
	HORAS
	Lunes
	Martes
	Miércoles
	Jueves
	Viernes

	9.00_10.00
	INGLÉS
	LENGUA
	MATEMÁTICAS

	C.SOCIALES
	2º LENG. EXT

	10.00–11.00
	MATEMÁTICAS
	C. SOCIALES
	E. ARTÍSTICA
	LENGUA
	MATEMÁTICAS

	11.00–11.30
	R
	E
	CR
	E
	O

	11.30–12.30
	C. NATURALES
	 2º LENGUA EXTR.
	LENGUA

	MATEMÁTICAS
	INGLÉS

	12.30-13.30
	E.F
	VALORES SOCIALES Y CÍVICOS

	MATEMÁTICAS

	C. NATURALES

	VALORES SOCIALES Y CÍVICOS

	
	C
	O
	MI
	 D
	A

	15.30-16.30
	LENGUA
	MATEMÁTICAS
	
	INGLÉS
	LENGUA

	16.30-17.30
	E. ARTÍSTICA
	LENGUA

	
	TALLER DE LECTURA
	E.F

	
	
	C.NATURALES
BLOQUE

	
Selección competencias
	
Selección objetivos
Generales de Etapa
(Letra)

	Nº Criterio evaluación
	Nºº Estándar aprendizaje evaluable

	

	

	
	

	
	
	
	

	
	
	
	

1. CUADRO DE OBJETIVOS DIDÁCTICOS, CONTENIDOS, ACTIVIDADES, INDICADORES DE LOGRO.

	OBJETIVOS
	ÁREAS
	ACTIVIDADES
	INDICADORES DE LOGRO

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

6. METODOLOGÍA

1. Principios orientadores: Los principios que vamos a desarrollar a lo largo de nuestra U.D son:

	PRINCIPIOS
		Comment by Maite Mikeleiz Berrade: ACTIVIDADES
	
	
	
	
	
	
	

	Principio de individualización.

	
	
	
	
	
	
	
	

	Principio de socialización
	
	
	
	
	
	
	
	

	Principio de personalización

	
	
	
	
	
	
	
	

	Principio de actividad y participación.

	
	
	
	
	
	
	
	

	Principio de optimización

	
	
	
	
	
	
	
	

	Principio de creatividad.
	
	
	
	
	
	
	
	

	Principio de libertad.

	
	
	
	
	
	
	
	

	Principio de integración.

	
	
	
	
	
	
	
	

	Principio de normalización.

	
	
	
	
	
	
	
	

2. Las Estrategias didácticas que vamos a emplear son:

	ESTRATEGIAS
	
		Comment by Maite Mikeleiz Berrade: ACTIVIDADES
	
	
	
	
	
	

	Partir de los Conocimientos previos del alumnado.
	
	
	
	
	
	
	
	

	Tener en cuenta intereses y motivaciones de los estudiantes, para adecuar la enseñanza a aquellos.

	
	
	
	
	
	
	
	

	Relacionar contenidos con situaciones reales.
	
	
	
	
	
	
	
	

	Búsqueda de información.

	
	
	
	
	
	
	
	

	Reforzar positivamente al alumnado

	
	
	
	
	
	
	
	

	Conceder mayor importancia al proceso que al resultado.

	
	
	
	
	
	
	
	

	Establecer un clima de confianza

	
	
	
	
	
	
	
	

	Favorecer autonomía e independencia
	
	
	
	
	
	
	
	

	Técnicas de atención a la diversidad

	
	
	
	
	
	
	
	

	Favorecer la educación intercultural
	
	
	
	
	
	
	
	

	Valores
	
	
	
	
	
	
	
	

	Evitar la discriminación en el trato
	
	
	
	
	
	
	
	

	Distintos tipos de agrupamiento.

	
	
	
	
	
	
	
	

	Utilizar nuevas tecnologías junto a los viejos recursos.
	
	
	
	
	
	
	
	

3. Aprendizaje cooperativo: Técnica
Las metodologías cooperativas que utilizaremos durante el desarrollo de esta unidad didáctica son las siguientes:

· Aprendizaje Basado en Problemas (En todas las actividades):Una metodología en la que se plantea un problema en la que se promueve el desarrollo de la indagación y la resolución del problema.
· Metodología Puzzle (Actividad 1 “Hola Luna, quiero conocerte):Metodología que consiste en la división de la clase en grupos, en cada uno hay un líder y cada niño/a se encarga del aprendizaje una parte. Después, se crean grupos de expertos formados por los expertos de cada tema y posteriormente, se reunirá otra vez los grupos iniciales. Cada uno explicará a su grupo original el tema del que es experto.
· Tutoría entre iguales (Actividad 6 “¡Nos mudamos!”):Es un método de aprendizaje cooperativo basado en la creación de parejas, con una relación asimétrica, derivada de las tareas de los respectivos roles: tutor y tutorado.

Otras metodologías complementarias:

· Talleres (Actividad 3 “Lo lejano en nuestras manos”): son una estrategia organizativa y metodológica que permite dar respuesta a los diferentes intereses y capacidades de los alumnos.
· Trabajo por rincones (Actividades 6 “¡Nos mudamos!”): Metodología basada en la utilización de rincones, espacios delimitados de la clase donde los niños/as, individualmente o en pequeños grupos, realizan simultáneamente diversas actividades de aprendizaje.

Asimismo realizaremos una WebQuests para facilitar la realización del proyecto, la accesibilidad a los recursos y para que tanto los alumnos como las familias puedan realizar un seguimiento del trabajo realizado durante la Unidad Didáctica.

4. Relación de actividades y descripción de cada actividad
A continuación enumeramos las diferentes actividades, su duración y su relación con las capacidades que fomenta para después desarrollar los objetivos. Después se explican más detalladamente para que no haya ningún problema en la realización posterior de la U.D.

	TÍTULO
	DURACIÓN

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Descripción de las actividades:

	Título
	

	Descripción

	

	Espacio/s
	

	Tiempo/s
	

	Recurso/s
-humanos
-materiales
	

	Agrupamiento
(tipo de trabajo)
	Grupo aula

	Pequeño-grupo
Pareja
	Individual

	Anexo/s
	

	Temas Transversales
	

	Evaluación
	inicial
	continua
	final

7. EVALUACIÓN

a) Del aprendizaje
En esta Unidad Didáctica podemos distinguir tres momentos evaluativos:
· Evaluación inicial: la llevaremos a cabo al principio de la unidad didáctica. Con esta evaluación lo que hacemos es detectar los conocimientos previos del alumnado, conocer sus intereses y necesidades y suscitar motivación hacia los contenidos que vamos a tratar. La vamos a realizar a través de una “lluvia de ideas”.Nuestras actividades de evaluación inicial es la actividad “Hola Luna, quiero conocerte”.
· Evaluación continua: se lleva a cabo durante todo el proceso de enseñanza – aprendizaje y nos sirve para revisar el funcionamiento del curriculum en todos sus elementos: objetivos, contenidos, metodología, actividades, recursos… Para valorar este proceso hemos recurrido a cuestionarios, presentaciones orales, a la observación sistemática y a rúbricas de evaluación. Pero no sólo se tratará de evaluaciones que realice el profesor, también los alumnos van a realizar autoevaluaciones y coevaluaciones. Nuestras actividades de evaluación continua son las actividades: “Hola Luna, quiero conocerte”, “El universo sobre mi”, ”Lo lejano en nuestras manos”, ”La moda lunar”, ”Sube que te llevo”, ”¡Nos mudamos!” y ”SOS:¿Tú de donde sales?”.
· Evaluación final: tiene por objetivo el control de los resultados del aprendizaje, permitiendo determinar si se han conseguido o no los objetivos. La información que suministra también puede ser utilizada para reorientar y mejorar el proceso de aprendizaje y para detectar necesidades específicas que pueden requerir una intervención pedagógica individualizada (Monclús, A, 2005).Nuestras actividades de evaluación final es la actividad “Te invito a conocer la Luna”.

