’t any…

- Go… straight on/past/through, turn

left/right, cross the road.

Funciones del lenguaje

- Hablar sobre lo que se hace el fin de

semana.

- Expresar lo que hay o no hay al

describir una ciudad.

- Indicar dirección para ir a un lugar.

Vocabulario

- Básico:

 Playing handball, doing aerobics,

doing gymnastics, kitesurfing,

bowling, snowboarding, doing

judo, playing volleyball.

 Mountain bike, kite and

kiteboard, mp3 player, digital

camera, pets, dvds

 Eat, drink, sleep, brush your teeth,

go to bed, walk, take.

Estructuras comunicativas

usamos a diario en nuestras casas. Seguir

en los dibujos los pasos que sigue el ciclo

del agua. Responder una pregunta de

comprensión.

- Ordenar los pasos del ciclo del agua y

escribirlos en la tabla indicada. Utilizar los

conectores propuestos en un recuadro.

- Completar una tabla calculando el agua

que se consume diariamente en la familia

del alumno.

- Completar diálogos expresando i have

got a(n)… practicar con un amigo.

- Localizar en un diálogo once diferencias

con el original y escribirlas. Utilizar las

expresiones de un recuadro. Escuchar y

comprobar.

- Leer y escuchar un texto; un diario

(portafolio; rob’s diary).

- Completar una diario sobre la visita de los

abuelos a casa de un personaje.

- Leer el correo electrónico de perú sobre

las actividades que se realizan en la playa

.

- Completar un crucigrama con la ayuda

de unos dibujos. Descubrir la palabra

secreta.

- Completar unas frases sobre las

actividades que realizan en la playa dos

personajes. Utilizar unos dibujos como

ayuda y el modelo propuesto.

- Completar una tabla preguntando a los

alumnos si hacen algunas de las

actividades reflejadas en la misma.

Escribir sus nombres.escribir frases con esta

63

Ceip Miguel de Cervantes Guijuelo - Salamanca

- I’m (playing football), he’s/she’s

(kitesurfing), they’re (playing volleyball)

- Is he/she (swimming)?, yes, he/she is.

No, he/she isn’t, he/she isn’t

(swimming).

Funciones del lenguaje

- Expresar gustos en relación con los

deportes

- Hablar sobre hábitos saludables.

Vocabulario

- Básico:

 Beach, island, jungle, lake,

mountains, ocean, river,

waterfall.

 Months of the year.

 Go on holiday, tidal wave,

tsunami, safe, bravery, clever,

proud.

 Thepacific/atlantic/arctic/south

ern/indian ocean, continents,

north america, south america,

africa, asia, australia,

antarctica, europe.

información.

- Completar una cuadro sobre las

estaciones del año y las actividades (de

un recuadro) más aconsejables para

realizar en ésa época.

- Localizar nueve fallos en la letra de la

canción y escribir la palabra correcta.

Escuchar y comprobar.

- Escribir una estrofa más de la canción con

la estación adecuada.

- Relacionar las actividades de vacaciones

de un cuadro (replay) con las letras

correspondientes de una imagen (un

tablón de anuncios con fotos de

vacaciones).

- Leer unas frases en las que los personajes

describen las actividades que van a

realizar en vacaciones

- Leer una tabla donde se marcan las

actividades que van a realizar unos

personajes en sus vacaciones. Escribir

frases describiendo las vacaciones.

- Responder unas preguntas sobre las

próximas vacaciones del alumno.

- Leer un mail sobre las estaciones y el

clima en gran bretaña. Responder unas

preguntas de comprensión .

- Completar un cuadro sobre las estaciones

en gran bretaña con las palabras de un

recuadro.

- Escribir un pequeño texto acerca del

tiempo que hace en las distintas

estaciones del año en el lugar donde vive

el alumno.

64

Ceip Miguel de Cervantes Guijuelo - Salamanca

Estructuras comunicativas

- Verb “to be”: i’m.., you’re…, it’s…,

he’s/she’s…, we’re…, they’re…

- My favourite food was pizza, my

favourite toys were a scooter and bike.

Funciones del lenguaje

- Indicar dónde van y que hacen de

vacaciones

- Expresar preferencias en presente y en

pasado.

Vocabulario

- Básico:

 Cheetah, koala, rhino, hippo,

gorilla, spider, kangaroo, panda.

 Bigger, smaller, slower, faster,

heavier, lighter.

 Extinct, tall, long, woolly,

mammoth, indian elephant,

great white shark, megalodon,

emperor, fairies, dragon

Estructuras comunicativas

- Leer escuchar un texto sobre el

calentamiento global del planeta.

Relacionar cada párrafo con su dibujo

correspondiente. Responde una pregunta

de comprensión .

- Observar unos dibujos e indicar mediante

un símbolo si la acción que representa es

beneficiosa o no para ahorrar energía.

- Escribir frases según el modelo indicando

las acciones que unos personajes realizan

para ahorrar energía .

- Completar unos diálogos expresando:

sounds alright!, no way!. Practicar con un

 amigo.

BLOQUE 3: REFLEXIÓN Y CONOCIMIENTO DE LA

LENGUA A TRAVÉS DEL USO.

Vocabulario

Básico: ordinal numbers 1st-31st

Japan, morocco, russia, kenya,

peru, britain.

Mail icon, message, email

address, spell check, past times,

heroes, villains, fame, fortune,

life at home, planet.

Repaso: vocabulario del nivel 5

65

Ceip Miguel de Cervantes Guijuelo - Salamanca

- I watched (television), he played (a

computer game), visited, walked,

watched, played, liked (pasado simple

de los verbos regulares).

Funciones del lenguaje

- Hablar de los animales favoritos de

cada uno.

- Expresar pasado

BLOQUE 4- ASPECTOS SOCIOCULTURALES Y

CONCIENCIA INTERCULTURAL

- Relacionar el inglés con su propia

realidad a través de la apariencia

externa y los rasgos físicos de la gente

en diferentes lugares y ciudades del

mundo, actividades deportivas y de

ocio, de accidentes geográficos y

animales, contribuyendo así al

conocimiento de costumbres, formas

de relación social, rasgos y

particularidades de los países en que se

habla la lengua extranjera.

- Conocer datos sobre las normas y los

Estructuras comunicativas

Fechas: dates; (the) 23rd (of) march

Repaso de las fórmulas interrogativas: (review

of question forms): how do you spell brown?,

when’s your birthday?, what do you look like?,

what do you do at home at the weekend?,

what’s your favourite place for a holiday?,

Where are you/ from?, i’m/she’s//he’s from…

Funciones del lenguaje

Presentarse

Hacer y responder a preguntas sobre la

identidad de la gente.

Hablar sobre los gustos y aficiones personales.

Preguntar y responder el país de origen.

Vocabulario

Básico: old, young, strong, weak,

pretty, ugly, brave, scared.

 older, younger, stronger,

weaker, nicer, nastier, shortest,

tallest, lightest, heaviest,

biggest, smallest, longest,

youngest, oldest.

66

Ceip Miguel de Cervantes Guijuelo - Salamanca

uniformes de los colegios británicos y

compararlos con los propios.

- Relacionar el inglés con su propia

realidad a través de la alimentación y

los hábitos alimenticios en gran bretaña

y especialmente en los colegios,

contribuyendo así al conocimiento de

costumbres.

- Hablar y reflexionar sobre la

importancia de la seguridad vial y

como en gran bretaña se está llevando

a cabo una gran campaña de

concienciación.

- Conocer datos sobre edificios singulares

en el mundo y sus materiales de

construcción.

- Aprender sobre ciudades famosas

como Oxford o Venecia.

- Comentar y reflexionar sobre la

importancia de nuestros hábitos de

vida saludables; alimentación, deporte,

estudio, etc.

- Conocer como en algunos países

como Tailandia, los nombres tienen un

significado especial que a veces se

Sporty, friendly, wise, trendy,

lucky, funny.

Manga, eyebrow, pupil, iris, jaw,

lip, mouth, head. I know, i don’t

know.

Gramática

Comparative and superlative adjectives

Estructuras comunicativas

Who is she/he? I’m/he’s/she’s… -er than

I’m/she/he’s the …-est in the (class) - who’s

the… -est person in the world?

Funciones del lenguaje

Describir personas.

Comparar edades, pesos y alturas.

Fonética (ritmo, acentuación y entonación)

- Aprender y decir distintos

trabalenguas para practicar la

pronunciación de los sonidos /λ/ , /æ/

,/w/ , /r/ , /e/ , /i/ , /s/ ,/s/ y /z/

- Actuar y representar la historia y la

canción de la unidad.

67

Ceip Miguel de Cervantes Guijuelo - Salamanca

acorta. Hablar sobre el significado del

nombre de pila de los alumnos.

- Explicar lo que es un tsunami, y en

concreto el que tuvo lugar en 2004 en

las costas del océano indico.

- Aprender geografía; información sobre

China, continente, océanos que bañan

sus costas, etc.

- Conocer información sobre animales

espectaculares, extinguidos o no.

Vocabulario

Básico: watch, belt, ring, wristband,

rucksack, scarf, boots, earrings.

 famous, crown, princess, eagle,

prince.

Never, sometimes, often,

always.

Watch films, go out alone, go

horse riding, go to pop

concerts, go on skiing holidays,

play video games, send,

magazine article, princesses,

schoolboy/girl

Gold, diamonds, pearls, silk,

rock, mine, oyster, rare,

ordinary, cocoon, worm, gold

Long, short, new, old, fragile,

hardest, come from, get from.

Lucky thing!, poor thing!

Gramática

Present simple: she/he + adverbs of frequency

Present simple: all forms + questions

68

Ceip Miguel de Cervantes Guijuelo - Salamanca

Estructuras comunicativas

She’s/he’s/they’re wearing, are you

wearing…?, yes, i am/no, i’m not.

He/she wears… i

always/often/sometimes/never… does he/she

play…? Yes, always/sometimes/often, no,

never.

Funciones del lenguaje

Expresar lo que se lleva puesto y lo que se

tienen en general

Hablar de actividades de tiempo libre y

frecuencia de acción.

Vocabulario

Básico: lawyer, doctor, vet, office

worker, builder, cleaner,

housewife, reporter.

 in a hospital, postman, waiter,

policeman, pupil, actor,

teacher, workers, cowherd

Trousers, school uniform, short,

go to school, surprised, free

education.

Five past, ten past, twenty past,

69

Ceip Miguel de Cervantes Guijuelo - Salamanca

twenty five past, twenty five to,

twenty to, ten to , five to,

o’clock, half past, quarter past,

quarter to .

African, calypso, flamenco,

samba, rock and roll, blues, jazz,

reggae, rap, hip hop, west

africa, the caribbean islands,

peru, brazil, north africa

Cool!, boring!

Gramática

Past simple: to be; she/he/they + was/were

Past simple: to be, all forms + questions

Estructuras comunicativas

What’s your uncle’s job?, he’s a…

He/she was/wasn’t, they were/weren’t,

i’m/i’m not a…

I was/wasn’t at + lugar, where you at +

lugar?, yes, i was, no, i wasn’t.

I was… we were…, …was originally from…, it

often accompanies…, on + fecha.

70

Ceip Miguel de Cervantes Guijuelo - Salamanca

Funciones del lenguaje

Hablar sobre lo que ha hecho la gente el fin

de semana

Decir las horas

Vocabulario

Básico: clever, silly, cruel, kind, fat, thin,

poor, rich,

Playing team sports, acting in

plays, playing in an orchestra,

going on school trips, doing

archery, using a video camera,

survey, go running.

Football player, archer, tennis

player, kitesurfer, racing driver,

cyclist, snowboarder, shoot,

arrow, drive cars, cycle,

snowboard, archery, cycling,

car racing, running, bat, bow

and arrow, snowboard.

Let’s…, good idea!, britain,

instead.

Gramática

Past simple regular: she/he/it/they + verb + ed

71

Ceip Miguel de Cervantes Guijuelo - Salamanca

Past simple regular: all forms + questions

Estructuras comunicativas

What was this character like?, i’m thinking of

a character,

He/she/they + pasado simple de los verbos

regulares.

Did you…?, yes i did/no i didn’t, i …

yesterday.

Funciones del lenguaje

Describir a la gente

Hablar de lo que hicieron los alumnos ayer,

después del colegio.

Expresar gustos y preferencias en cuanto a

actividades de ocio.

Vocabulario

Básico: make my bed, tidy my room,

do the washing up, empty the

rubbish bin, lay the table, look

after my brothers and sisters,

housework.

 went, said, gave, had, got,

made, tidied, did,

72

Ceip Miguel de Cervantes Guijuelo - Salamanca

First, then, next, finally.

I’ve got a(n) stomach ache,

headache, earache,

backache, toothache.

Collected, cleaned, pumped,

turned, used, started, reservoir,

water treatment plant, safe,

underground, tap, drain,

sewage, sewer, cycle, use it

for… ing.

Gramática

Past simple irregular: affirmative and negative

Past simple irregular: all forms + questions

Estructuras comunicativas

We went (to a birthday party), he/she

went/gave/said…. He/she didn’t

go/give/have/say…

What time did you get up/have…/go…?

What’s the matter?, i’ve got a(n) (stomach

ache), well, i’m not surprised

Funciones del lenguaje

Hablar de lo que hizo ayer la gente y a que

73

Ceip Miguel de Cervantes Guijuelo - Salamanca

hora.

Hablar fiestas y cumpleaños.

Vocabulario

Básico: take a picnic, go fishing, find

shells, hide in caves, look for

treasure, jump in the sea, go on

boats, take photos, sea shells,

Vet, oil, oil drum, island,

contaminate, move, police,

reporter, dump.

Hot, sunny, cloudy, cold, warm,

snows, windy

Penguin, seal, polar bear, fish,

global warming, arctic,

antarctica, north pole, south

pole, swim, hide, planet, ice,

conserve energy, use energy.

Sounds alright!, no way!

Gramática

Going to (future): i + affirmative/negative

Going to (future): all forms + questions

74

Ceip Miguel de Cervantes Guijuelo - Salamanca

Estructuras comunicativas

I’m (not) going to…, he’s/she’s going to…

he/she isn’t going to…

Where are you going to go?

What are you going to do?

It’s hot, it rains.

Do you…?

Funciones del lenguaje

Hablar sobre lo que va a hacer la gente

Expresar intención de futuro.

Vocabulario

Guy, bonfire, fireworks, rocket, hot dogs, toffee

apples, sparklers.

Dreams, recipe, sugar, oil, butter, vinegar, put,

heat, stir, boil, push, dip.

Reach for the stars, climb every mountain,

rainbow, shining over you.

Gramática

El presente simple

75

Ceip Miguel de Cervantes Guijuelo - Salamanca

Los imperativos

Estructuras

We put on our (coats)

Put a little oil…, mix the sugar

Vocabulario

Advent calendar, christmas eve, roast

potatoes, mince pies, christmas

cake, crackers, sprouts,

Father christmas, baby jesus, carol singing,

sleigh, angel, bells, snowman,

pudding, snowflake,

Turkey, candle, carrots.

Send cards, buy presents, decorate a tree, put

up christmas decorations, hang

up stockings,

Give/open presents, have turkey, pull the

crackers, sing carols.

Estructuras

We send a christmas card, write a christmas

message…

76

Ceip Miguel de Cervantes Guijuelo - Salamanca

BLOQUE 4- ASPECTOS SOCIOCULTURALES Y

CONCIENCIA INTERCULTURAL

- Relacionar el inglés con su propia

realidad a través de los saludos , las

presentaciones, celebraciones y las

fiestas de la gente en los distintos

lugares del mundo a través de la

apariencia externa y los rasgos físicos

de la gente en diferentes lugares del

mundo contribuyendo así al

conocimiento de costumbres, formas

de relación social, rasgos y

particularidades de los países en que

se habla la lengua extranjera.

- Aprender como se expresan las

fechas en inglés.

- Conocer datos sobre el calendario

(de septiembre a septiembre), las

normas y los uniformes de los colegios

británicos y compararlos con los

propios.

- Referir a personajes famosos de la

vida actual (penélope cruz).

- Aprender características sobre los

cómic japoneses manga.

77

Ceip Miguel de Cervantes Guijuelo - Salamanca

- Relacionar el inglés con su propia

realidad a través de las vestimentas;

del lujo y la riqueza

- Aprender a decir las horas en inglés.

- Conocer información sobre la música

africana en particular y los tipos de

música en general.

- Conocer información sobre el agua

que usamos en nuestros hogares, su

ciclo y su consumo.

78

Ceip Miguel de Cervantes Guijuelo - Salamanca

CRITERIOS DE EVALUACIÓN

 QUINTO DE PRIMARIA SEXTO DE PRIMARIA

1 Identifica, dice y numera unos personajes, según su descripción. Identifica, dice y numera unos personajes, según su descripción.

2 Completa unas palabras de vocabulario (adjetivos) Completa unas palabras de vocabulario (adjetivos

3 Completa unas frases con una estructura trabajada en la unidad

(she’s got/she hasn’t got)

Completa unas frases con la estructura trabajada en la unidad

(he’s younger/olde/taller/shorter/lighter)

4 Lee y comprende un texto, discriminando en unas frases la opción

correcta

Lee y comprende un texto, discriminando en unas frases la opción

correcta

5 Completa unas frases utilizando adecuadamente una estructura

trabajada en la unidad (she’s wearing/she isn’t wearing)

Completa unas frases utilizando adecuadamente una estructura

trabajada en la unidad (taller, shorter, happier)

6 Realiza pequeños intercambios comunicativos en grupos Participa en interacciones orales a través de una actividad de

recortable

7 Identifica, dice y numera unos alimentos Escribe unas palabras de vocabulario (actividades de tiempo

libre)

8 Completa unas palabras de vocabulario (verbos) Completa unas frases con la estructura trabajada en la unidad

(yes, always, yes, often, yes sometimes, no, never

9 Completa unas frases con una estructura trabajada en la unidad

(likes/doesn’t like)

Observa unos dibujos y escribir un pequeño texto sobre sí mismo;

las actividades y la frecuencia con que las practica; always, often,

sometimes, never…

10 Lee y comprende un texto, indicando si unas frases son

verdaderas o falsas.

Lee y comprende un texto. Discriminar en unas frases la opción

correcta.

11 Completa unas frases utilizando adecuadamente una estructura

trabajada en la unidad (love/hate)

Lee y comprende un texto, localizando errores gramaticales

12 Identifica, dice y numera unos lugares comunes en la ciudad. Escucha, identifica y numera unas profesiones

13 Completa unas palabras de vocabulario (seguridad vial) Escribe las horas que representan unos relojes

14 Completa unas frases con una estructura trabajada en la unidad

(there are/there aren’t)

Lee y comprende un texto, indicando si unas frases son

verdaderas o falsas en relación a él

15 Lee y comprende un texto, siguiendo y numerando unas

indicaciones en un mapa.

Identifica y numera unos objetos, según su descripción

79

Ceip Miguel de Cervantes Guijuelo - Salamanca

16 Completa unas frases utilizando adecuadamente una estructura

trabajada en la unidad (there is/there isn’t-there are/there aren’t

any)

Escribe las actividades que realiza una mujer, representada en

unos dibujos

17 Identifica, dice y numera unos deportes. Completa unas frases con los verbos trabajados en la unidad

(didn’t go, gave, went, said, had)

18 Completa unas palabras de vocabulario (hobbies). Lee y comprende un texto sobre dos amigas. Indicar en una tabla

si las actividades marcadas son verdaderas o falsas en relación a

él

19 Escribe unas frases con una estructura trabajada en la unidad

(she,s/he’s/they’re)

Completa unas frases indicando las actividades que realizó un

personaje a unas horas determinadas, utilizando (had lunch, went

to school, got up, had breakfast, went home)

20 Identifica, dice y numera unos accidentes geográficos Observa una tabla y completa unas frases utilizando el verbo

adecuado, trabajados en la unidad (watched, talked, listened,

used, walked, played)

21 Completa unas palabras de vocabulario (meses). Identifica y numera unas actividades en la playa según su

descripción

22 Completa unas frases con una estructura trabajada en la unidad

(was/were)

Escribe el tiempo que representan unos dibujos.

23 Lee y comprende un texto, indicando si unas frases son

verdaderas o falsas

Completa unas frases expresando intención de futuro con la

estructura trabajada en la unidad (i’m going to/i’m not going to)

24 Completa unas frases utilizando adecuadamente una estructura

trabajada en la unidad (was/were).

Lee y comprende un texto. Discriminar en unas frases la expresión

adecuada, entre dos opciones, en relación al texto

25 Responde unas frases utilizando adecuadamente una estructura

trabajada en la unidad (yes, he is/yes, she is/no, he isn’t/no, she

isn’t

Completa unas frases utilizando adecuadamente una estructura

trabajada en la unidad (i’m going to/i’m not going to)

26 Identifica, dice y numera unos animales

27 Completa unas palabras de vocabulario (adjetivos comparativos)

28 Completa unas frases con una estructura trabajada en la unidad

(live/lived)

29 Lee y comprende un texto, localizando errores gramaticales.

30 Completa unas frases utilizando adecuadamente una estructura

80

Ceip Miguel de Cervantes Guijuelo - Salamanca

trabajada en la unidad (visited/watched/walked/liked/played)

31 Realiza pequeños intercambios comunicativos en grupos

32 Participa en interacciones orales a través de una actividad de

recortables.

33 Autoevalúa su propio progreso y reflexiona sobre el trabajo

realizado.

81

Ceip Miguel de Cervantes Guijuelo - Salamanca

EDUCACIÓN FÍSICA

OBJETIVOS DEL TERCER CICLO

1 Interiorizar y valorar sus posibilidades motrices tanto del eje corporal como de los diferentes segmentos en posiciones

diferentes.

2 Mantener una actitud responsable hacia su propio cuerpo y de respeto a los demás que impliquen la adopción de hábitos

saludables y de medidas preventivas de accidentes como mejora de la calidad de vida.

3 Tomar conciencia de la movilidad corporal independizando los segmentos relacionándolos con el espacio. Adaptar los

esquemas motores a diferentes medios como el patio, la pista y el polideportivo.

4 Resolver problemas que exijan el dominio de patrones motores básicos coordinados adecuándose a los estímulos

perceptivos y seleccionando los movimientos.

5 Controlar voluntariamente la respiración y así adaptar su esfuerzo a los tipos de tareas presentadas valorando el interés y el

esfuerzo personal por encima de los resultados obtenidos.

6 Desarrollar la creatividad interpretativa mediante la actividad física y la expresión corporal. Reproducir estructuras rítmicas

a través del movimiento corporal.

7 Participar en actividades físicas y juegos cooperando para alcanzar objetivos comunes independientemente de los

resultados evitando comportamientos agresivos y actitudes violentas; valorando las reglas propias del juego.

8 Participar en actividades físicas- deportivas organizadas en el centro colaborando en la organización. Mostrando un interés

por su conservación y mejora.

9 Realizar actividades en el medio natural, de forma creativa y responsable, cuidando el entorno y en su conservación y

mejora.

10 Practicar juegos populares y tradicionales propios de Castilla-León apreciando su valor y participando en su conservación.

Valorar la diversidad de las actividades físicas.

11 Participar en juegos y actividades físicas colectivas relacionándose con los demás y respetando las normas y reglas que los

rigen.

12 Buscar información referida a actividades físicas y deportivas de su interés haciendo uso de las tecnologías de la

información.

82

Ceip Miguel de Cervantes Guijuelo - Salamanca

LAS COMPETENCIAS BÁSICAS

1 Competencia en Comunicación Lingüística. 2 Competencia Matemática. 3 Competencia en el conocimiento y la interacción con el medio

Físico.4 Tratamiento de la información y la competencia digital. 5 Competencia Social y Cultural. 6 Competencia Cultural y Artística. 7

Competencia para Aprender a Aprender. 8 Autonomía e iniciativa personal.

OBJETIVO COMPETENCIAS BÁSICAS CONTENIDOS DE QUINTO CONTENIDOS DE SEXTO

1

2

3

4

5

1 2 3 4 5 6 7 8

    

     

    

    

   

BLOQUE1: EL CUERPO: IMAGEN Y

PERCEPCIÓN

1. Desarrollo de la percepción selectiva:

anticipación de las consecuencias

sensoriales, asociadas a distintas formas de

movimiento.

2. Percepción, interiorización y

representación del propio cuerpo: control

postural, equilibrio, tono, control de la

respiración y relajación en la ejecución de

automatismos consolidados.

3. Conciencia y control del cuerpo: toma

de conciencia e interiorización de las

posibilidades motrices de las partes del

cuerpo.

4. Dominio en el espacio los cambios de

orientación y de las posiciones derivadas

BLOQUE1. EL CUERPO: IMAGEN Y

PERCEPCIÓN.

1. Desarrollo de la percepción selectiva:

anticipación de las consecuencias

sensoriales del movimiento.

2. Estados Corporales: estructuras y

sistemas funcionales vinculados a los

cambios orgánicos derivados de la

actividad física.

3. Percepción, interiorización y

representación del propio cuerpo:

consolidación de las conductas motrices

de base: control postural, equilibrio, tono,

control de la respiración y relajación en

la ejecución de automatismos

consolidados.

4. Conciencia y control del cuerpo: toma

de conciencia e interiorización de las

83

Ceip Miguel de Cervantes Guijuelo - Salamanca

6

7

8

9

10

11

12

1 2 3 4 5 6 7 8

     

     

    

    

      

     

  

de los desplazamientos.

5. Organización del espacio de acción:

ajuste de secuencias de acciones a

diferentes intervalos de distancia; ajuste

de trayectorias en la impulsión o

proyección del propio cuerpo o de otros

objetos.

6. Organización temporal del movimiento:

ajuste de una secuencia

de acciones(velocidad, ritmo, duración…)

anticipación de la organización temporal a

los nuevos aprendizajes motrices.

7. Percepción y estructuración espacio-

temporal: coordinación de trayectorias;

coordinación de acciones propias con un

objeto común.

8. Toma de conciencia e interiorización de

las relaciones intersegmentarias y de las

alternativas de equilibración (estáticas o

dinámicas) asociadas a las habilidades

complejas y expresivas.

9. Ejecución de movimientos de cierta

dificultad con los segmentos corporales.

10. Valoración y respeto de la propia

realidad corporal y la de los demás,

posibilidades y limitaciones motrices de

las partes del cuerpo.

5. Dominio en el espacio los cambios de

orientación y de las posiciones derivadas

de los desplazamientos propios o ajenos.

6. Organización del espacio de acción :

ajuste de secuencias de acciones a

diferentes intervalos de distancia

asociadas a las habilidades básicas y

complejas; ajuste de trayectorias en la

impulsión o proyección del propio cuerpo

o de otros objetos.

7. Organización temporal del movimiento:

ajuste de una secuencia de acciones a

un intervalo temporal determinado;

anticipación de la organización

temporal a los nuevos aprendizajes

motrices.

8. Percepción y estructuración espacio-

temporal: coordinación de varias

trayectorias; coordinación de las

acciones propias con las de otros con

un objetivo común.

9. Toma de conciencia e interiorización

de la disponibilidad, de las relaciones

intersegmentarias y de las alternativas de

84

Ceip Miguel de Cervantes Guijuelo - Salamanca

mostrando una actitud reflexiva y crítica.

BLOQUE 2. HABILIDADES MOTRICES.

1. Asimilación de nuevas habilidades o

combinaciones de las mismas (resistencia,

velocidad, flexibilidad) y adaptación de las

habilidades motrices adquiridas (carrera,

salto, giro, trepas, lanzamientos y

recepciones).

2. Control y dominio del movimiento:

resolución de problemas motrices que

impliquen la selección y aplicación de

respuestas basadas en la aplicación de

habilidades básicas, complejas o de sus

combinaciones.

3. Desarrollo de la iniciativa y la

autonomía en la toma de decisiones:

anticipación de estrategias y

procedimientos para la resolución de

problemas motrices con varias alternativas

de respuesta, con actitud cooperativa y

de trabajo en equipo.

4. Toma de conciencia de las exigencias y

valoración del esfuerzo que comportan

los aprendizajes de nuevas habilidades.

5. Disposición favorable a participar en

actividades diversas aceptando las

equilibración (estáticas o dinámicas)

asociadas a la consolidación y / o

perfeccionamiento de las habilidades

complejas y expresivas.

10. Ejecución de movimientos de cierta

dificultad con los segmentos corporales

no dominantes.

11. Valoración, aceptación y respeto de

la propia realidad corporal y la de los

demás, mostrando una actitud reflexiva y

crítica ante los modelos sociales

estéticos- corporales.

BLOQUE 2. HABILIDADES MOTRICES.

1.Asimilación de nuevas habilidades o

combinaciones de las mismas (

resistencia, velocidad, flexibilidad) y

adaptación de las habilidades motrices

adquiridas (carrera, salto, giro, trepas,

lanzamientos y recepciones) a contextos

de práctica de complejidad creciente,

lúdicos o deportivos, con eficiencia y

creatividad.

2. Control y dominio del movimiento:

resolución de problemas motrices que

impliquen la selección y aplicación de

respuestas basadas en la aplicación de

85

Ceip Miguel de Cervantes Guijuelo - Salamanca

diferencias de habilidad.

6. Refuerzo de la autoestima y confianza

en los propios recursos motrices: valoración

del trabajo bien ejecutado.

7. Acondicionamiento físico orientado a la

mejora de las habilidades motrices.

BLOQUE 3. ACTIVIDADES FÍSICAS ARTÍSTICO-

EXPRESIVAS.

1. El cuerpo y el movimiento. Exploración y

conciencia de las posibilidades y recursos

del lenguaje corporal(gesto, mímica,

danza).

2. Composición de movimientos a partir

de estímulos rítmicos y musicales.

3. Expresión y comunicación de

sentimientos y emociones individuales y

compartidas a través del cuerpo, el gesto

y el movimiento.

4. Representar y dramatizar unas

situaciones concretas.

5. Disfrute de la expresión a través del

propio cuerpo. Valorar los usos expresivos y

comunicativos del propio cuerpo y de

compañeros.

habilidades básicas, complejas o de sus

combinaciones a contextos específicos

lúdicos o deportivos.

3. Desarrollo de la iniciativa y la

autonomía en la toma de decisiones:

anticipación de estrategias y

procedimientos para la resolución de

problemas motrices con varias

alternativas de respuesta, que impliquen

al menos tres jugadores, con actitud

cooperativa y de trabajo en equipo.

4. Toma de conciencia de las

exigencias y valoración del esfuerzo que

comportan los aprendizajes de nuevas

habilidades: interés por mejorar la

competencia motriz.

5. Disposición favorable a participar en

actividades diversas aceptando las

diferencias en el nivel de habilidad.

6. Refuerzo de la autoestima y confianza

en los propios recursos motrices:

valoración del trabajo bien ejecutado

desde el punto de vista motor.

7. Acondicionamiento físico orientado a

la mejora de la ejecución de las

86

Ceip Miguel de Cervantes Guijuelo - Salamanca

6. Utilizar objetos y materiales en

dramatizaciones.

7. Participación en situaciones que

supongan comunicación corporal.

Reconocimiento y aceptación del

contenido comunicativo.

BLOQUE 4. ACTIVIDAD FÍSICA Y SALUD

1. Adquirir hábitos posturales y alimentarios

saludables y autonomía en la higiene

corporal.

2. Reconocimiento y valoración de los

efectos beneficiosos de la actividad física

e identificación de las prácticas poco

saludables.

3. Prevención de lesiones en la actividad

física.

4. Medidas básicas de seguridad y

prevención de accidentes y empleo de

las medidas adecuadas a la actividad

física.

5. Calentamiento: capacidad de desarrollo

de su propio calentamiento y

conocimiento de las adaptaciones básicas

para cada tipo de actividad.

habilidades motrices.

BLOQUE 3. ACTIVIDADES FÍSICAS

ARTÍSTICO- EXPRESIVAS.

1. El Cuerpo y el movimiento. Exploración

y conciencia de las posibilidades y

recursos del lenguaje corporal(gesto,

mímica, danza) con espontaneidad y

creatividad.

2. composición de movimientos a partir

de estímulos rítmicos y musicales.

Elaboración de bailes y coreografías

simples.

3. Expresión y comunicación de

sentimientos y emociones individuales y

compartidas a través del cuerpo, el

gesto y el movimiento. Espontaneidad y

creatividad en el movimiento expresivo.

4. Representaciones y dramatizaciones a

través del lenguaje corporal.

5. Disfrute mediante a expresión a través

del propio cuerpo. Valoración de los

usos expresivos y comunicativos del

cuerpo, propios y de los compañeros.

6. Utilización de objetos y materiales en

dramatizaciones y en la construcción de

87

Ceip Miguel de Cervantes Guijuelo - Salamanca

BLOQUE 5. JUEGOS Y ACTIVIDADES

DEPORTIVAS.

1. El juego y el deporte como fenómenos

sociales y culturales: conocimiento de los

deportes tradicionales del contexto

sociocultural de Castilla y León.

2. Valoración del esfuerzo personal y

colectivo en los diferentes juegos y

actividades deportivas.

3. Uso de las estrategias básicas de juego

relacionadas con la cooperación, la

oposición y la cooperación / oposición.

4. Aceptación y respeto de las normas,

reglas, estrategias y personas que

participan en el juego. Cumpliendo con

un juego limpio.

5. La iniciación al deporte adaptado, al

espacio, el tiempo y los recursos: juegos

deportivos adaptados.

6. Valoración, disfrute y respeto del medio

ambiente a través de las actividades en

escenarios.

7. Participación en situaciones que

supongan comunicación corporal.

Reconocimiento y aceptación del

contenido comunicativo con

independencia de las características del

emisor.

BLOQUE 4. ACTIVIDAD FÍSICA Y SALUD.

1.Adquisición de hábitos posturales y

alimentarios saludables y autonomía en

la higiene corporal.

2. Reconocimiento y valoración de los

efectos beneficiosos de la actividad

física en la salud e identificación de las

prácticas poso saludables. Mejora de la

condición física orientada a la salud.

3. Prevención de lesiones en la actividad

física. Calentamiento, dosificación del

esfuerzo y recuperación.

4. Medidas básicas de seguridad y

prevención de accidentes, anticipación y

empleo de las medidas adecuadas a la

actividad física.

5. Calentamiento: capacidad de

desarrollo de su propio calentamiento

88

Ceip Miguel de Cervantes Guijuelo - Salamanca

el medio natural.

7. Reconocimiento y valoración del juego

como manifestación social y cultural

popular y tradicional de Castilla y León.

8. Apreciar el juego y las actividades

deportivas como medio de disfrute y

empleo satisfactorio del tiempo de ocio.

global

y conocimiento de las adaptaciones

básicas para cada tipo de actividad.

BLOQUE 5. JUEGOS Y ACTIVIDADES

DEPORTIVAS.

1. El juego y el deporte como

fenómenos sociales y culturales:

conocimiento del significado y alcance

de los deportes tradicionales

representativos del contexto sociocultural

de Castilla y León.

2. Valoración del esfuerzo personal y

colectivo en los diferentes tipos de

juegos y actividades deportivas al

margen de preferencias y prejuicios.

3. Uso adecuado de las estrategias

básicas de juego relacionadas con la

cooperación, la oposición y la

cooperación/ oposición.

4. Aceptación y respeto hacia las

normas, reglas, estrategias y personas que

participan en el juego. Elaboración y

cumplimiento de un juego limpio. 5. La

iniciación al deporte adaptado al

espacio, el tiempo y los recursos: juegos

89

Ceip Miguel de Cervantes Guijuelo - Salamanca

deportivos convencionales y recreativos

adaptados.

6. Valoración, disfrute y respeto del

medio ambiente a través de la

realización de actividades en el medio

natural.

7. Reconocimiento y valoración del

juego como manifestación social y

cultural, descubriendo y practicando

aquellos que conforman el patrimonio

cultural popular y tradicional de Castilla

y León.

8. Aprecio del juego y las actividades

deportivas como medio de disfrute,

relación y empleo satisfactorio del

tiempo de ocio.

90

Ceip Miguel de Cervantes Guijuelo - Salamanca

CRITERIOS DE EVALUACIÓN

 QUINTO DE PRIMARIA SEXTO DE PRIMARIA

1 Utiliza la representación del cuerpo en las acciones motrices

para la adaptación o modificación de un automatismo.

Utiliza la representación mental del cuerpo en la anticipación

de las acciones motrices y como referencia para la

adaptación o modificación de un automatismo en su

desarrollo.

2 Anticipa la organización espacio-temporal del movimiento y

del entorno para ajustar sus respuestas.

Es capaz de anticipar la configuración espacio-temporal del

movimiento a ejecutar y del entorno para ajustar sus respuestas

a los requerimientos de la misma.

3 Adapta espacio-temporalmente las estructuras dinámicas de

coordinación adquiridas y otras de nueva adquisición

ajustándolas a contextos específicos.

Adapta espacio-temporalmente las estructuras dinámicas de

coordinación adquiridas y otras de nueva adquisición,

ajustando las mismas, o sus combinaciones a contextos

específicos progresivamente más complejos.

4 Resuelve problemas de movimiento y/o situaciones motrices que

impliquen las habilidades en el ciclo.

Resuelve significativamente problemas de movimiento y/o

situaciones motrices que impliquen las habilidades y/o

procedimientos desarrollados en el ciclo anterior.

5 Coordina y coopera para resolver retos o para oponerse a

uno o varios adversarios en un juego colectivo, como atacante

o defensor.

Actúa de forma coordinada y cooperativa para resolver retos o

para oponerse a uno o varios adversarios en un juego

colectivo, ya sea como atacante o como defensor.

6 Conoce y practica deportes populares y tradicionales

representativos de Castilla y León.

Conoce y practica deportes populares y tradicionales

representativos de Castilla y León, y establece las relaciones

pertinentes con su valor sociocultural actual.

7 Identifica en los juegos y la práctica de actividades deportivas,

el valor del esfuerzo personal y la relación con el grupo.

Identifica, como valores fundamentales de los juegos y de la

práctica de actividades deportivas, el esfuerzo personal y las

relaciones personales que se establecen con el grupo y actúa

de acuerdo con ellos.

8 Actúa cooperativamente en situaciones conflictivas surgidas en

la práctica de la actividad física y el deporte.

Opina coherente y críticamente con relación a las situaciones

conflictivas surgidas en la práctica de la actividad física y el

91

Ceip Miguel de Cervantes Guijuelo - Salamanca

deporte.

9 Muestra conductas activas para incrementar la condición

física ajustando su actuación al conocimiento de posibilidades

y limitaciones corporales.

Muestra conductas activas para incrementar globalmente la

condición física, ajustando su actuación al conocimiento de las

propias posibilidades y limitaciones corporales y de movimiento.

10 Construye composiciones grupales con los compañeros utilizando

los recursos expresivos del cuerpo.

Construye composiciones grupales en interacción con los

compañeros, utilizando los recursos expresivos del cuerpo y

partiendo de estímulos musicales, plásticos o verbales.

11 Identifica las relaciones entre la práctica del ejercicio físico y

mejora la salud.

Identifica algunas de las relaciones que se establece entre la

práctica correcta y habitual del ejercicio físico y la mejora de la

salud y actúa de acuerdo con ellas.

12 Se inicia en el uso de las tecnologías de la información y la

comunicación, para buscar información y elaborar un trabajo

con ella.

Se inicia en el uso de las tecnologías de la información y la

comunicación como apoyo en la búsqueda de información.

92

Ceip Miguel de Cervantes Guijuelo - Salamanca

RELIGIÓN CATÓLICA

OBJETIVOS DEL TERCER CICLO

1 Comparar las principales semejanzas y diferencias de las grandes religiones actuales.

2 Conocer y tomar conciencia de la solidaridad de la Iglesia católica y las religiones con el mundo actual.

3 Conocer y aplicar las claves de interpretación católica de la Biblia.

4 Investigar en el Nuevo Testamento los principales relatos y testigos que manifiestan la verdadera humanidad y

verdadera divinidad de Jesucristo.

5 Conocer y valorar el Espíritu Santo en relación con Dios y como ayuda para el desarrollo de valores cristianos y

sociales.

6 Analizar la Iglesia católica en relación con el mundo actual.

7 Conocer las principales características de los sacramentos.

8 Descubrir la originalidad de las fiestas religiosas en relación con el año litúrgico de la Iglesia católica.

9 Tomar conciencia de la importancia de respetar las creencias religiosas para mejorar la convivencia entre

personas de diferentes culturas y religiones.

93

Ceip Miguel de Cervantes Guijuelo - Salamanca

LAS COMPETENCIAS BÁSICAS

1 Competencia en Comunicación Lingüística. 2 Competencia Matemática. 3 Competencia en el conocimiento y la interacción con el medio

Físico.4 Tratamiento de la información y la competencia digital. 5 Competencia Social y Cultural. 6 Competencia Cultural y Artística. 7

Competencia para Aprender a Aprender. 8 Autonomía e iniciativa personal.

OBJETIVO COMPETENCIAS BÁSICAS CONTENIDOS DE QUINTO CONTENIDOS DE SEXTO

1

2

3

4

5

1 2 3 4 5 6 7 8

    

    

    

    

    

- La estructura de la religión. El concepto de

Dios y de hombre.

- Manifestaciones de la estructura del

fenómeno religioso en la Antigüedad

(Mesopotamia, Egipto, Grecia y Roma).

- Las respuestas a las grandes preguntas del

ser humano en el judaísmo, el cristianismo

y el islam.

- Relatos del Nuevo Testamento en que los

testigos acreditan que Jesucristo es Hijo de

Dios y verdadero hombre.

- La Iglesia en el mundo actual. Significado y

notas de la Iglesia.

- Los sacramentos para el crecimiento y

propagación del Pueblo de Dios: Orden

sacerdotal y Matrimonio.

- Compromiso y solidaridad con el mundo

de hoy: manifestaciones en la Iglesia y en

- Respeto a las convicciones religiosas

como condición mínima para la

convivencia.

 - Estructura jerárquica de la iglesia.

- Relación entre las grandes religiones

vigentes, descubriendo sus principales

semejanzas y diferencias.

- Jesús llama y envía a sus discípulos por

todo el mundo para continuar su obra

de salvación.

- La presencia de la Virgen María en el

Evangelio y en los Hechos de los

Apóstoles.

- La unción de los enfermos.

- El ser humano es responsable de sus

actos.

- El valor de la conciencia, la verdad, la

94

Ceip Miguel de Cervantes Guijuelo - Salamanca

6

7

8

9

1 2 3 4 5 6 7 8

    

    

    

    

otras religiones.

- La dignidad del ser humano creado por

Dios Padre. Los derechos humanos.

- Valoración de las expresiones artísticas de

las religiones.

libertad y la voluntad.

- Manifestaciones de la presencia de Dios

en la cultura cristiana.

95

Ceip Miguel de Cervantes Guijuelo - Salamanca

CRITERIOS DE EVALUACIÓN

 QUINTO DE PRIMARIA SEXTO DE PRIMARIA

1 Reconoce las principales características de las religiones de la

Antigüedad: Mesopotamia, Egipto, Grecia y Roma.

Enumera las principales semejanzas y diferencias de las grandes

religiones actuales.

2 Expresa el principal sentido último que dan a la vida las religiones

monoteístas.

Describe a la Iglesia como estructura jerárquica y el nuevo Pueblo

de Dios.

3 Indica los principales testigos del Nuevo Testamento que

manifiestan la verdadera humanidad y verdadera divinidad de

Jesucristo.

Resume la misión de la Iglesia en relación con Jesucristo y el

Espíritu Santo.

4 Resume la relación de la Iglesia católica con el mundo actual y la

misión que debe cumplir.

Reconoce las principales verdades de la fe cristiana sobre

Jesucristo.

5 Expresa la originalidad de las fiestas cristianas y católicas en

relación con el ciclo litúrgico de la Iglesia católica.

Justifica la importancia de la Virgen María en la Iglesia católica.

6 Define los sacramentos del Orden y el Matrimonio. Define el sacramento de la Unción de enfermos.

7 Describe la solidaridad de la Iglesia católica y las religiones con el

mundo actual.

Enumera las principales verdades de fe de la Iglesia católica sobre

la vida eterna.

8 Aporta datos sobre la aportación de la Iglesia católica y el

cristianismo en el desarrollo y la práctica de los derechos humanos

en el mundo.

Expresa el compromiso de los cristianos para el desarrollo de la

libertad.

9 Resume las características del arte religioso y cristiano. Indica el compromiso y la aportación de los cristianos para el

desarrollo de la verdadera democracia.

10 Define las características y las aportaciones del arte religioso y

cristiano.

Ceip Miguel de Cervantes Guijuelo - Salamanca

Programación didáctica del Tercer Ciclo de Educación Primaria

4.-DECISIONES DE CARÁCTER GENERAL SOBRE LA METODOLOGÍA

Si los objetivos establecen el “para qué” enseñar y los contenidos el

“qué” enseñar, la metodología define cómo enseñar. Se trata del

elemento del currículo que nos orienta sobre cómo se deben organizar

y ejecutar el proceso de enseñanza-aprendizaje más adecuado para

que los alumnos/as del segundo ciclo consigan los objetivos propuestos.

De este modo, los principios en los que se sustenta la metodología de

nuestra programación didáctica hacen alusión a los siguientes términos:

 Enfoque globalizador: es el más adecuado para que

los aprendizajes que realizan los niños resulten

significativos, un proceso global de acercamiento del

individuo a la realidad que quiere conocer. Tal como

se recoge en la LOE, los aspectos relacionados tanto

con la comprensión lectora, la expresión oral y escrita

y la comunicación audiovisual, como las tecnologías

de la información y la comunicación y la educación

en valores se trabajarán en todas las áreas.

 Aprendizaje significativo: Este proceso requiere que

las actividades y tareas que se lleven a cabo tengan

un sentido para el niño; partiendo de sus

conocimientos previos, presentando actividades que

atraigan su interés y que pueda relacionar con sus

experiencias anteriores.

 La importancia de la actividad física y mental: para

que a través de la experimentación descubra

propiedades y relaciones, construyendo sus

conocimientos.

 Los aspectos afectivos y de relación: es

imprescindible la creación de un ambiente cálido,

acogedor y seguro en el que el niño se sienta querido

y confiado para poder afrontar los retos que le

plantea el conocimiento progresivo de su medio.

 Una adecuada organización del ambiente:

incluyendo: espacios, recursos materiales y

distribución de tiempo, para la consecución de las

intenciones educativas.

 Evaluación global, continua y formativa: será global,

referida al conjunto de capacidades expresadas en

los objetivos generales. Asimismo, tendrá un carácter

continuo, considerándose un elemento inseparable

del proceso educativo, mediante el cual el profesor

recoge permanentemente información sobre el

97

Ceip Miguel de Cervantes Guijuelo - Salamanca

proceso de enseñanza y aprendizaje, y en

consecuencia, un carácter formativo, regulador,

orientador y auto-corrector del proceso.

 Principio de diversidad: con él nos proponemos un

ajuste a la personalidad del alumno, ya que cada

uno posee sus diferencias, de tipo: social, nivel

madurativo, socio-económicas, físicas, idioma, etc.

Con objeto de garantizar la mejor atención

educativa a todo el alumnado, y en particular la de

los alumnos con N. E. E.

 La colaboración familia-escuela: el Centro comparte

con la familia la labor educativa, complementando y

ampliando sus experiencias formativas. La eficacia de

la educación depende, en gran medida, de la

unidad de criterios educativos en los distintos

momentos de la vida del niño, en casa y en la

escuela. Para que esto sea posible es necesaria la

comunicación y coordinación entre educadores y

padres.

 Trabajo en equipo: El equipo educativo actuará

conjunta y responsablemente en las tareas y

funciones que le son propias, como: la elaboración,

desarrollo y evaluación del proyecto curricular, etc.

De forma coherente y continuidad en la acción

docente.

5. EL FOMENTO DE LA LECTURA Y DESARROLLO DE LA COMPRENSIÓN

LECTORA

La Ley Orgánica 2/2006, de 3 de mayo, de Educación, en la exposición

de motivos y en sus artículos 16.2, 17 e), 19.2 y 19.3, establece lo

siguiente:

 Una de las finalidades de la Educación Primaria es la

adquisición de las habilidades culturales básicas relativas a la

expresión y comprensión oral y a la lectura.

 Los alumnos deben desarrollar hábitos de lectura.

 La lectura debe trabajarse en todas las áreas del currículo.

 A fin de fomentar el hábito de lectura, se dedicará un tiempo

diario a ella.

De igual modo, el Real Decreto 1513/2006, de 7 de diciembre, por el

que se establecen las enseñanzas mínimas de la Educación Primaria,

98

Ceip Miguel de Cervantes Guijuelo - Salamanca

establece que:

 Sin perjuicio de su tratamiento específico en alguna de las áreas de la

etapa, la comprensión lectora y la expresión oral se trabajarán en todas

las áreas (artículo 4.5).

 La lectura constituye un factor fundamental para el desarrollo de las

competencias básicas, y los centros, al organizar su práctica docente,

deberán garantizar la incorporación de un tiempo diario de lectura, no

inferior a treinta minutos, durante los cursos de la etapa (artículo 6.4.).

Por todo ello, resulta necesario establecer un Plan de Lectura que

impulse las actividades relativas a la promoción y práctica de la

comprensión lectora prevista en los objetivos, contenidos y criterios de

evaluación, y al grado de adquisición de las competencias básicas

correspondientes a cada una de las áreas del currículo, y que favorezca

su práctica diaria por todo el profesorado en todas las áreas de un

modo eficaz.

La lectura es un factor esencial del enriquecimiento intelectual y

constituye una actividad clave en la educación por ser uno de los

principales instrumentos de aprendizaje, cuyo dominio abre las puertas

a nuevos conocimientos. Un deficiente aprendizaje lector y una mala

comprensión de lo leído abocan a los alumnos al fracaso escolar y

personal. Por ello, la comprensión lectora, además de ser un instrumento

de aprendizaje, es un requisito indispensable para que el alumno sienta

gusto por la lectura.

La lectura estará presente en todas las áreas de la Educación Primaria.

Por ello, el fomento de la lectura y el desarrollo de la comprensión

lectora serán impulsados, no solo desde el área de Lengua Castellana y

Literatura, sino a través de las actividades específicas de todas las

áreas. Las sesiones de lectura no deben orientarse, pues, como una

continuación de la clase de Lengua Castellana y Literatura, sino

también como la puesta en práctica de sus enseñanzas y han de servir

para evaluar el nivel de comprensión lectora del alumno.

Los propósitos de la lectura son muy diversos y están siempre al servicio

de las necesidades e intereses del lector. Se lee para obtener

información, para aprender, para comunicarse, para divertirse, para

vivir otras realidades. Todas estas finalidades de la lectura deberán

tenerse en cuenta a la hora de trabajar en el aula, y deberán

desarrollarse estrategias que faciliten al alumno su consecución.

99

Ceip Miguel de Cervantes Guijuelo - Salamanca

Los objetivos de que se pretende lograr son los siguientes:

a) Despertar y aumentar el interés del alumnado por la lectura.

b) Potenciar la comprensión lectora desde todas las áreas del currículo.

c) Formar lectores capaces de desenvolverse con éxito en el ámbito

escolar.

d) Lograr que la mayoría del alumnado descubra la lectura como un

elemento de disfrute personal.

e) Fomentar en el alumnado, a través de la lectura, una actitud reflexiva

y crítica ante las manifestaciones del entorno.

d) Usar la biblioteca para la búsqueda de información y aprendizaje, y

como fuente de placer.

Orientaciones metodológicas

Es fundamental que nosotros docentes logremos transmitir a nuestros

alumnos el entusiasmo para lograr hacer lectores capaces y motivados.

De entre los muchos textos que se pueden emplear para la lectura, el

cuento ocupa un lugar importante en la formación literaria de los

alumnos de Educación Primaria. Los cuentos, por su contenido, su

estructura y su vocabulario, son un instrumento fundamental para el

desarrollo de las habilidades lingüísticas, pues cuando el niño los

escucha o los lee se apropia de su vocabulario y de sus estructuras

lingüísticas y las pone en práctica en otras situaciones. En los últimos

cursos de la Educación Primaria se puede ir orientando al alumno hacia

otras posibilidades de la narrativa, así como a la lírica y al teatro.

Es muy importante la elección de los textos con los que se va a trabajar.

Estos han de ser motivadores y adecuados al nivel de los lectores. Se

trabajará la identificación de la estructura de los diferentes textos, las

ideas principales y secundarias, el sentido de los distintos párrafos y las

relaciones que entre ellos se establecen.

Nosotros profesores elegiremos los textos en función de los siguientes

criterios:

100

Ceip Miguel de Cervantes Guijuelo - Salamanca

 Grado de maduración del proceso lector.

 Elección de temas atractivos e interesantes para los alumnos.

 Aumento de la dificultad de los textos a lo largo del curso.

 Textos variados en cuanto a contenidos y de diferentes géneros

literarios.

 Elección del tipo de letra adecuada a los distintos niveles.

 Ilustraciones atractivas y motivadoras.

Por último, hay que destacar la importancia de la lectura en voz alta en

la comprensión lectora, ya que, a través de ella, se estimula la

recreación de sentimientos y de sensaciones, al mismo tiempo que sirve

como vehículo de ideas. La automatización de una buena entonación,

una correcta pronunciación y una adecuada velocidad lectora son

imprescindibles para que el lector pueda consolidar la comprensión

lectora.

El tiempo de dedicación diaria es de 30 minutos.

Se utiliza la biblioteca para préstamo, mediante bibliotecas de aula que

cada tutor crea trimestralmente, como lugar de lectura, de búsqueda

de información y de investigación.

El Centro Colabora con la Biblioteca Municipal en sus programas de

animación lectora.

Contamos también con la colaboración en otras bibliotecas de

Salamanca (Préstamo de lotes de libros de la biblioteca Germán

Sánchez Ruipérez.)

Los alumnos Colaboran en el Periódico Escolar y con el periódico digital.

Participación del Centro proyectos de Formación que fomentan la

animación a la lectura.

101

Ceip Miguel de Cervantes Guijuelo - Salamanca

6.- ESTRATEGIAS DE INCORPORACIÓN DE LAS TECNOLOGÍAS DE LA

INFORMACIÓN Y LA COMUNICACIÓN.

La Ley Orgánica 2/2006, de 3 de mayo, de Educación, establece como

objetivo de la Educación Primaria “Iniciarse en la utilización, para el

aprendizaje, de las tecnologías de la información y la comunicación

desarrollando un espíritu crítico ante los mensajes que reciben y

elaboran”.

Las tecnologías de la información y la comunicación han de constituir

una herramienta cotidiana en las actividades de enseñanza y

aprendizaje de las diferentes áreas, así como un instrumento de trabajo

para explorar, analizar e intercambiar información.

La aplicación de las tecnologías de la información y la comunicación al

trabajo del aula se convierte en una pieza clave en la educación y la

formación de las nuevas generaciones. Su importancia social y el lugar

preferente que ocupan ya en la vida de los niños y las niñas hacen que

deban estar presentes en los centros educativos, de modo que los

estudiantes adquieran los conocimientos y las habilidades necesarios

para abordar con garantía de éxito su utilización en los entornos de

aprendizaje, familiares y de ocio.

El objetivo que se pretende alcanzar al finalizar la escolarización

obligatoria es la consecución por parte del alumnado de competencia

digital. Esta competencia consiste en disponer de habilidades para

buscar, obtener, procesar y comunicar información, y para

transformarla en conocimiento. Incorpora diferentes habilidades, que

van desde el acceso a la información hasta su transmisión en distintos

soportes una vez tratada, incluyendo la utilización de las TIC como

elemento esencial para informarse, aprender y comunicarse.

Ser competente en la utilización de las tecnologías de la información y

la comunicación como instrumento de trabajo intelectual incluye

utilizarlas en su doble función de transmisoras y generadoras de

información y conocimiento. Se utilizarán en su función generadora al

emplearlas, por ejemplo, como herramienta en el uso de modelos de

procesos matemáticos, físicos, sociales, económicos o artísticos.

Asimismo, esta competencia permite procesar y gestionar

adecuadamente información abundante y compleja, resolver

problemas reales, tomar decisiones, trabajar en entornos colaborativos

102

Ceip Miguel de Cervantes Guijuelo - Salamanca

ampliando los entornos de comunicación para participar en

comunidades de aprendizajes formales e informales, y generar

producciones responsables y creativas.

La competencia digital incluye utilizar las tecnologías de la información

y la comunicación extrayendo su máximo rendimiento a partir de la

comprensión de la naturaleza y el modo de operar de los sistemas

tecnológicos, y del efecto que esos cambios tienen en el mundo

personal y sociolaboral. Asimismo, supone manejar estrategias para

identificar y resolver los problemas habituales de software y hardware

que vayan surgiendo. Igualmente, permite aprovechar la información

que proporcionan y analizarla de forma crítica mediante el trabajo

personal autónomo y el trabajo colaborativo, en sus vertientes tanto

sincrónica como diacrónica, conociendo y relacionándose con

entornos físicos y sociales cada vez más amplios, además de utilizarlas

como herramienta para organizar la información, procesarla y orientarla

para conseguir objetivos y fines de aprendizaje, trabajo y ocio

previamente establecidos. En definitiva, la competencia digital

comporta hacer uso habitual de los recursos tecnológicos disponibles.

Nosotros tendremos presentes, a la hora de trabajar con los alumnos en

las TIC, el grado de competencias tecnológicas e intelectuales

apropiado a cada edad y las características y necesidades concretas

del alumnado. Tendremos que decidir, de acuerdo con su contexto

concreto, la forma más adecuada para ir adentrándonos en la

utilización de las distintas posibilidades que ofrecen las TIC. Las formas

más habituales de utilización de las nuevas tecnologías en el aula son

las que se detallan a continuación:

 Exposición del profesor apoyada en las nuevas tecnologías

Mediante el uso del ordenador el profesor mejora la exposición de los

contenidos al ilustrar con mayor claridad algunos conceptos y

presentarlos de forma más atractiva. Al mismo tiempo, con la utilización

de las nuevas tecnologías se puede mejorar la motivación hacia el

aprendizaje de la asignatura y hacia el uso de recursos informáticos.

 Iniciación a la informática

Se pretende transmitir los conocimientos básicos necesarios para poder

utilizar las tecnologías. Los contenidos elementales que se deben

desarrollar en el aula son:

103

Ceip Miguel de Cervantes Guijuelo - Salamanca

 Utilización de los componentes básicos del entorno gráfico del

ordenador.

 Apertura y cierra de aplicaciones.

 Creación de un documento nuevo.

 Grabación y recuperación de documentos.

 Acceso a la información contenida en un CD.

 Acceso a páginas web.

 Impresión de documentos.

 Utilización del disco duro y uso de dispositivos externos.

 Utilización de un navegador.

 Utilización de bases de datos sencillas.

 Edición de documentos mediante procesadores de texto.

 Elaboración de presentaciones multimedia o páginas web

sencillas.

 Utilización de un buscador.

 Ejercitación mediante programas educativos

Esta modalidad permite una serie aportaciones para el aprendizaje del

alumnado, dependiendo de los criterios didácticos y pedagógicos con

los que se haya constituido el programa. Los programas que permiten la

interactividad y la creatividad por parte del alumnado, favorecen un

uso de las nuevas tecnologías con más posibilidades educativas.

 Aprendizaje por investigación

Se trata de fomentar el aprendizaje activo y lo más autónomo posible

por parte del alumnado, que se ve confrontado a tomar decisiones en

torno a cómo proceder en el aprendizaje, qué recursos utilizar, cómo

seleccionar y elaborar la información encontrada, cómo organizar y

repartir el trabajo entre los miembros del grupo, cómo presentar el

producto resultante, etc. Esta modalidad de trabajo supone un modelo

educativo valioso en sí mismo, que se enriquece aún más con la

incorporación de las TIC.

104

Ceip Miguel de Cervantes Guijuelo - Salamanca

7- IDENTIFICACIÓN DE LOS CONOCIMIENTOS Y APRENDIZAJES BÁSICOS

PARA QUE LOS ALUMNOS ALCANCEN UNA EVALUACIÓN POSITIVA

El artículo 11.4 del decreto del Currículo establece: “La decisión de que

un alumno permanezca un año más en un ciclo sólo podrá tomarse una

vez a lo largo de la Etapa Primaria”.

En el marco de dichas medidas, al final de ciclo se decidirá si el alumno

promociona o no al ciclo siguiente. La decisión irá acompañada en su

caso de medidas educativas complementarias a contribuir a que el

alumno alcance los objetivos programados.

En el contexto del proceso de evaluación continua, cuando el progreso

de un alumno no responda globalmente a los objetivos programados,

los profesores adoptarán las oportunas medidas de refuerzo educativo

y, en su caso, de adaptación curricular.

Es importante recordar en esta reflexión de la Programación Didáctica

de Ciclo que la repetición por si mismo no suele ser medida

pedagógica que solucione con eficacia las dificultades de aprendizaje.

“Dar más de lo mismo” a alumnos en los que se ha puesto de manifiesto

que el proceso de enseñanza no ha estado suficientemente ajustado a

sus necesidades raramente da buenos resultados ya que, en la mayor

parte de los casos, no se trata de un problema de necesitar más tiempo

para aprender exclusivamente.

La decisión de promoción de los alumnos debería corresponder al

equipo de ciclo con el apoyo del equipo psicopedagógico del sector.

Las decisiones a las que se refiere el apartado anterior (promoción de

ciclo o de etapa) serán puestas en conocimiento de los padres o tutores

del alumno, cuando éste no promocione al ciclo o a la etapa siguiente.

El equipo de maestros del ciclo serán los que hablen con los padres de

los alumnos/as, previa información del tutor. En definitiva la decisión de

promoción será competencia exclusiva del equipo de ciclo, tomando

en especial consideración la información y criterio del maestro/a

tutor/a.

A la hora de promocionar los alumnos a la Educación Secundaria

Obligatoria, se tendrán en cuenta los siguientes aspectos:

 Se considerarán áreas cuyos conocimientos son básicos para el

105

Ceip Miguel de Cervantes Guijuelo - Salamanca

proceso de aprendizaje del alumno (sin infravalorar otras materias

que recibe): lenguaje, matemáticas y conocimiento del medio.

 Promocionarán al Primer curso de la ESO, todos los alumnos que

hayan sido evaluados positivamente en todas las áreas y los que

por ley (aquellos que han permanecido 3 años en el Primer Ciclo),

deban hacerlo obligatoriamente.

 No promocionarán si no cumplen los siguientes puntos:

Al ser unos cursos de formación para el alumno, también

se tendrá en cuenta su propio proceso de maduración

personal, analizando si es conveniente o no la promoción,

aparte de otros factores externos al alumno, que puedan

ser tenidos en cuenta.

 El no tener superados los objetivos de dos de estas últimas

áreas, supone la no promoción de ciclo (siendo conscientes

que se tendrán en cuenta los dos años que dura el ciclo).

 Si el alumno no supera los objetivos de una de estas áreas

básicas, y en las otras muestra nulo interés, y además, si su

comportamiento ha sido pasivo, supone igualmente la no

promoción, entendiendo por comportamiento pasivo la

nula predisposición al trabajo, la no realización de tareas, el

mal comportamiento en el aula y fuera de ella (recreos,

excursiones, trabajos en equipo,…)

 Las faltas reiteradas de asistencia no justificadas será

considerado como un motivo de no promoción.

La decisión de promoción o no de un alumno, aparte de tener muy en

cuenta la opinión del tutor, se realizará en una junta de evaluación de

dicho ciclo (todos los profesores del ciclo y el director del centro).

106

Ceip Miguel de Cervantes Guijuelo - Salamanca

 LENGUA CASTELLANA

1 Participar en situaciones de comunicación, dirigidas o espontáneas,

respetando las normas de la comunicación: guardar el turno de palabra,

organizar el discurso, exponer con claridad, escuchar e incorporar las

intervenciones de los demás.

2 Expresarse de forma oral, con diferentes intenciones comunicativas,

utilizando el léxico preciso, la entonación y el ritmo adecuados, y una

estructura coherente, para exponer conocimientos, hechos y opiniones.

3 Comprender el sentido global de los textos orales de uso habitual,

reconociendo las ideas principales y secundarias e identificando ideas o

valores no explícitos.

4 Leer en silencio, valorando el propio progreso en la velocidad y la

comprensión lectoras.

5 Realizar lecturas en voz alta de textos adecuados a la edad, con la

velocidad y entonación adecuadas.

6 Interpretar e integrar las ideas propias con las contenidas en los textos de

uso social y escolar, comparando y contrastando informaciones diversas,

y mostrar la comprensión a través de la lectura en voz alta, con la

entonación y la fluidez adecuadas.

7 Leer, por propia iniciativa, textos literarios de la tradición oral y de la

literatura infantil adecuados al ciclo, para conocer las características de

la narración y de la poesía y para facilitar la escritura de dichos textos.

8 Comprender y utilizar la terminología gramatical y lingüística propia del

ciclo en las actividades de producción y comprensión de textos.

9 Narrar, explicar, describir, resumir y exponer opiniones e informaciones en

textos propios de situaciones cotidianas y escolares, de forma ordenada

y adecuada, relacionando los enunciados entre sí, usando de forma

habitual los procedimientos de planificación y revisión de los textos así

como las normas gramaticales y ortográficas, y cuidando la caligrafía, el

orden y la presentación.

10 Identificar cambios que se producen en las palabras, los enunciados y los

textos al realizar segmentaciones, cambios en el orden, supresiones e

inserciones, que hacen mejorar la comprensión y la expresión oral y

escrita.

11 Utilizar estrategias (de lectura y de escritura) para planificar trabajos,

localizar información explícita, realizar inferencias, esquemas, y resumir los

textos leídos, reflejando la estructura y las ideas principales y secundarias.

12 Utilizar la escritura para planificar trabajos, recoger información, realizar

resúmenes y elaborar esquemas.

13 Utilizar las bibliotecas, videotecas, etc., y comprender los mecanismos y

procedimientos de organización y selección de obras y otros materiales.

Colaborar en el cuidado y mejora de los materiales bibliográficos y otros

documentos disponibles en el aula y en el centro.

14 Manejar adecuadamente diccionarios, enciclopedias temáticas e

Internet para la obtención de información, con el fin de ampliar

107

Ceip Miguel de Cervantes Guijuelo - Salamanca

conocimientos y aplicarlos en trabajos personales.

15 Conocer y valorar la diversidad lingüística y cultural de España.

 MATEMÁTICAS

1 Leer, escribir y ordenar números naturales, indicando el valor de posición

de sus cifras, y calcular sumas, restas, multiplicaciones y divisiones,

comprobando el resultado obtenido mediante la aplicación de

propiedades numéricas y relaciones fundamentales de las operaciones

aritméticas.

2 Intercalar números naturales, decimales y fracciones entre dos números

cualesquiera dados.

3 Leer y escribir números naturales, de hasta cuatro cifras, con números

romanos. Utilizar los números romanos en distintos contextos.

4 Utilizar de forma correcta las operaciones básicas de cálculo.

5 Calcular cuadrados de números naturales menores o iguales que 15 y

cubos de números naturales menores o iguales que 10.

6 Expresar en forma de potencia un producto de factores iguales, y

viceversa, distinguiendo base y exponente.

7 Obtener múltiplos y divisores de un número menor o igual que cien,

descomponer en factores primos un número natural menor o igual que

mil, que sean reconocibles mediante los criterios de divisibilidad por 2, 3,

5, 9 y 10; y aplicarlo para calcular el máximo común divisor y el mínimo

común múltiplo de dos números naturales.

8 Escribir en forma de polinomio un número natural, de hasta seis cifras,

mediante potencias de base diez.

9 Resolver problemas de la vida cotidiana, mediante el uso de las

operaciones aritméticas, comprobando los resultados de forma

razonada.

10 Escribir y continuar oral o mentalmente series ascendentes y

descendentes de números naturales y decimales.

11 Leer, escribir, ordenar fracciones y números decimales. Operar con

fracciones y números decimales y resolver problemas sencillos en los que

se utilicen la fracción, el número decimal, la relación entre ellos, el

redondeo y el tanto por ciento.

12 Resolver y formular distintas situaciones problemáticas en las que se

utilicen unidades y equivalencias del Sistema Métrico Decimal (longitud,

capacidad y peso/masa), del sistema monetario y de la magnitud

tiempo.

13 Seleccionar, haciendo previamente estimaciones en contextos reales, los

instrumentos y unidades de medida usuales más adecuados y expresar

con precisión medidas de longitud, superficie, peso, capacidad y

tiempo.

14 Clasificar, nombrar y medir ángulos y transportarlos para su adición y

sustracción geométrica.

108

Ceip Miguel de Cervantes Guijuelo - Salamanca

CONOCIMIENTO DEL MEDIO

1 Concretar ejemplos en los que el comportamiento humano influya de

manera positiva o negativa sobre el medioambiente; con especial

atención al uso del agua. Describir los efectos de algunos tipos comunes

de contaminación sobre las personas, animales, plantas y sus entornos,

señalando alternativas para prevenirlos o reducirlos.

2 Caracterizar los principales paisajes españoles, y de forma particular los

de Castilla y León, estableciendo comparaciones entre ellos; analizar

algunos agentes físicos y humanos que los conforman; poner ejemplos

del impacto de las actividades humanas en el territorio y de la

importancia de su conservación.

3 Identificar y localizar los principales órganos implicados en la realización

de las funciones vitales del cuerpo humano.

4 Identificar y explicar las consecuencias para la salud y el desarrollo

personal de determinados hábitos de alimentación, higiene, ejercicio

físico y descanso.

5 Analizar algunos cambios que las comunicaciones, los medios de

transporte y la introducción de nuevas actividades económicas

relacionadas con la producción de bienes y servicios han supuesto para

la vida humana y para el entorno.

6 Conocer los principales órganos de gobierno y las funciones del

Municipio, de la Comunidad Autónoma de Castilla y León, del Estado

Español y de la Unión Europea, valorando el interés de la gestión de los

servicios públicos para la ciudadanía y la importancia de la participación

democrática.

7 Utilizar e interpretar representaciones gráficas del espacio.

8 Identificar aspectos básicos de la Historia de España, y en particular de

Castilla y León: Prehistoria, Edad Antigua, Edad Media, Edad Moderna y

Edad Contemporánea.

9 Planificar y realizar sencillas investigaciones, mediante una aproximación

al método científico, para estudiar el comportamiento de los cuerpos

ante la luz, la electricidad, el magnetismo, el calor o el sonido y saber

comunicar los resultados.

10 Planificar la construcción de objetos y aparatos con una finalidad previa,

utilizando fuentes energéticas, operadores y materiales apropiados, y

realizarla, con la habilidad manual necesaria, combinando el trabajo

individual y en equipo.

11 Elaborar trabajos o notas siguiendo un guión establecido que suponga la

búsqueda, selección y organización de la información de textos de

carácter científico, geográfico o histórico.

12 Señalar la aportación de algunos avances de la ciencia y la

investigación en las sociedades más desarrolladas, fundamentalmente

en estos campos: cultura y ocio, hogar, transporte, telecomunicaciones e

informática y medicina.

109

Ceip Miguel de Cervantes Guijuelo - Salamanca

13 Reconocer, identificar y poner ejemplos del patrimonio natural, histórico–

artístico y cultural de Castilla y León y de España, señalando algunas

características que justifiquen su importancia y la necesidad de su

conservación.

EDUCACIÓN PARA LA CIUDADANÍA

1 Mostrar un adecuado nivel de conocimiento de los propios límites y

virtudes.

2 Identificar y respetar las diferencias y características de los demás.

3 Asumir responsablemente las consecuencias de las acciones personales.

4 Argumentar y defender las propias opiniones.

5 Escuchar y respetar críticamente las opiniones de los demás.

6 Aceptar y practicar las normas de convivencia.

7 Participar en la toma de decisiones del grupo.

8 Utilizar el diálogo para favorecer los acuerdos.

9 Asumir obligaciones y responsabilidades.

10 Conocer el papel de los Ayuntamientos, Comunidades Autónomas y

Estado en el ordenamiento político español.

11 Conocer y valorar los derechos reconocidos en las Declaraciones

Internacionales y en la Constitución Española.

12 Conocer el significado e importancia de las principales señales de tráfico

y reconocer las normas básicas de seguridad vial.

EDUCACIÓN ARTÍSTICA

1 Seleccionar y organizar información adecuadamente, a partir de

recursos bibliográficos o de Internet, sobre manifestaciones artísticas del

patrimonio cultural propio y de otras culturas, de acontecimientos,

creadores y profesionales relacionados con las artes plásticas y la música.

2 Formular opiniones con un criterio estético, oralmente o por escrito y que

expresen el respeto y la riqueza de las aportaciones que ofrece, sobre las

manifestaciones artísticas (plásticas, visuales y musicales) cercanas,

prioritariamente de la Comunidad de Castilla y León, así como de otros

pueblos.

3 Reconocer, identificar y poner ejemplos del patrimonio artístico, plástico

y musical propio y de otras épocas y culturas, señalando algunos rasgos

característicos como referencias creativas.

110

Ceip Miguel de Cervantes Guijuelo - Salamanca

4 Interpretar obras musicales vocales, instrumentales y danzas, ajustando la

propia acción a la de los otros miembros del grupo y priorizando la

valoración de actitudes de disfrute del trabajo bien realizado.

5 Registrar la música creada utilizando distintos tipos de grafías que

constituyan una guía eficaz y funcional para poder recordar y reconstruir

dicha música.

6 Realizar representaciones plásticas de forma cooperativa que impliquen

organización espacial, uso de materiales diversos y aplicación adecuada

de diferentes técnicas, utilizando los conocimientos de creación plástica

adquiridos.

7 Realizar un proyecto artístico haciendo uso de las diversas posibilidades

de transformación de materiales, texturas, formas y colores aplicados

sobre diferentes soportes.

8 Representar de forma personal, con autonomía y criterio artístico, ideas,

acciones y situaciones, valiéndose de los recursos que los lenguajes

plástico y musical proporcionan.

9 Utilizar de manera adecuada distintas tecnologías de la información y la

comunicación para la creación de producciones plásticas y musicales

sencillas.

LENGUA EXTRANJERA: INGLÉS

1 Mantener conversaciones cotidianas y familiares sobre temas conocidos

en situaciones de comunicación contextualizadas, observando las

normas y convenciones lingüísticas y sociales básicas del intercambio,

como escuchar y mirar a quien habla y respetar el turno de palabra.

2 Captar el sentido global e identificar informaciones específicas en textos

orales variados emitidos en diferentes situaciones de comunicación,

producidos en formatos y soportes diferentes, referidos a temas cercanos

a sus intereses y experiencias, en los que se puedan aplicar destrezas y

estrategias esenciales de comprensión oral, así como sus conocimientos

culturales y generales sobre el contenido y los aspectos textuales.

3 Interpretar y comprender textos escritos diversos para obtener

información global y específica, para realizar una tarea concreta o con

una finalidad lúdica, siempre que estén apoyados en información

icónica o gráfica, y a los que puedan aplicar los conocimientos que

poseen sobre los recursos textuales, contextuales y culturales para inferir

significado y predecir el contenido.

4 Elaborar textos escritos con distinta intencionalidad y en distintos

formatos, siguiendo modelos y aplicando algunas reglas de coherencia y

cohesión textual, atendiendo a diferentes tipos de destinatarios, al tipo

de texto y a la finalidad, tanto en soporte papel como digital, e

iniciándose en el uso de algunas técnicas de escritura literarias.

5 Usar formas y estructuras básicas propias de la lengua extranjera

111

Ceip Miguel de Cervantes Guijuelo - Salamanca

incluyendo aspectos de ritmo, acentuación y entonación en diferentes

contextos comunicativos de forma significativa.

6 Usar algunas estrategias para aprender a aprender, como: hacer

preguntas pertinentes para obtener información; pedir aclaraciones;

utilizar diccionarios bilingües y monolingües; acompañar la comunicación

con gestos; buscar, recopilar y organizar información en diferentes

soportes; utilizar las tecnologías de la información y la comunicación para

contrastar y comprobar información; e, identificar algunos aspectos que

le ayudan a aprender mejor.

7 Valorar la lengua extranjera como instrumento de comunicación con

otras personas, como herramienta de aprendizaje. Mostrar curiosidad,

interés y respeto hacia las personas que hablan la lengua extranjera.

8 Identificar y valorar algunos rasgos, costumbres y tradiciones de países

donde se habla la lengua extranjera y relacionar estos elementos

socioculturales foráneos con los propios para avanzar en el desarrollo de

una conciencia intercultural.

EDUCACIÓN FÍSICA

1 Utilizar la representación mental del cuerpo en la anticipación de las

acciones motrices y como referencia para la adaptación o modificación

de un automatismo en el curso de su desarrollo.

2 Ser capaz de anticipar la configuración espacio-temporal del

movimiento a ejecutar y, en su caso, del entorno para ajustar sus

respuestas a los requerimientos de la misma.

3 Adaptar espacio-temporalmente las estructuras dinámicas de

coordinación adquiridas y otras de nueva adquisición, ajustando las

mismas, o sus combinaciones, a contextos específicos progresivamente

más complejos.

4 Resolver significativamente problemas de movimiento y/o situaciones

motrices que impliquen las habilidades y/o procedimientos desarrollados

en el ciclo.

5 Actuar de forma coordinada y cooperativa para resolver retos o para

oponerse a uno o varios adversarios en un juego colectivo, ya sea como

atacante o como defensor.

6 Conocer y practicar deportes populares y tradicionales representativos

de Castilla y León, y establecer las relaciones pertinentes con su valor

sociocultural actual.

7 Identificar, como valores fundamentales de los juegos y de la práctica de

actividades deportivas, el esfuerzo personal y las relaciones que se

establecen con el grupo y actuar de acuerdo con ellos.

8 Opinar coherente y críticamente con relación a las situaciones

conflictivas surgidas en la práctica de la actividad física y el deporte.

9 Mostrar conductas activas para incrementar globalmente la condición

física, ajustando su actuación al conocimiento de las propias

posibilidades y limitaciones corporales y de movimiento.

112

Ceip Miguel de Cervantes Guijuelo - Salamanca

10 Construir composiciones grupales en interacción con los compañeros,

utilizando los recursos expresivos del cuerpo y partiendo de estímulos

musicales, plásticos o verbales.

11 Identificar algunas de las relaciones que se establecen entre la práctica

correcta y habitual del ejercicio físico y la mejora de la salud y actuar de

acuerdo con ellas.

12 Iniciarse en el uso de las tecnologías de la información y la comunicación

como apoyo en la búsqueda de información.

RELIGIÓN MORAL Y CATÓLICA

1 Saber identificar algunos signos y símbolos representativos del fenómeno

religioso en la antigüedad.

2 Relacionar las grandes religiones vigentes, descubriendo sus principales

semejanzas y diferencias.

3 Distinguir el sentido último de la vida según las religiones monoteístas.

4 Comentar algunos textos del Nuevo Testamento donde se manifiesta la

humanidad y la divinidad de Jesucristo.

5 Describir qué consecuencias tiene en el ser humano el hecho de ser

creado y amado por Dios como hijo.

6 Sintetizar los puntos esenciales sobre la salvación del hombre realizada

por Jesucristo, y razonar cómo Dios se nos da a través de los

sacramentos.

7 Señalar en textos evangélicos el origen de la Iglesia y su finalidad de

salvación.

8 Describir la misión de los miembros de la Iglesia como continuidad de la

misión de Jesucristo.

9 Especificar el servicio eclesial que los apóstoles y sus sucesores prestan al

pueblo de Dios, y distinguir el significado de las palabras apóstol,

jerarquía y Colegio Episcopal.

10 Situar y valorar la presencia de la Virgen María en los momentos

culminantes de la vida de Cristo, reconociendo que ocupa un lugar

especial en la salvación.

11 Razonar el valor de la libertad y la responsabilidad de los propios actos a

la luz del Evangelio, y saber aplicar el mandamiento del amor a las

situaciones cotidianas.

12 Identificar algunas instituciones de la Iglesia dedicadas a la ayuda a los

necesitados.

13 Señalar y respetar los valores de las distintas religiones y su contribución a

la cultura.

14 Interpretar el significado trascendente del arte religioso, y distinguir las

fiestas civiles de las fiestas cristianas.

15 Resumir la fe de la Iglesia acerca de la vida eterna.

113

Ceip Miguel de Cervantes Guijuelo - Salamanca

8-. ESTABLECIMIENTO DE MATERIALES CURRICULARES

Los materiales curriculares llegan a configurar, y muchas veces a dictar

la actividad del profesorado. La existencia o no de determinados

medios, el tipo y las características formales o el grado de flexibilidad de

las propuestas que vehiculan son determinantes en las decisiones que se

toman en el aula sobre el resto de variables metodológicas.

Los materiales curriculares o materiales de desarrollo curricular son

aquellos instrumentos y medios que proporcionan al educador pautas y

criterios para la toma de decisiones, tanto en la planificación como en

la intervención directa en el proceso de enseñanza/aprendizaje y en su

evaluación. Así pues, consideramos materiales curriculares aquellos

medios que ayudan al profesorado a dar respuesta a los problemas

concretos que se le plantean en las diferentes fases de los procesos de

planificación, ejecución y evaluación.

De esta manera, los materiales curriculares que se establecen para el

tercer ciclo de educación Primaria son:

 Guías didácticas del profesorado que constan de: objetivos

generales de ciclo, Objetivos generales de Área, Contenidos de

aprendizaje, metodología y propuesta de unidades didácticas.

 Materiales para la búsqueda de información:

 Diccionarios y atlas,

 Libros de texto,

 Ordenador,

 Pizarra digital,

 Libros monográficos (obras sobre temas concretos: naturaleza,

fauna...),

Materiales secuenciados y progresivos para el tratamiento de

contenidos procedimientales:

Ábacos, regletas, pinturas,

 Registros sonoros

 Imágenes

 Montajes audiovisules

 Documentos multimedia

  Materiales específicos para cada área.

114

Ceip Miguel de Cervantes Guijuelo - Salamanca

9.-ESTABLECIMIENTO DE LOS PROCEDIMIENTOS E INSTRUMENTOS DE

EVALUACIÓN DEL ALUMNADO

Es necesario en este punto, tener en cuenta que la evaluación está

presente en los distintos momentos de la acción didáctica, que la

reivindican en armonía con las necesidades y finalidades singulares de

cada uno de ellos. Por lo tanto, las diferentes modalidades de

evaluación tienen su origen en los diferentes objetivos que deseamos

que cumplan en las distintas áreas.

Entendemos la evaluación en Educación primaria como un proceso

GLOBAL, referida al conjunto de competencias expresadas en los

objetivos de la etapa y tendrá en cuenta su progreso en el conjunto de

las áreas del currículo. A este efecto, los criterios de evaluación de las

distintas áreas serán el referente fundamental para valorar el grado de

desarrollo de las competencias básicas.

Así mismo tendrá un carácter CONTINUO, considerándose un elemento

inseparable del proceso educativo, mediante el cual los maestros

recogerán información de manera permanente acerca del proceso de

enseñanza y aprendizaje de los alumnos. Corresponde a los maestros

adoptar las decisiones pertinentes acerca de las técnicas e instrumentos

de evaluación que consideren más adecuados, y formular los juicios

oportunos acerca del aprendizaje de los alumnos.

Al menos con una periodicidad trimestral, los Tutores elaborarán un

informe de evaluación individualizado de cada alumno para informar a

los padres o tutores legales de la situación del alumno en el momento

en que se emite el informe, respecto a la consecución de los objetivos

establecidos y de los progresos y dificultades que encuentra al respecto.

Al finalizar cada uno de los ciclos, y como consecuencia del proceso de

evaluación, el profesorado del grupo adoptará las decisiones sobre la

promoción del alumnado, tomándose en especial consideración la

información y el criterio del tutor o de la tutora del grupo.

Se accederá al ciclo educativo siguiente siempre que se considere que

se ha alcanzado el desarrollo correspondiente de las competencias

básicas. Se promocionará, asimismo, siempre que los aprendizajes no

adquiridos no impidan seguir con aprovechamiento el ciclo posterior. En

este caso, se aplicarán las medidas de apoyo educativo necesarias

para alcanzar dichos aprendizajes.

Cuando no se cumplan las condiciones señaladas en el apartado

anterior, el alumno o la alumna permanecerá un año más en el mismo

ciclo. Esta medida se podrá adoptar una sola vez a lo largo de la

Educación Primaria, debiendo el maestro tutor diseñar un plan de

115

Ceip Miguel de Cervantes Guijuelo - Salamanca

recuperación de los aprendizajes no adquiridos con el fin de favorecer

el desarrollo de las competencias básicas correspondiente.

Se accederá a la etapa de la Educación Secundaria Obligatoria si se

ha alcanzado el desarrollo correspondiente de las competencias

básicas. Se promocionará, asimismo, siempre que los aprendizajes no

adquiridos no impidan seguir con aprovechamiento la nueva etapa.

Para alcanzar dichos aprendizajes, el alumnado se podrá incorporar a

los programas de refuerzo o a cualquier otra medida de apoyo

educativo que se considere necesaria.

El Tutor recabará de los padres o tutores legales del alumno la

información complementaria que pueda serle de interés para la toma

de la decisión más adecuada. La decisión de que un alumno

permanezca un año más en Educación Primaria sólo podrá adoptarse

una vez a lo largo de la etapa.

Por otra parte, El Claustro de Profesores del centro, de acuerdo con la

legislación vigente y para orientar al Tutor sobre el procedimiento a

seguir en la toma de decisiones sobre la promoción de los alumnos,

establece los siguientes criterios y principios de promoción en Educación

Primaria, propuestos y aprobados mediante convocatoria de Comisión

de Coordinación Pedagógica:

 CRITERIO PEDAGÓGICO O DE MADUREZ

Promocionará al ciclo o etapa siguiente el alumno que se considere

que se ha alcanzado el desarrollo correspondiente de las competencias

básicas. Se promocionará, asimismo, siempre que los aprendizajes no

adquiridos no impidan seguir con aprovechamiento el ciclo posterior,

aún en el caso de que haya sido evaluado negativamente en alguna

área o materia.

 CRITERIO NUMÉRICO

Los alumnos y alumnas de Educación Primaria pueden promocionar al

ciclo y etapa siguiente con un máximo de DOS áreas evaluadas

negativamente.

 COMPLEMENTARIEDAD DE LOS CRITERIOS

Debido al carácter global de la evaluación en esta etapa educativa,

los profesores del Centro no utilizarán como único criterio de promoción

el número de áreas evaluadas negativamente. El criterio numérico se

aplicará en relación con el criterio pedagógico o de madurez.

116

Ceip Miguel de Cervantes Guijuelo - Salamanca

 CRITERIO LEGAL

Como la decisión de que un alumno permanezca un año más en el

mismo ciclo sólo se podrá adoptar una vez a lo largo de la Educación

Primaria, los alumnos que hayan permanecido una año más en un ciclo,

promocionarán al ciclo o etapa siguiente, aún cuando no hayan

conseguido los objetivos del mismo.

 PRINCIPIO DE FLEXIBILIDAD EN LA APLICACIÓN DE LOS CRITERIOS.

Cada alumno o alumna es un caso particular, de forma que la

aplicación de los criterios de promoción será flexible y valorando

objetivamente las características, posibilidades e intereses de los

alumnos en relación con lo que se considera la mejor opción para que

el interesado alcance las finalidades de la etapa.

 PRINCIPIO DE REFUERZO EDUCATIVO.

Cuando se aprecien en algún alumno dificultades de aprendizaje o

promociones con alguna materia calificada negativamente, se

adoptarán las oportunas medidas educativas complementarias que

ayuden a dicho alumno a alcanzar los objetivos programados.

 APLICACIÓN DE LOS CRITERIOS DE PROMOCIÓN.

Cuando la evaluación haya sido positiva en todas las áreas o materias,

el alumno/a promocionará al ciclo o etapa siguiente. En los

documentos de evaluación se recogerán las calificaciones que hubiere

obtenido. En el caso en que el alumno no hubiere obtenido evaluación

positiva en alguna de las áreas o materias, los profesores decidirán

sobre la promoción de acuerdo con las siguientes reglas:

Alumnos/as con UN área evaluada negativamente,

promocionarán al ciclo o etapa siguiente.

Alumnos/as con TRES o MÁS áreas del ciclo evaluadas

negativamente y que no estén repitiendo curso, no promocionarán

al ciclo o etapa siguiente.

La decisión de promoción o no de un alumno/a con DOS áreas

del ciclo evaluadas negativamente se adoptará teniendo en

cuenta los aspectos siguientes:

 El nivel de desarrollo alcanzado por el alumno/a en lo

concerniente a las competencias básicas necesarias para

poder seguir el ritmo del grupo o progresar en los estudios

del ciclo o etapa siguiente.

 El dominio conseguido de los contenidos básicos del ciclo

117

Ceip Miguel de Cervantes Guijuelo - Salamanca

 La actitud positiva del alumno y el esfuerzo empeñado

por progresar en el aprendizaje, superar las dificultades y

corregir los errores.

 La oportunidad de la repetición para lograr una mayor

solidez en los aprendizajes básicos, teniendo en cuenta el

momento evolutivo del alumno y la limitación a una sola vez

de la posibilidad de repetir en Educación Primaria, o la

conveniencia de la separación del alumno/a del grupo,

con las repercusiones, positivas o negativas, que esta

medida pueda ocasionar, según la integración que el

alumno tuviera en el grupo, su carácter, intereses, etc.

 Las opiniones de los padres o tutores legales, que serán

informados y escuchados previamente a las decisiones que

se adopten.

  El asesoramiento del Servicio de Orientación.

Del mismo modo, consideramos que la evaluación debe cumplir

distintos roles: Diagnóstica, Previsora (a través de la evaluación inicial y

formativa), Retroalimentadora y orientadora (ejercida por la evaluación

formativa) y de control (por la modalidad sumativa). Es decir, la simple

obtención de datos, si carecen de una dimensión referencial,

representan valores absolutos, descontextualizados, que poco o nada

significan en la evaluación como componente curricular.

Es importante que dentro de la programación se incluyan una gran

variedad de técnicas e instrumentos de evaluación por sus limitaciones,

y porque los objetivos a evaluar son de naturaleza muy diferente

(conceptual, procedimental y axiológica).

Así pues se utilizarán distintos tipos de instrumentos y técnicas:

 Las pruebas y las técnicas basadas en la observación para el

dominio conceptual.

 Pruebas de actuación y de procesos y productos para el dominio

psicomotriz y procedimental.

 La observación y el autoinfome para el dominio afectivo.

 Más concretamente señalamos:

 La observación sistemática,

118

Ceip Miguel de Cervantes Guijuelo - Salamanca

 El seguimiento y análisis de las producciones de los

alumnos a través de cuadernos de trabajo, presentaciones,

trabajos monográficos, cuestionarios etc.

 Diarios de clase donde se recojan la información sobre la

actividad cotidiana

 Debates, presentaciones…

 Pruebas específicas orales y escritas.

No hay que olvidar que los procesos de evaluación tienen por objeto

tanto los aprendizajes de los alumnos como los procesos mismos de

enseñanza, por ellos señalamos aquí distintas técnicas:

 El contraste de experiencias con los compañeros/as.

 Cuestionarios para profesores, alumnos y padres.

 La evaluación del Proyecto Curricular.

Por otra parte, creemos conveniente recoger en este punto los criterios

de calificación que el ciclo utilizará, ya que según la legislación vigente:

"Los centros harán públicos, para el conocimiento de las familias y del

propio alumnado, los niveles de competencia que, con relación a los

contenidos mínimos, se deban alcanzar en cada una de las áreas y de

los ciclos, así como los procedimientos de evaluación y criterios de

calificación."

Por tanto a continuación se señalan estos Criterios de Calificación que

se van a aplicar en el centro en el Tercer Ciclo de Educación Primaria,

señalando en la siguiente tabla el valor que tienen cada uno de los

siguientes aspectos dentro de la nota global de cada una de las áreas,

cuya nota final será la obtenida una vez aplicados estos porcentajes.

Estos porcentajes son generales y se adaptarán a cada uno de los

cursos y las áreas del ciclo:

TERCER CICLO

EXÁMENES 50 %

TAREAS REFUERZO 20 %

TRABAJO CLASE 15 %

ACTITUD 15 %

Dichos porcentajes, a efectos de notificación en los Boletines

Informativos de Evaluación, se transformarán en calificaciones, teniendo

en cuenta los siguientes aspectos:

119

Ceip Miguel de Cervantes Guijuelo - Salamanca

ACTITUDES

MB

B

R

M

INTERÉS Y ESFUERZO

I

S S D

VALORACIÓN

NUMÉRICA

0 -4 .9

5 -5 .9

6-6.9

7-8.9

9 -10

CALIFICACIÓN

GLOBAL DE LAS

ÁREAS

IN

SU

BI

NT

SB

LEYENDA

ACTITUDES

MB MUY BIEN

B BIEN

R REGULAR

M MAL

INTERÉS Y ESFUERZO

I INSATISFACTORIO

S SATISFACTORIO

D DESTACADO

CALIFICACIÓN GLOBAL

IN INSUFICIENTE

SU SUFICIENTE

BI BIEN

NT NOTABLE

SB SOBRESALIENTE

10.- MEDIDAS DE REFUERZO Y DE ATENCIÓN AL ALUMNADO CON

NECESIDAD ESPECÍFICA DE APOYO EDUCATIVO.

Entendemos la Atención a la Diversidad como un principio que consiste

en dar una respuesta educativa lo más ajustada posible a las

características y necesidades de los alumnos teniendo en cuenta la

variabilidad de un alumno a otro en cuanto a capacidades, intereses,

ritmo de aprendizaje, etc. La Atención a la Diversidad abarcará a todos

los alumnos en desventaja bien por razones personales (de

discapacidad, sobredotación, enfermedad), sociales, familiares, historia

académica o de procedencia.

Por tanto, desde el CEIP “Miguel de Cervantes” asumiremos como

propios los principios en que se basa nuestro sistema educativo actual,

dispuesto a partir de la Ley Orgánica de Educación (LOE 2 / 2006 del 3

de Mayo) en su Artículo 1 sobre la calidad de la educación, la equidad

que garantice la igualdad de oportunidades, la inclusión educativa y no

discriminación así como la flexibilidad adecuándonos a los intereses,

expectativas y necesidades del alumno. Teniendo esto en cuenta,

120

Ceip Miguel de Cervantes Guijuelo - Salamanca

trataremos de adaptar nuestras programaciones adecuando los

objetivos y contenidos a las características y conocimientos de los

alumnos.

Del mismo modo, se realizaran las adaptaciones curriculares necesarias

para facilitar el proceso de enseñanza – aprendizaje contando con la

colaboración del E.O.E.

10.1-. La diversidad del alumnado

La intervención educativa contemplará como un principio la

diversidad del alumnado para así garantizar el desarrollo de todos ellos

a la vez que se ofrece una atención personalizada en función de las

necesidades de cada uno.

Dentro del contexto escolar, tendremos en cuenta los siguientes

aspectos:

 Diversidad de ideas, experiencias y actividades previas.

 Diversidad de estilos de aprendizaje

 Diversidad de ritmos de trabajo.

 Diversidad de intereses, motivaciones y expectativas ante el

aprendizaje escolar.

 Diversidad de capacidades y de ritmos de desarrollo.

 Nos encontramos con alumnos /as de familias con niveles culturales

altos, medios y medio – bajos, que acuden al centro con un nivel de

habilidades, capacidades, repertorios y motivación de aprendizaje

adecuado. También hay otro grupo de alumnos de estos mismos

ambientes que presentan leves o graves dificultades de aprendizaje o

menor motivación escolar por diversas causas.

El objetivo último ante la diversidad de alumnado, es romper con la idea

de grupos homogéneos y proporcionar a cada alumno la respuesta

individual que necesita en función de sus posibilidades y necesidades,

tratando siempre que esa respuesta se aleje lo menos posible de las que

son comunes para todos los alumnos / as.

Para ello, desde el Centro contemplamos las siguientes implicaciones

educativas de la diversidad:

  Rechazar la idea de UNIFORMIDAD y JERARQUIZACIÓN del

alumnado.

 Reconocimiento de la diversidad de INTERESES, CAPACIDADES Y

MOTIVACIONES del alumnado.

 Rechazar el concepto de “NORMALIDAD”.

121

Ceip Miguel de Cervantes Guijuelo - Salamanca

 Aceptar la existencia de DISTINTOS MODOS DE SER de cada

persona.

 Partir del derecho a que TODOS reciban la educación que

precisan para desarrollar al máximo sus capacidades.

10.2-. La respuesta educativa a la diversidad

10.2.1-. A nivel de ciclo

Responder a las necesidades educativas de los alumnos / as del ciclo

implica un compromiso firme de toda la comunidad educativa. Por este

motivo el centro tendrá un planteamiento curricular flexible, tratando de

respetar el pluralismo cultural, la diversidad de capacidades, intereses y

motivaciones de los alumnos / as. Se intentará dar respuesta con los

recursos disponibles a todos los alumnos / as que presenten cualquier

tipo de dificultad de aprendizaje o de cualquier otra índole (conducta,

personalidad, familiar…).

Por tanto el profesorado del ciclo nos planteamos los siguientes

objetivos:

 Revisar la programación de ciclo y las Programaciones de Aula

adecuándolas a las características de alumnado del centro.

 Fomentar actitudes de respeto, aceptación y valoración de las

diferencias.

 Fomentar el trabajo en equipo de los profesores a través del

intercambio de ideas y experiencias sobre la diversidad.

 Considerar que cada alumno tiene su propio ritmo de trabajo,

conocimientos y capacidades.

 Partir del grupo / clase como punto de referencia para

cualquier alumno, participando activamente en la mayoría de las

actividades.

 Se analizarán las necesidades educativas de los alumnos

evaluando las capacidades del alumno, el contexto y las

capacidades propias del docente.

 La respuesta educativa que se proporcione a los alumnos / as

con dificultades partirá del programa general del aula, tratando

que las adaptaciones individuales se alejen lo menos posible del

currículo ordinario.

 La respuesta a las necesidades de los alumnos se hará de

forma coordinada entre los profesionales que trabajen en el

centro, pero la responsabilidad última de los progresos del alumno

serán del tutor / a.

 Se evitará cualquier tipo de etiquetado de los niños y niñas.

 Se dará importancia a la familia, tratando de abordar las

dificultades de cada alumno desde la corresponsabilidad familia

– escuela.

122

Ceip Miguel de Cervantes Guijuelo - Salamanca

10.2.2-. A nivel de aula

Las medidas que se tomen a nivel de aula serán de carácter ordinario y

afectarán a las programaciones de aula que serán adaptadas en

función de las características de los alumnos.

a) Adaptaciones de acceso al currículo

Entendiendo estas como las modificaciones en los recursos formales,

materiales, personales o de comunicación que van a facilitar que

algunos alumnos con necesidades educativas especiales puedan

desarrollar el currículo ordinario o, en su caso el currículo adaptado.

a.1) Adaptaciones en los elementos personales:

 Aprovechar las situaciones espontáneas para afianzar las relaciones

con los alumnos / as.

 Manifestar una actitud claramente positiva hacia los Alumnos con

Necesidades Específicas de Apoyo Educativo.

 Combinar agrupamientos heterogéneos con otros de carácter más

homogéneo.

 Organizar estructuras de tipo cooperativo frente a estructuras de tipo

competitivo

 Fomentar la participación de todos los alumnos en el grupo y ayudar

a mejorar su autoestima.

 Aprovechar las actividades en gran grupo para mejorar el clima y la

relación de los alumnos dentro del aula.

 Mantener reuniones periódicas entre tutores y apoyos.

 Colaboración de los apoyos en la elaboración de la programación

del aula.

 Planificar conjuntamente las sesiones de trabajo.

a.2) Adaptaciones espaciales:

 Mejorando las condiciones de acceso físico, iluminación y

sonorización que favorezcan la movilidad y autonomía de los niños.

 Buscar una distribución adecuada de los espacios para compensar

las dificultades de determinados alumnos.

 Poner indicaciones en el aula para facilitar la orientación de los

alumnos y la ubicación de los materiales.

123

Ceip Miguel de Cervantes Guijuelo - Salamanca

a.3) Adaptaciones materiales:

 Adaptación de materiales de uso común y provisión de instrumentos

específicos que salven las dificultades: mobiliario, equipamientos

específicos, materiales didácticos, etc.

 Seleccionar material en el aula que pueda ser utilizado por todos los

alumnos.

 Utilizar materiales diversos para trabajar un mismo contenido.

a.4) Adaptaciones en la comunicación:

 Contar con sistemas alternativos de comunicación oral o escrita, o

sistemas complementarios de comunicación para aquellos alumnos que

puedan necesitarlo.

a.5) Organización del tiempo:

 Confeccionar un horario de aula teniendo en cuenta los momentos

de apoyo que requieren los ACNEES.

 Equilibrar la distribución de tiempo en relación a actividades de gran

grupo, pequeño grupo y trabajo individual para favorecer la

incorporación de os apoyos a la dinámica del aula.

b) Adaptaciones propiamente curriculares:

Estas son las modificaciones que se realizan desde la

programación en objetivos, contenidos, metodología, actividades,

criterios y procedimientos de evaluación para atender las diferencias

individuales.

b.1) Adaptaciones posibles en la evaluación:

 Adecuar los modos de evaluación a las NEES de cada alumno

 Detectar cuales son las ideas previas de los alumnos antes de iniciar

una nueva Unidad Didáctica.

 Evaluar el contexto del aula: la práctica del profesor, aspectos

interactivos, aspectos ambientales y organizativos.

 Utilizar procedimientos e instrumentos de evaluación variados y

diversos.

 Diseñar actividades de enseñanza – aprendizaje que evalúen los

progresos de los alumnos.

 Evaluar a los alumnos en distintas situaciones estructuradas y no

estructuradas dentro y fuera del aula, así como su situación socio

familiar.

124

Ceip Miguel de Cervantes Guijuelo - Salamanca

b.2) Adaptaciones posibles en la metodología:

 Utilizar diferentes estrategias para conseguir un mismo objetivo.

 Priorizar el uso de técnicas y estrategias que favorezcan la

experiencia directa, la reflexión y la expresión.

 Potenciar la utilización de técnicas de trabajo cooperativo para

conseguir la participación de todos los alumnos.

 Utilizar estrategias que motiven y despierten el interés de los alumnos

hacia los nuevos aprendizajes.

 Utilizar recursos variados que sean adecuados para todos los alumnos

del aula.

b.3) Adaptaciones en los objetivos y contenidos:

 Introducción de objetivos y contenidos en la programación de aula.

 Priorización de objetivos y contenidos en la programación de aula en

función de las necesidades de los alumnos.

 Secuenciación diferente sin traspasar en ciclo.

10.2.3-. A nivel del alumno/a

En la actualidad existen en este ciclo un conjunto de alumnos con

dificultades para aprender. Estas dificultades, pueden ser temporales en

contenidos concretos o generalizados a casi todas las áreas del

currículo. Por tanto, debemos hacer una distinción entre los alumnos en

función de estas características.

Según determina la LOE en su Título II Capítulo I sobre la Equidad de la

Educación, atendemos al nuevo concepto establecido por la presente

Ley referida a los Alumnos con Necesidades Específicas de Apoyo

Educativo. Dicha Ley determina:

 Que corresponde a las Administraciones educativas asegurar los

recursos necesarios para que los alumnos que requieran una atención

educativa diferentes a la ordinaria por presentar n.e.e, por dificultades

específicas de aprendizaje, por sus altas capacidades intelectuales, por

haberse incorporado tardíamente al sistema educativo, o por

condiciones personales, puedan alcanzar el máximo desarrollo posible

en sus capacidades personales y , en todo caso, los objetivos

establecidos con carácter general para todo el alumnado.

 Que la atención integral al alumnado con necesidades específicas

de apoyo educativo se iniciará desde el momento en que dicha

125

Ceip Miguel de Cervantes Guijuelo - Salamanca

necesidad sea identificada y se regirá por los principios de

normalización e inclusión

En la Sección Primera del Título II, se trata sobre los ALUMNOS CON

NECESIDADES EDUCATIVAS ESPECIALES, entendiendo estos como

aquellos alumnos que requieren, por un periodo de su escolarización o a

lo largo de toda ella, determinados apoyos y atenciones educativas

específicas derivadas de discapacidad o trastornos graves de

conducta.

La Sección Segunda, habla de los ALUMNOS CON ALTAS CAPACIDADES

INTELECTUALES.

La Sección Tercera, habla de los ALUMNOS CON INTEGRACIÓN TARDÍA

EN EL SISTEMA EDUCATIVO ESPAÑOL.

El conjunto de estas tres secciones recoge lo que actualmente

denominamos Alumnos con Necesidades Específicas de Apoyo

Educativo.

Teniendo en cuenta las diferentes características o dificultades que

puedan presentar los alumnos, los centros realizarán las adaptaciones

curriculares precisas para facilitar a todo el alumnado la consecución

de los fines establecidos.

Cuando el profesor – tutor haya tomado todas las medidas posibles

para resolver las dificultades de los alumnos / as y no consigue adecuar

los niveles curriculares a la programación de aula y observa además un

gran desfase entre el alumno y el resto de la clase, es el momentos de

pedir al Equipo de Orientación la exploración de dicho alumno / a. Si se

considera tras la valoración que se trata de un alumno con

Necesidades Educativas Específicas de Apoyo Educativo, se realizarán

las Adaptaciones Curriculares Significativas correspondientes por parte

del profesor tutor en colaboración con los profesores de apoyo y el

E.O.E.P y se determinará el tipo de escolarización más adecuada.

10.3-. Alumnos con necesidades educativas específicas de apoyo

educativo.

Como ya queda señalado, los alumnos con Necesidades Educativas

Específicas de Apoyo Educativo, serán aquellos que requieran una

atención educativa diferentes a la ordinaria por presentar n.e.e, por

dificultades específicas de aprendizaje, por sus altas capacidades

intelectuales, por haberse incorporado tardíamente al sistema

educativo, o por otras condiciones personales, que les impide alcanzar

el máximo desarrollo posible en sus capacidades personales y , en todo

126

Ceip Miguel de Cervantes Guijuelo - Salamanca

caso, los objetivos establecidos con carácter general para todo el

alumnado.

10.3.1.- Las diferentes respuestas a la diversidad a nivel del

alumnado

Refuerzo Educativo:

Determinados alumnos en algún momento de su escolaridad pueden

precisar un refuerzo educativo. Por tanto, como primera medida ante

algunas dificultades temporales, estaría la organización de actividades

de refuerzo individuales o colectivas.

Las funciones de refuerzo son claramente responsabilidad del profesor

tutor dentro de su labor tutorial y consiste en complementar, consolidar

y enriquecer la acción educativa ordinaria.

 Apoyos:

Los apoyos son una modalidad de atención a la diversidad de más

entidad que el refuerzo, donde se implican otros profesiones (profesores

tutores en sus horas a disposición del centro o apoyos) además del tutor,

y que consiste en mejorar la base de un área o recuperar fundamentos

de una materia específica. Estaríamos hablando de trastornos

específicos como la lecto - escritura, comprensión lectora, resolución de

problemas…

La decisión de apoyar a un alumno debe llegar después de una

evaluación y ha de ser tomada de forma coordinada y consensuada

por todas las personas implicadas con el alumno/ a (tutor, EOEP, padres,

apoyos…).

Adaptaciones Curriculares:

Las Adaptaciones Curriculares serán las modificaciones que se tiene que

hacer en el currículo para que éste de respuesta a las necesidades

educativas ESPECÍFICAS de determinados alumnos para que así puedan

beneficiarse lo más posible de la educación que se le ofrezca.

10.4-. Las adaptaciones curriculares significativas

La elaboración de una ACS es la consecuencia de un proceso de toma

de decisiones en el que se ha intentado previamente encontrar

respuesta en niveles menos específicos, más normalizados y de carácter

ordinario.

El proceso a seguir por este Centro para la elaboración de

Adaptaciones Curriculares Significativas se basa en los siguientes puntos:

127

Ceip Miguel de Cervantes Guijuelo - Salamanca

 Comprobar con que dificultades se encuentra el sujeto,

delimitando, los objetivos con los que el alumno tiene problemas.

 Cuál es su nivel de competencia curricular y su estilo de

aprendizaje, para evaluar cuales son, os contenidos

curriculares con lo que tiene dificultad, así como los procesos

de aprendizaje que utiliza.

 Cuáles son las necesidades educativas especiales como base

para la adecuación del cuándo y cómo enseñar.

 Qué modalidad de apoyo será la preferente para que el

alumno logre alcanzar los objetivos establecidos con carácter

general.

 Realizar una evaluación que permita comprobar la bondad de

la adaptación realizada.

Todo este proceso de elaboración curricular deberá ser rigurosamente

explicitado en el Documento del alumno.

10.4.1-. Detección de dificultades

Para comprobar si en el centro hay algún alumno con necesidades

educativas específicas, atenderemos a dos procesos distintos:

 Alumnos no escolarizados:

Donde será el EOE quién tratará de detectar posibles necesidades a

través del contacto con los centros de salud, guarderías, CEE, Equipos

de Atención Temprana y en última instancia a través del Jefe de

Estudios o el Director del centro.

El EOE realizará un Dictamen de Escolarización con el fin de determinar

la modalidad educativa más adecuada para ese alumno/a y del cual

tendrán constancia los padres para dar su conformidad o

disconformidad con el mismo. Estos documentos se enviarán a la

Inspección Educativa que determinará por escrito la escolarización del

niño.

 Alumnos ya escolarizados:

En este caso, el profesor tutor iniciará el proceso de identificación de

necesidades educativas, tratando de darles respuesta dentro de sus

posibilidades y con los recursos que tiene a su alcance. Cuando el tutor

no tiene los medios suficientes para llevar a cabo la identificación de

NEE, pedirá la colaboración de los profesores de apoyo para realizarla

la observación en el medio escolar. En el caso de que la identificación

de necesidades desborde las posibilidades del tutor y del profesor de

apoyo, acudirán al EOE el cual en cualquier de los pasos anteriores

podrá aportar materiales, recursos técnicos y otros medios para facilitar

la labor del tutor y/o apoyos. El EOE proseguirá con el proceso de

128

Ceip Miguel de Cervantes Guijuelo - Salamanca

identificación de necesidades para determinar, en función de diversos

criterios compartidos con tutor y apoyos, si son tales.

10.4.2-. Evaluación del alumno

El Equipo de Orientación Educativa hará una valoración individual tanto

del alumno (desarrollo general, nivel de competencia curricular, estilo

de aprendizaje…) y del contexto escolar y familiar del alumno en

colaboración con el profesorado. A partir de esta evaluación inicial se

determinará si el alumno presenta necesidades educativas específicas y

la necesidad de realizar Adaptaciones Curriculares Significativas o no

significativas y la modalidad de apoyo que necesitará el alumno/a.

 a) Fase de recogida de datos tras la demanda

Se recogerá toda la información que faciliten tanto el profesor como el

profesor de apoyo para realizar un análisis de la situación.

Esta fase se realizará entre el profesor tutor y/o apoyos y miembros del

equipo. El profesor tutor sólo o conjuntamente con el profesor de apoyo

presentará la demanda al EOE previo conocimientos del Director o Jefe

de Estudios.

 b) Fase de análisis de la demanda

El objetivo de esta fase será formular una hipótesis de trabajo tras la

organización de la información recopilada de la siguiente manera:

Organización de la información:

 Identificar si es una necesidad y/o una demanda y/o

propuesta.

 Identificar los elementos incluidos en la demanda.

 Clasificación de la información obtenida.

 Definir el problema – demanda dentro de los marcos posibles

de solución.

 Redefinición del contexto de intervención.

Formulación de hipótesis y toma de decisiones:

Esta fase se realizará entre todos los miembros que compongan el

equipo.

 c) Toma de decisiones

Si tras los datos obtenidos, el EOE determina que el alumno presenta una

necesidades que no son comunes a todos los alumnos del grupo – clase

la respuesta educativa dentro del aula deberá ir encaminada a

adaptar los elementos organizativos, metodológicos, materiales… que

de acuerdo con el tutor se consideren oportunos.

129

Ceip Miguel de Cervantes Guijuelo - Salamanca

El objetivo de la fase de toma de decisiones será poner en común los

datos obtenidos y poner posteriormente en práctica los acuerdos

tomados entre el EOE, el tutor y los apoyos. En esta fase es muy

importante la idea de corresponsabilidad por lo que entendemos la

toma de decisiones como algo compartido y encaminado a:

 Elaboración conjunta de objetivos a conseguir, para pasar

posteriormente a la puesta en práctica e intervención.

 Seguimiento al conjunto de alumnos con necesidades

educativas específicas de apoyo educativo

10.4.3-. Realización de adaptaciones curriculares

En primer lugar debemos señalar que entendemos estas adaptaciones

como el conjunto de decisiones que se toman desde la programación

de aula para elaborar una propuesta educativa para un determinado

alumno, tras una valoración del alud no y su contexto, con el fin de

responder a sus necesidades educativas ESPECÍFICAS, que no pueden

ser compartidas con el resto de alumnos.

Podremos encontrar adaptaciones de dos tipos: adaptaciones de

acceso al currículo y adaptaciones propiamente curriculares que

podrán clasificarse a su vez en adaptaciones significativas y no

significativas, que serán aquellas modificaciones sobre los elementos

curriculares de la programación diseñada para todo el aula para

responder a las diferencias individuales pero que no afectan a las

enseñanzas básicas del Currículo Oficial.

a) Adaptaciones de acceso al currículo

Serán las modificaciones de recursos formales, materiales, personales o

de comunicación que van a facilitar al alumno con NEE puedan

desarrollar el currículo ordinario o, en su caso, el currículo adaptado.

Algunos ejemplos de adaptaciones de acceso al currículo serán las

siguientes:

 Ubicación del alumno en el aula

 Proporcionar mobiliaria, equipamientos y recursos materiales

específicos.

 Incorporar ayudas específicas a materiales de uso común en el

aula.

 Adaptar el material escrito de uso común en el aula.

 Facilitar las actividades de enseñanza – aprendizaje y

evaluación en el código de comunicación que utilice el alumno.

130

Ceip Miguel de Cervantes Guijuelo - Salamanca

b) Adaptaciones propiamente curriculares

Se trata de las modificaciones que se realizan desde la Programación

de los objetivos, contenidos, metodología, actividades, criterios y

procedimientos de evaluación para atender las diferencias individuales.

Distinguimos dos tipos:

 b.1) Adaptaciones no significativas

Son las modificaciones realizadas sobre los elementos curriculares de la

programación diseñada para todos los alumnos de un aula para

responder a las diferencias individuales pero que no afectan a las

enseñanzas básicas del Currículo Oficial.

Estas adaptaciones se refieren al ejercicio responsable de la acción

tutorial y orientadora.

b.2) Adaptaciones Significativas

Son las modificaciones que se realizan desde la programación y que

implican a los elementos prescriptivos del currículo: objetivos generales

de etapa y de área, contenidos mínimos y criterios de evaluación.

Estas modificaciones van a alejar al alumno de los planteamientos

curriculares establecidos por el centro y de las enseñanzas básicas para

todos los escolares. Aunque ello no supone que los ACNEEE, no puedan

obtener los diferentes títulos académicos sin haber alcanzado

globalmente las capacidades expresadas en los objetivos

correspondientes.

Estas adaptaciones curriculares deberán ser realizadas por el tutor/a

que es responsable del alumno/a, en colaboración con los profesores

de apoyo y con el EOE. Hay una serie de criterios que debemos tener en

cuenta para realizar las Adaptaciones Curriculares Individuales:

Partir siempre de una amplia evaluación del alumno/a y del contexto

en que se lleva a cabo el proceso de enseñaza y aprendizaje.

 Realizar las adaptaciones siempre a partir del currículum

ordinario.

 Combinar los criterios de realidad y éxito.

 Reflejar las decisiones tomadas por escrito.

Las ACS de carácter significativo pueden ser de:

 Inclusión: de objetivos y contenidos no contemplados con carácter

general para el resto de los alumnos del grupo, objetivos y contenidos

mínimos de otras etapas.

131

Ceip Miguel de Cervantes Guijuelo - Salamanca

 Reformulación: de los objetivos y contenidos mínimos establecidos en

el currículo ordinario. Por ejemplo “Leer de manera fluida frases y textos

sencillos” reformulado del original “Leer palabras y frases funcionales

referidas a situaciones previamente vividas o contextualizadas.”

 Temporalización fuera de ciclo: priorizando objetivos y contenidos

postergando a otros ciclos algunos de los elementos curriculares.

 Eliminación: este tipo de adaptaciones puede condicionar la

obtención de títulos académicos por lo que su empleo será

excepcional. La eliminación afectará a objetivos o contenidos de un

área no la eliminación total de la misma.

10.4.4-. Modalidad de apoyo

Para decidir cuál será la modalidad de apoyo que recibirá el alumno es

necesaria la coordinación y colaboración entre el profesor tutor y los

distintos apoyos que intervienen con el niño. Ello supone:

 Realizar conjuntamente la planificación de actividades que

corresponden a la adaptación individual.

 Evaluar e intervenir.

 Asesorar y proporcionar recursos al profesor – tutor.

 Informar y orientar a los profesionales que tengan alguna

relación en el proceso.

El profesor de apoyo y el tutor deben partir de los acuerdos tomados

previamente entre ambos, en relación tanto a las necesidades que el

tutor tiene planteadas en el aula ordinaria, como a las actuaciones que

el apoyo pueda ofrecer, señalando prioridades y la forma de

organizarlas.

El apoyo irá dirigido a aquellas áreas donde el alumno presente

mayores dificultades.

El alumno recibirá la respuesta educativa en el medio lo menos

restrictivo posible; no obstante, los apoyos podrán ser en determinados

momentos fuera del aula como por ejemplo el apoyo del especialista

de A.L.

El tiempo de dedicación semanal del profesor de apoyo variará en

función de las necesidades que presente cada alumno llegando hasta

cuatro horas semanales. Así mismo dedicarán un tiempo para la

elaboración de materiales de apoyo.

El tiempo dedicado a la coordinación será de al menos quince días

para la coordinación de tutores y profesores de apoyo. Al menos dos

132

Ceip Miguel de Cervantes Guijuelo - Salamanca

veces durante el curso para la coordinación de todos los implicados

incluido el EOE.

10.4.5-. Colaboración con la familia

Será muy importante facilitar a la familia un papel activo en el proceso

educativo del alumno puesto que el contexto familiar, junto al centro

educativo, es un medio en el que se produce el desarrollo y aprendizaje

del alumno.

Se fomentará la participación de la familia eliminando barreras de

comunicación con los profesionales implicados en la educación de sus

hijos.

Los profesionales necesitarán información sobre el contexto familiar del

alumno y los padres a su vez necesitarán saber aspectos relacionados

con las programaciones de aula y las adaptaciones elaboradas para su

hijo/a.

Se facilitará información continua a la familia sobre la problemática de

sus hijos, sus necesidades educativas, los programas de intervención

más adecuados, como reaccionar ante diferentes situaciones, los

esfuerzos y logros realizados por sus hijos…

El profesor trabajará contenidos concretos que pondrá a disposición de

la familia para que ayude a generalizar los aprendizajes en el entorno

familiar a través de otras actividades. No facilitando contenidos si

previamente no se han trabajado en el aula.

Para el desarrollo adecuado de la ACS es necesario implicar a la familia

en la planificación y evaluación de actividades en el contexto

sociofamiliar, así como en intervenciones dentro de las distintas áreas:

 Lengua y Literatura: fomentar la comunicación asegurando la

generalización del lenguaje.

 Matemáticas: favorecer la funcionalidad de los aprendizajes

realizando tareas en el medio natural (recados, pago de

transporte, compras …).

 C. del Medio: a través del mantenimiento y generalización de

los hábitos básicos y de autonomía, participando en actividades

culturales, excursiones, asociaciones…

Se tratará de dar y recibir información y orientación sobre necesidades

de apoyos externos y de que estas se lleven a cabo (revisiones médicas,

rehabilitaciones específicas, compra de material específico…).

133

Ceip Miguel de Cervantes Guijuelo - Salamanca

10.4.6-. Criterios de promoción

Los alumnos accederán al ciclo siguiente siempre que se considere de

acuerdo con los criterios de evaluación establecidos en la adaptación

curricular realizada. Por tanto se tendrá en cuenta:

 La evolución del alumno respecto al grado de consecución de

los objetivos propuesta en la A.C.S.

 La evolución del alumno en cuanto a la integración en el grupo

y el grado de aceptación mutua.

 Evaluación del contexto educativo, sobre todo, en los aspectos

organizativos y metodológicos para dar respuesta a la diversidad:

agrupamientos flexibles, aulas abiertas…

Será necesario elaborar un informe conjunto entre el profesor tutor,

apoyos y EOE que de la información suficiente a cerca de los avances

del alumno y de la consecución de los objetivos planteados.

10.4.7-. Seguimiento

Además de la Evaluación Continua realizada por el tutor y los profesores

de apoyo, se determinarán una serie de reuniones de seguimiento y

coordinación de los profesionales implicados (tutor/a, apoyos, EOE…).

Estas reuniones quedarán fijadas al principio del curso y se reflejarán en

la Programación General Anual (P.G.A).

10.5. Recursos del centro para atender a la diversidad del alumnado

El colegio Miguel de Cervantes cuenta con los siguientes recursos

internos en el centro:

 Profesores tutores de los diferentes niveles educativos. Estos serán los

responsables últimos de todos sus alumnos, incluidos los alumnos con

dificultades de aprendizaje y los alumnos con necesidades educativas

especiales. En aquellos casos en que el tutor de solo algunas áreas a

esos alumnos, los profesores que impartan cada una de las materias a

los alumnos, serán los responsables de hacer el seguimiento de su

proceso de enseñanza – aprendizaje. Estando coordinados todos los

profesores que impartan clase a un mismo grupo de alumnos.

 Equipo de Orientación Educativa y Psicopedagógica del Sector de

Béjar – Guijuelo, subsede Guijuelo.

134

Ceip Miguel de Cervantes Guijuelo - Salamanca

 Profesor especialista en Audición y Lenguaje que desempeña tareas

tanto en E. Infantil como en E. Primaria.

 Profesor especialista en Pedagogía Terapéutica que interviene tanto

en E. Infantil como en E. Primaria y E. Secundaria.

 Fisioterapeuta, a tiempo parcial compartido con la zona de Béjar –

Guijuelo.

 Servicio de Inspección Técnica Educativa.

A continuación se reseñan los documentos existentes en materia de

diversidad:

a) Hoja de derivación

b) Proceso a seguir en una evaluación psicopedagógica

PLAN DE TRABAJO: P/ EVA.ACNEE “Evaluación Psicopedagógica”

Tareas Respons.

Derivación. Solicitud de ayuda al equipo, por el tutor, a través de la

HOJA DE DERIVACIÓN...

Entrevista inicial con el tutor. A fin de completar información

(comprensión y clarificación de la demanda), fijar objetivos y

compromisos mutuos de trabajo (Marco de Colaboración)..............

Análisis de trabajos escolares del alumno..

Comentario de trabajos escolares con tutor y con alumno...............

Observación de aula...

Observación del alumno en tiempo de recreo..................................

Entrevista de devolución con el tutor. A fin de analizar y compartir

información y toma de decisiones en función de la información

disponible. Tipo de decisiones:

T

T-E

E

T-E

E

T-E

A) Si la información B) Si la Información disponible es insuficiente.

135

Ceip Miguel de Cervantes Guijuelo - Salamanca

disponible es

suficiente.

 

Concreción de la

respuesta educativa.

 T.E

Entrevista inicial con la familia. A fin de informar

sobre la situación de su hijo en la escuela y

obtener su conformidad sobre proceso a

seguir...

Entrevista con familia. A fin de recoger

información relevante del niño y del contexto

familiar..

Evaluación individual del alumno. Competencia

curricular (*), capacidades, estilo de

aprendizaje y motivación (*),condiciones

personales de discapacidad o

sobredotación...

Entrevista individual con el alumno..............

Entrevista de devolución con el tutor, resto de

profesores y apoyos (P.T. y A.L)............

Concreción de la respuesta educativa. (A.C.I. u

otro tipo de respuesta) y planificación del

seguimiento.......................

Entrevista de devolución a la familia.

(Orientaciones, Plan de Trabajo,..)..............

Entrevista de devolución al alumno..............

T-E

E

E-T*-Rp*-A

E

E-T-Rp-A

136

Ceip Miguel de Cervantes Guijuelo - Salamanca

E-T-rP-A

E

E-T-rP-A

SEGUIMIENTO Y EVALUACIÓN FINAL E-T-rP-A

E-T-rP-A

  

REGISTRO DE LA INFORMACIÓN

Informe Psicopedagógico.

(Dictamen)

A.C.I.

T=Tutor. RP=Resto de profesores que intervienen en el grupo. E= Equipo. A=

Apoyos.

c) Modelo de Adaptación curricular

11.- LA PROPUESTA DE ACTIVIDADES COMPLEMENTARIAS Y

EXTRAESCOLARES.

Este tipo de actividad se programará con miras a completar unos

contenidos teóricos que anteriormente se han visto en el aula y que

después de la realización práctica de la misma nos servirá para llegar a

un trabajo final de asentamiento de los contenidos, en nuestros

alumnos.

Todas las Actividades Complementarias y/o Extraescolares puntuales

como: exposiciones, visitas a museos, arte, salidas al campo, etc. que

surjan durante el curso, además de las mencionadas en la P.G.A. y que

no excedan a una jornada, el Consejo Escolar autoriza a realizarlas,

siempre que las apruebe el Director del Centro.

Todas las Actividades Extraescolares y Complementarias, tendrán

carácter voluntario tanto para Maestros/as como para alumnos/as.

137

Ceip Miguel de Cervantes Guijuelo - Salamanca

Cuando las Actividades sean puntuales bien diferenciadas como:

Escuelas Viajeras, Aulas de Educación Ambiental, Aulas Activas...,

requerirá la solicitud por parte del o de los maestros/as y la aprobación

del Consejo Escolar.

Hay una serie de actividades que se realizan en el centro cada año

como: “Castañada”, Día de la Constitución Española, Festival de

Navidad, Carnavales, Día de la Paz, y Festival Fin de Curso. En ellas

participa todo el centro.

En el Centro se elabora a inicio de curso un programa de actividades

extraescolares que se desarrollan durante las tardes de días lectivos, de

lunes a viernes en horario de 16 a 18 horas.

Este programa se realiza en coordinación con el A.M.P.A. del colegio,

que propone una serie de talleres y los financia parcialmente, y el

Ayuntamiento de Guijuelo, que oferta actividades deportivas y aporta

monitores deportivos para las mismas. El profesorado del Centro

también se hace cargo de algunos talleres y son los responsables de la

correcta marcha de todos ellos.

12.- ATENCIÓN EDUCATIVA (ALTERNATIVA A LA RELIGIÓN)

ORDEN EDU/1045/2007, de 12 de junio, por la que se regula la implantación

y el desarrollo de la educación primaria en la Comunidad de Castilla y León

Art. 16.3. Las actividades que diseñen los centros para la atención educativa

de estos alumnos, que deberán desarrollarse en horario simultáneo al de las

enseñanzas de religión y que estarán preferentemente orientadas a la promoción de la

lectura, de la escritura y al estudio dirigido, no serán objeto de evaluación, ni constarán

en los documentos de evaluación del alumno. Los centros facilitarán periódicamente

información a la familia de las actividades desarrolladas por el alumno.

Alternativa a la religión 3º ciclo

Objetivos: Desarrollar la capacidad intelectual del alumno con diversas

actividades que ejerciten, refuercen y perfeccionen las habilidades

que configuran la inteligencia.

Mejorar la competencia lectora.

Contenidos: Percepción y atención.

Razonamiento verbal.

Habilidad espacial.

138

Ceip Miguel de Cervantes Guijuelo - Salamanca

Razonamiento lógico.

Razonamiento numérico.

Velocidad lectora.

Lectura eficaz.

Mejora del campo visual.

Discriminación y memoria visual.

Lectura de barrido.

Actividades: Lectura y actividades de comprensión lectora.

Realización de ejercicios escritos del método elegido.

Actividades complementarias en la biblioteca del centro.

Materiales: Fichas para el desarrollo de la inteligencia. 5º de Primaria.
Editorial: Santillana

Programa de refuerzo para la mejora de la eficacia lectora
Editorial: EOS Autores: Flores Romero, Concha y otros.

Metodología: La metodología será activa, cooperativa, constructivista, significativa.

Estará basada en el juego y la participación de los niños y niñas.

Siempre partiremos de la realidad cercana del alumno/a.

Algunas actividades que pueden desarrollarse con todos o alguno de
los proyectos.

Evaluación: Los profesores responsables de estas actividades alternativas
harán una evaluación continua formativa de los alumnos. Al no
tratarse de un área evaluable, no será computable ni será
incluida en los boletines de notas o informes.

 13.- LOS PROCEDIMIENTOS QUE PERMITEN VALORAR EL AJUSTE ENTRE EL

DISEÑO, EL DESARROLLO Y LOS RESULTADOS DE LA PROGRAMACIONES

DIDÁCTICA

EEVVAALLUUAACCIIÓÓNN DDEE LLAA PPRROOGGRRAAMMAACCIIÓÓNN DDIIDDÁÁCCTTIICCAA DDEELL TTEERRCCEERR CCIICCLLOO

Una vez realizada la Programación Didáctica de Ciclo, evaluaremos su

puesta en práctica periódicamente. La C.C.P. impulsará esta

evaluación, que llegará a todo el profesorado a través del/de la

coordinador/a de ciclo.

Se propone a continuación cuestionario orientativo y que puede

modificarse a criterio de cada momento para ajustarlo mejor a las

características del centro:

139

Ceip Miguel de Cervantes Guijuelo - Salamanca

CUESTIONARIO DE EVALUACIÓN DE PROGRAMACIÓN DIDÁCTICA

1.-¿ La programación de las distintas áreas se adapta a la realidad

educativa?

……………………………………………………………………………………………

……………………………………………………………………………………………

…………………………………………………………………………………………

2.- A tu juicio ¿los objetivos y contenidos planteados para cada área

han sido adecuados? ¿Por qué?

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

…………………………………………

3.- En tu opinión, ¿los criterios de evaluación establecen el tipo y grado

de aprendizaje que se espera que alcancen los alumnos?

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

………………………………………………………………………………………

4.- ¿La Programación Didáctica planteada contribuye

adecuadamente a adquirir las competencias básicas?

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

………………………………………………………………………………………

140

Ceip Miguel de Cervantes Guijuelo - Salamanca

5-. ¿Los indicadores formulados para la consecución de las

competencias básicas son adecuados para este ciclo?

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

…………………………………………

6.- ¿La utilización de las T.I.C. se ve reflejada en la programación de

cada área?

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

…………………………………………

7.- ¿El fomento de la lectura es tratada adecuadamente en cada

área?

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

………………………………………………………………………………………

8-¿La atención a la diversidad recoge todas las necesidades del

alumnado?

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

…………………………………………

9-. ¿La metodología didáctica, libros de texto y demás materiales

curriculares seleccionados son los adecuados?

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

141

Ceip Miguel de Cervantes Guijuelo - Salamanca

……………………………………………………………………………………………

………………………………………….

10- ¿La propuesta de actividades extraescolares y complementarias

planteada es adecuada a la realidad del Centro?

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

…………………………………………

11.- ¿Los procedimientos e instrumentos de evaluación del alumnado

propuestos son los adecuados?

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

………………………………………...

12.- ¿Los criterios de promoción planteados son los adecuados?

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

…………………………………………

13-. Sugerencias de mejora:

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

…………………………………………………………………………………

142

Ceip Miguel de Cervantes Guijuelo - Salamanca

14.- Sugerencias y observaciones para la mejora de esta evaluación.

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

……………………………………………………………………………………………

Última revisión: 24/09/2013 por el equipo de ciclo.

