PROGRAMACIÓN DE AULA

CONOCIMIENTO DEL MEDIO 5.º CURSO

Proyecto: La Casa del Saber
[image: image1.jpg]Santillana

CONOCIMIENTO DEL MEDIO 5.º CURSO

UNIDAD 1: LOS SERES VIVOS

OBJETIVOS

· Aprender que todos los seres vivos están formados por células.

· Conocer las partes de la célula y distinguir entre células animales y células vegetales.

· Saber que los seres vivos pueden ser unicelulares o pluricelulares y que los pluricelulares están formados por células de muchos tipos diferentes.

· Aprender que las células se unen para formar tejidos, los tejidos se unen para formar órganos, los órganos se agrupan para formar sistemas y aparatos y, a su vez, los aparatos y sistemas forman un organismo.

· Conocer los cinco reinos de seres vivos: animales, plantas, hongos, bacterias y protozoos, así como sus principales características.

· Elaborar la descripción de un ser vivo.

· Extraer información de textos e imágenes.

CONTENIDOS

· La célula.

· Los seres pluricelulares: animales y plantas.

· Los otros reinos.

· Lectura comprensiva e interpretación de imágenes y esquemas.

· Descripción de un ser vivo.

· Elaboración de esquemas conceptuales.

· Interés por aprender que todos los seres vivos estamos formados por células.

· Curiosidad por entender cómo se forma un organismo.

· Respeto por el valor de la biodiversidad.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia en el conocimiento y la interacción con el mundo físico, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Tratamiento de la información
· Aprender a aprender.
· Autonomía e iniciativa personal.

· Competencia lingüística.

· Competencia social y ciudadana.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 1 el proceso comienza con la lectura Un mundo microscópico, apoyada con una imagen y centrada en la observación con microscopio. A continuación se presentan varias actividades para aplicar lo que los alumnos y alumnas acaban de leer.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre los seres vivos, los animales y nuestro cuerpo por dentro, que ya han estudiado en cursos anteriores. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

En las páginas de información: La célula, Los seres pluricelulares: animales y plantas y Los otros reinos el proceso de enseñanza-aprendizaje se construye mediante el trabajo del texto expositivo reforzado con esquemas y fotografías. Después se proponen actividades para reforzar el aprendizaje de los contenidos clave. En el apartado El mundo que queremos, en la última doble página de contenidos, se trabaja la biodiversidad

Tras las páginas de contenidos se incluyen dobles páginas con actividades para reforzar y aplicar los contenidos de las páginas que acaban de estudiar. En el apartado Aprende a hacer se muestra información sobre la descripción de un ser vivo.

Después hay una doble página denominada Repasa, donde se resumen los conceptos de más importancia tratados en la unidad y se proponen varias actividades cuyo objetivo es conseguir un estudio eficaz. A continuación, en Eres capaz de…, se propone extraer información de textos e imágenes.

Sugerencia de temporalización:

1.ª quincena de octubre.

Recursos:

· Conocimiento del medio 5.

· Guía didáctica de Conocimiento del medio 5.
· 100 propuestas para mejorar la competencia en el conocimiento e interacción con el mundo físico.

· Más recursos Conocimiento del medio 5.
· Fichas 1, 2 y 3 de refuerzo.

· Ficha 1 de ampliación.

· Ficha 1 de control.

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Una de las mayores dificultades que pueden encontrar los alumnos es que el estudio de la célula requiere cierto grado de abstracción. Hasta el momento han estudiado realidades físicas que podían fácilmente verificar con sus sentidos, sin embargo llegar a comprender que un ser vivo está formado por multitud de partes vivas más pequeñas puede crearles inicialmente un poco de confusión. La mejor forma de facilitar su comprensión es dejarles ver al microscopio algunos tejidos (tejido epitelial del interior de la boca es lo más sencillo de mostrar).

Los niños suelen creer que los reinos de seres vivos son tan solo el animal y el vegetal. Reforzar el concepto de que existen muchas formas diferentes de seres vivos.

· Comenzar dirigiendo la atención de los alumnos hacia la fotografía de la página 6 que abre la unidad y pedirles que expresen lo que les sugiere. ¿Qué creen que son esas formas verdosas sobre el fondo azul?

Conducir su observación y pedirles que identifiquen formas que se repitan.

· De la lectura, el concepto fundamental que deben extraer los niños es que existen seres vivos de tamaño minúsculo y que en el pequeño tamaño de una gota de agua se pueden encontrar muchos seres vivos diferentes. Habitualmente los alumnos tienden a pensar en plantas y animales superiores que se pueden observar a simple vista.

· Explicar que a lo largo de esta unidad van a aprender cómo están formados los seres vivos y que existen seres prácticamente invisibles con un microscopio normal que realizan las mismas funciones vitales que un ser humano, nutrición, relación y reproducción.

· Historia del microscopio. Las personas de la antigüedad ya sabían que una gota de agua, un espejo curvo o una esfera de cristal llena de agua aumentaban el tamaño de las imágenes que se miraban a través de ellos como primitivos microscopios de una sola lente. Pero, en realidad, el mundo microscópico permaneció oculto para el ser humano hasta la invención del microscopio. Este instrumento óptico fue realizado por los hermanos Jansen en 1590, quienes descubrieron que al colocar dos lentes separadas y mirar a través de ellas, las imágenes de los objetos observados aumentaban de tamaño. Este es el primer microscopio de la historia, aunque hay quien atribuye su autoría, en las mismas fechas, al italiano Galileo Galilei. Más tarde, el holandés Anton van Leeuwenhoek se convirtió en un pionero del microscopio al realizar las primeras observaciones de microorganismos en agua de lluvia, sarro de los dientes, sangre, semen, excrementos, etcétera, describiendo unos pequeños animales de gran diversidad. Leeuwenhoek tallaba a mano sus propias lentes y llegaba con ellas a obtener hasta 275 aumentos.

Sugiera a los alumnos realizar una pequeña investigación. Pídales que averigüen cuántos aumentos pueden proporcionar los microscopios sencillos como el del laboratorio del centro escolar.

· Para empezar el estudio de la página 8, observar con los alumnos la primera de las imágenes de la página 8 y preguntar de qué creen que se trata. Explicar que esa imagen es muy parecida a lo que verían si miraran su propia piel a través de un microscopio.

· Explicar a los alumnos que en la ilustración 2, donde se observan algunas células humanas diferentes, se han mantenido las proporciones reales de esas células. Insistir en el hecho de que las células son muy parecidas en cuanto a su funcionamiento y los orgánulos que las forman, pero que su aspecto como pueden comprobar puede ser muy diferente.

· Siempre que sea posible llevar a los alumnos al laboratorio y déjeles ver al microscopio una pequeña muestra de tejido epitelial (del interior de la boca, por ejemplo). Es la forma más directa de que comprendan que todos los seres vivos estamos formados por millones de partes pequeñas y vivas, las células.

· Células muy especializadas. La retina del ojo humano está formada por dos tipos de células fotorreceptoras, es decir, que responden a los estímulos luminosos: los conos y los bastones. Reciben su nombre de su forma, cónica en la punta en los conos y recta en los bastones. La función de estas células es recoger las diferentes sensaciones que podemos percibir con los ojos: la intensidad de la luz y los colores. Esta información viaja desde la retina por el nervio óptico que sale del ojo hasta el cerebro, que la traduce en imágenes.

Estas células no están distribuidas uniformemente, sino que a medida que nos alejamos del área más sensible en el centro de la retina, las células con forma de cono se vuelven más escasas mientras que en los bordes exteriores sólo existen bastones.

Existen aproximadamente unos cien millones de bastones y cuatro millones de conos en cada ojo humano. Los conos son mucho menos sensibles que los bastones; solo funcionan en condiciones de luminosidad óptima, pero son las células que nos permiten percibir los colores. Los bastones, sin embargo, pueden funcionar con muy poca luz ya que son mucho más sensibles, sin embargo no perciben el color.

Proponer a los niños un sencillo experimento. Dejar el aula tan oscura como sea posible. Al principio les costará distinguir bien las cosas pero poco a poco se acostumbrarán a la penumbra y verán con bastante claridad. Pero, ¿qué sucede con los colores?

· A la hora de estudiar los niveles de organización de los seres vivos, en la página 10, exponer algún ejemplo. El estómago es un órgano, y está formado por tejido digestivo y tejido muscular que trabajan juntos para llevar a cabo la digestión. La lengua esta formada por tejido sensitivo y por tejido muscular.

Explicar también que un sistema está formado por varios órganos, por ejemplo, el sistema óseo está formado por todos los huesos cada uno de los cuales es un órgano. A su vez, el aparato locomotor está formado por el sistema óseo y el sistema muscular.

· Células diferentes. Hay células de formas y tamaños muy variados. El óvulo es la célula sexual femenina, del mismo modo que el espermatozoide es la célula sexual masculina. Pero el óvulo es 50.000 veces más grande que el espermatozoide. La mayoría de las células son invisibles al ojo humano, sin embargo, aunque es muy pequeño, podemos ver un óvulo incluso sin necesidad de microscopio: su tamaño es aproximado al de una cabeza de alfiler o al de un punto en la escritura.

Algunas las bacterias más pequeñas miden menos de una micra (1 micra es la millonésima parte de un metro). En el extremo opuesto se encuentran las células nerviosas, que tienen numerosas prolongaciones muy delgadas que pueden alcanzar varios metros de longitud (las del cuello de la jirafa son el ejemplo más llamativo). Las células vegetales son en general entre 20 y 30 veces más grandes que las bacterias pero entre ellas la campeona es un alga unicelular, una especie de caulerpa de la que se dice que es la mayor célula del mundo.

Proponer a los alumnos que busquen en Internet algunas imágenes de células diferentes y elaboren con ellas un mural en el que las clasifiquen por su tamaño.

· Tras realizar una primera lectura de las páginas 12 y 13, invitar a los niños a reflexionar sobre la importancia que pueden tener seres tan diminutos como las bacterias, comparando los lactobacilos, que nos permiten disponer de productos como el yogur, o la bacteria causante del cólera, un enfermedad que supone la muerte de muchas personas en el Tercer Mundo.

· Haciendo referencia al llamado quinto reino, explicar a los alumnos que este grupo de seres vivos es una especie de cajón de sastre donde se incluyen seres con características muy diferentes que simplemente no tienen cabida en ninguno de los otros cuatro reinos.

· Una confusión habitual de los alumnos es confundir algunos tipos de hongos con plantas, ya que crecen en el suelo, tienen raíces, no se desplazan, etc. Insistir en el hecho de que los hongos no poseen clorofila y por lo tanto no son capaces de fabricar su propio alimento, y que esa es la diferencia principal entre los dos tipos de seres vivos.
· El mundo que queremos. Comentar con los alumnos que en nuestro planeta la biodiversidad todavía no está determinada y que se desconoce la cifra exacta de especies de seres vivos que existen. Los científicos creen que esta cifra puede oscilar entre los tres y los diez millones de especies. Pero si tuviéramos en cuenta los seres que vivieron en el pasado y que ya se han extinguido, como los grandes saurios, el número podría elevarse hasta los cien millones de especies.

· Observación de una gota de agua. Realizar un cultivo de protozoos y algas microscópicas es sencillo. En primer lugar, hay que tomar una muestra de agua de una charca, estanque o fuente donde la materia orgánica sea abundante y guardarla en un bote de cristal. Se puede añadir un poco de hojarasca triturada de la que haya alrededor. El bote ya cerrado debe guardarse en reposo durante unos días en un lugar cálido.

Tomar una muestra del agua con un cuentagotas y depositarla sobre un portaobjetos. Cubrir la muestra con un cubreobjetos de forma que no queden burbujas.

Ahora la preparación está lista para la observación. Probar diferentes aumentos e ir mostrando a los alumnos lo que se ve de forma que todos comprueben que esos bichitos que observan tiene movimiento y son seres vivos.

Si el profesor lo cree conveniente, dibujar algunas de las algas microscópicas o protozoos que observen en la pizarra.

· Células madre. Llamamos células madre a un tipo especial de células indiferenciadas que tienen la capacidad de dividirse indefinidamente sin perder sus propiedades y que pueden llegar a producir células especializadas. En prácticamente todos los tejidos hay unas células que en condiciones particulares pueden proliferar y regenerar ese tejido. En laboratorio se ha comprobado que además estas células tienen capacidad de reproducirse y generar otros tejidos distintos, de forma que pueden usarse para producir células de tipos determinados, del tipo que se necesiten.

El ejemplo más claro de célula madre es el cigoto, formado de la unión de un óvulo y un espermatozoide, ya que a partir de él se desarrolla un individuo completo, con todo tipo de tejidos diferentes en su organismo.

Hasta hace poco tiempo se pensaba que solo podían extraerse este tipo de células de embriones, lo que suscitó un intenso debate social. Sin embargo se ha comprobado que también los adultos poseen células madre. La mayoría de las células de un individuo adulto no suelen multiplicarse. Las posibilidades médicas que abre la experimentación con este tipo de células está revolucionando el mundo de la investigación en todo tipo de enfermedades.

· Los arrecifes de coral. Los arrecifes de coral se encuentran entre los ecosistemas más antiguos de la Tierra y pueden albergar una extraordinaria variedad de plantas y animales. Las algas marinas en compañía de distinto organismos (sobre todo corales, esponjas, foraminíferos y bivalvos), llegan a construir enormes edificios rocosos de cientos de kilómetros cuadrados de extensión y centenares de metros de altura, y hacerlo puede llevarles miles de años. La mayor concentración de corales del mundo está situada en Queensland (Australia) y consta de 2.500 kilómetros de islas y de islotes paradisíacos.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos reflexionen sobre lo que han aprendido. Completar con ellos o pedirles que completen una tabla como esta:

	UNIDAD 1: Los seres vivos

	
	Lo que he aprendido…
	Lo que he aprendido a hacer…

	La célula
	
	

	Los seres pluricelulares: animales y plantas
	
	

	Los otros reinos
	
	

Actividades específicas para desarrollar otras competencias básicas:

Tratamiento de la información

· Invitar a los niños a investigar la biografía de Anton van Leewenhoek en una enciclopedia para que recaben información acerca de los hechos por los que ha pasado a la historia de la ciencia.
Aprender a aprender

· Para asegurarse de que los alumnos han asimilado bien los conceptos relativos a la célula, proponer en el aula la construcción de un modelo de célula. Para ello deben utilizar dos globos e introducir uno ya anudado dentro del otro, rellenar con agua el segundo globo como si se tratara del citoplasma y algunos trocitos de papel o piedrecitas de distintos tamaños para representar los diferentes orgánulos celulares. Este modelo servirá además para erradicar la idea que tienen muchos niños de que las células son planas.

Autonomía e iniciativa personal

· A menudo los alumnos no conocen otra forma de estudio que la memorización, es decir, repetir una y otra vez los conceptos a estudiar. Los contenidos del epígrafe 4, De los tejidos a los organismos, se prestan especialmente a que los alumnos reelaboren esta información y hagan con ella un pequeño esquema gráfico que les ayudará, por un lado, a comprender mejor los niveles de organización en los seres vivos y por otro a memorizarlos de una forma sencilla. Se puede para ellos seguir las pautas del manual Estudio Eficaz, página 38.

Competencia Lingüística

· Pedir a los niños que busquen la palabra protozoo en sus diccionarios y qué escriban en sus cuadernos de dónde proviene esta palabra y cuál es su significado original.

Competencia social y ciudadana

· Aprovechar el Eres capaz de… para concienciar a los alumnos de la importancia de proteger todos los ecosistemas, y en concreto de la fragilidad del equilibrio de los arrecifes coralinos, un hábitat especialmente rico. Los arrecifes de coral son uno de los ecosistemas que corren un mayor peligro de desaparecer debido a las actividades humanas. La pesca excesiva, la urbanización de las costas, los vertidos de aguas residuales, los fertilizantes y los sedimentos provenientes de las tierras deforestadas que son arrastrados hasta el mar con las lluvias, el cambio climático, las lanchas de motor y las anclas y maniobras de las embarcaciones en general son sus principales amenazas. Los expertos pronostican que a los arrecifes del mundo les quedan menos de cincuenta años de vida si no se toman las medidas oportunas.
CRITERIOS DE EVALUACIÓN

· Sabe que todos los seres vivos están formados por células.

· Sabe cómo es una célula, conoce las partes que la forman y diferencia una célula animal de una vegetal.

· Sabe que la unión de muchas células similares forma un tejido, la unión de varios tejidos forma un órgano, varios órganos trabajando conjuntamente forman un aparato o un sistema y los aparatos y sistemas se unen para formar un organismo.

· Distingue entre seres unicelulares y seres pluricelulares y conoce los cinco reinos de seres vivos.

· Elabora esquemas conceptuales.

CONOCIMIENTO DEL MEDIO 5.º CURSO

UNIDAD 2: EL REINO DE LAS PLANTAS

OBJETIVOS

· Aprender que existen diferentes grupos de plantas y distinguir entre plantas con flores y plantas sin flores.

· Conocer los dos grupos principales de plantas sin flores: los musgos y los helechos.

· Saber que las plantas con flores se dividen en gimnospermas y angiospermas.

· Aprender cómo fabrican las plantas su propio alimento mediante la fotosíntesis.

· Saber que la flor es el órgano sexual de la planta y que tiene una parte femenina y otra masculina.

· Comprender en qué consiste la polinización y sabe cómo la llevan a cabo distintos tipos de plantas.

· Saber cómo se forman el fruto y la semilla y conocer algunos tipos de frutos.

· Saber en qué consiste la reproducción asexual de las plantas y cómo se lleva a cabo.

· Comprender cómo realizan las plantas la función de relación.

CONTENIDOS

· Los grupos de las plantas.

· La nutrición de las plantas.

· La reproducción sexual de las plantas.

· La reproducción asexual y la relación en las plantas.

· Lectura comprensiva e interpretación de imágenes y esquemas.

· Rotulación de esquemas mudos.

· Identificación y observación científica de las partes de una flor.

· Curiosidad por conocer cómo realizan las tres funciones vitales los diferentes tipos de plantas.

· Reconocimiento de la importancia de proteger las plantas.

· Diferenciación de la información errónea en la lectura de un texto.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia en el conocimiento y la interacción con el mundo físico, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia cultural y artística.

· Competencia social y ciudadana.

· Aprender a aprender.
· Competencia lingüística.

· Tratamiento de la información.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 2 el proceso comienza con la lectura Un paseo por la jungla, apoyada con una imagen y centrada en un relato de Emilio Salgari sobre la jungla. A continuación se presentan varias actividades para aplicar lo que los alumnos y alumnas acaban de leer.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre cómo son las plantas, su reproducción y su nutrición, que ya han estudiado en cursos anteriores. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

En las páginas de información: Los grupos de plantas, La nutrición de las plantas, La reproducción sexual de las plantas y La reproducción asexual y la relación de las plantas el proceso de enseñanza-aprendizaje se construye mediante el trabajo del texto expositivo reforzado con esquemas y fotografías. Después se proponen actividades para reforzar el aprendizaje de los contenidos clave. En el apartado El mundo que queremos, en la segunda doble página de contenidos, se trabaja la protección de las plantas.

Tras las páginas de contenidos se incluyen dobles páginas con actividades para reforzar y aplicar los contenidos de las páginas que acaban de estudiar. En el apartado Aprende a hacer se propone la observación de las partes de una flor.

Después hay una doble página denominada Repasa, donde se resumen los conceptos de más importancia tratados en la unidad y se proponen varias actividades cuyo objetivo es conseguir un estudio eficaz. A continuación, en Eres capaz de…, se trabaja la manera de distinguir informaciones erróneas.

Sugerencia de temporalización:

2.ª quincena de octubre.

Recursos:

· Conocimiento del medio 5.

· Guía didáctica de Conocimiento del medio 5.
· 100 propuestas para mejorar la competencia en el conocimiento e interacción con el mundo físico
· Más recursos Conocimiento del medio 5.
· Fichas 4, 5, 6 y 7 de refuerzo.

· Ficha 2 de ampliación.

· Ficha 2 de control.

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· La función de nutrición en las plantas se ve en este curso con mayor profundidad, mostrando a los alumnos la diferencia entre la savia bruta y la savia elaborada y los conductos por los que circulan. Aunque la fotosíntesis se ve como un apartado diferente de la función de nutrición, esta división obedece solo a fines didácticos y es importante que los alumnos comprendan que se trata de un proceso continuo.

La clasificación de las plantas con flores en angiospermas y gimnospermas puede suponer una dificultad para los alumnos, ya que les resulta complejo reconocer los distintos tipos de flores cuando no tienen pétalos ni corola, por ejemplo. Exponer cuantos ejemplos sean necesarios y comprobar que han comprendido la diferencia y que identifican distintas clases de flores.

· Comience dirigiendo la atención de los alumnos hacia la fotografía que acompaña al texto de la página 18. Realizar preguntas: ¿qué tipo de paisaje es? ¿Cómo son las plantas que se ven?

Una vez leído el texto completo preguntar a los alumnos si lo identifican con la imagen de la fotografía.

· Tras la lectura inicial, explicar a los niños que el agave, las palmeras maximilianas y las mauritias son plantas propias de México, sur de EE UU y Venezuela, las Antillas en las que discurren muchas aventuras del Corsario Negro. El agave es una familia de plantas de poca altura y de hojas carnosas de la que se obtienen desde papel hasta licores como el tequila y el mezcal. Las mauritias son una especie de palmeras que pueden alcanzar hasta 35 metros de altura y que producen unos frutos rojos comestibles y muy jugosos. Las maximilianas son unas palmeras cocoteras algunas de cuyas especies se encuentra en grave riesgo de extinción en la actualidad.
· Emilio Salgari. Emilio Salgari ha pasado a la historia de la literatura como uno de los más célebres autores de novelas de aventuras de todos los tiempos. Nació en Verona en 1862 y murió en Turín en 1911. Probó durante un breve periodo de su juventud la vida de marino, de donde sale la inspiración de la mayor parte de su obra, la mitificación de la vida del mar, de sus personajes, y su gusto por los escenarios exóticos.

Salgari gozó de un gran éxito ya en su época y es uno de los principales responsables de la imagen romántica de los piratas. Sin embargo, falleció casi en la miseria, dejando amargas cartas para los editores que publicaron sus obras.

Gran parte de sus novelas están relacionadas entre sí formando extensos ciclos narrativos. El más famoso es Los piratas de Malasia, del que es protagonista Sandokán, un príncipe de Borneo expulsado del trono que lucha contra el colonialismo británico. Otro de estos ciclos narrativos formado por cinco novelas es Los piratas de las Antillas, al que pertenece el texto que abre la unidad y cuyo protagonista es el Corsario Negro.

La trama principal de esta saga tiene como protagonista al Corsario Negro, Emilio di Roccabruna, un noble italiano que ha adoptado la vida de pirata para vengar la muerte de su hermano a manos del malvado gobernador de Maracaibo.

· Observar con los alumnos las imágenes de las páginas 20 y 21 y preguntar: ¿Han visto plantas como estas alguna vez? ¿Recuerdan dónde vieron musgo, por ejemplo? ¿Y helechos?

· Explicar a los alumnos que el tener flores es solo una característica más que nos sirve para clasificar las plantas, una de las más obvias, pero que hay otras diferencias importantes entre los distintos tipos.

· Fronda es un término que se usa para referirse a la hoja compuesta de un helecho. Su forma es muy compleja y su tamaño puede llegar a ser extraordinariamente grande. Su crecimiento comienza con la punta enrollada hacia el centro y se va desplegando gradualmente a lo largo de varias semanas hasta desplegar la hoja completa.

A la hora de hablar de las plantas gimnospermas, los alumnos pueden encontrar dificultad para reconocer sus distintas partes. Aprovechar para poner en práctica la estrategia del manual ESTUDIO EFICAZ acerca de la relectura de contenidos en las páginas 46 y 47, y recomendar a los alumnos volver a leer este apartado siguiendo algunas de las pautas que ofrece.

Explicar que las flores femeninas de estas plantas tienen también forma de piña, pero estas son mucho más grandes, como la que aparece en la segunda ilustración de la página 21. Estas son las piñas que conocen la mayoría de los alumnos y que habrán visto muchas veces en el campo, una vez secas y duras.

· Las flores de Bach. Los remedios florales de Bach son una serie de 38 preparados a base de esencias florales, elaboradas a partir de una decocción o maceración en agua de flores maduras. Se trata de flores silvestres originales de la región de Gales que se diluyen en brandy para conservarlas.

Las flores de Bach se comercializan con fines terapéuticos pero no son medicamentos ni contienen principios químicos de farmacopea. Toman su nombre del médico inglés Edward Bach quien desarrolló estos preparados en la década de 1930.

Bach trabajó en varios campos de la medicina, primero como médico clínico y cirujano, luego como bacteriólogo y patólogo, y posteriormente ejerciendo la homeopatía. En realidad, su labor fue recoger las antiguas tradiciones orientales acerca de las propiedades de las flores, y mezclarlas con la filosofía hindú y su búsqueda del equilibrio y la serenidad.

Su uso está destinado a aliviar desequilibrios emocionales y de carácter, como miedo, impaciencia, angustia, incertidumbre, ira, confusión, intolerancia, timidez, etc., pero la comunidad científica considera de poca utilidad estos preparados en el tratamiento de enfermedades serias.

· Antes de iniciar la lectura de la página 22, pedir a los niños que recuerden cómo se cuidan las plantas. Observar que recuerdan mencionar tanto la necesidad de luz solar, como la de regarlas, abonarlas y estar en un sitio ventilado.

· A la hora de estudiar las funciones vitales de las plantas empleamos términos como nutrición, similares a los que usamos al hablar de animales. Explicar que se emplean los mismos términos para facilitar su estudio, pero que en realidad la nutrición humana y la de las plantas son procesos muy diferentes.

· Recomendar a los alumnos la reelaboración de la información de esta doble página siguiendo las estrategias del manual ESTUDIO EFICAZ que aparecen en la página 48.

· Existe la creencia de que no es bueno dormir con plantas en la habitación ya que consumen oxígeno al respirar. Comentar que la cantidad de oxígeno que consumen las plantas durante la respiración es muy pequeña y que cualquier animal consume mucho más oxígeno que una habitación llena de plantas.

· El mundo que queremos. Comentar que otras utilidades de las plantas son por ejemplo las medicinales, ya que muchas de ellas contienen principios activos que se emplean en la fabricación de medicamentos.

· Los cultivos hidropónicos. Todos los medios de cultivo que el hombre ha empleado desde la antigüedad tenían un mismo fin: conseguir plantas de buena calidad en el menor tiempo posible y de forma económica. Los cultivos sin suelo o hidropónicas cumplen estas tres exigencias y van un poco más allá.

En los cultivos hidropónicos el suelo se sustituye por un sustrato artificial que contiene los fertilizantes y nutrientes específicos que necesita cada tipo de planta, optimizando su crecimiento. En los cultivos de hidroponía pura, las raíces se mantienen directamente en la disolución nutritiva, aunque lo habitual es poner un sustrato de grava, arena o turba que se riega con esta solución.

En algunos sistemas, los cultivos se sitúan en el interior de una cámara de plástico o de cualquier material con las paredes perforadas. Por los agujeros se introducen las plantas, cuyas raíces quedan al aire. Estas plantas crecen en la oscuridad y la disolución nutritiva se pulveriza a presión sobre las raíces, por lo que este sistema recibe el nombre de aeroponía.
Proponer que busquen en Internet estos dos términos, hidroponía y aeroponía, anotando en tu cuaderno algunos tipos de plantas que se cultiven empleando estos sistemas.

· Pedir a los niños que observen la imagen de la flor de la página 24 y que identifiquen en ella las partes que conocen. Hacerles observar que se trata de una flor cuyos pétalos están soldados.

· Continuando la observación de las imágenes, llamar su atención sobre la foto C de la imagen inferior y preguntar: ¿Qué son los puntos gruesos blancos?

· Haciendo referencia a la imagen de la flor y a sus pétalos soldados, explicar a los alumnos que la mayoría de las flores no tienen todas las partes o que pueden tenerlas muy modificadas de forma que en ocasiones no es fácil reconocerlas. De hecho existen flores que solo tienen el pistilo o los estambres. La palabra flor hace referencia a la función que realizan estas partes de la planta dentro de la reproducción más que a su aspecto.

Un ejemplo de flor modificada es la espiga del trigo y de otras plantas similares. La espiga está formada por pequeñas flores muy transformadas, aunque apenas se reconocen.

Explicar a los niños que el embrión que se encuentra dentro de la semilla es ya en sí una pequeña planta, a diferencia de una espora que es una célula.

· Colección de semillas. Las semillas de las plantas se pueden conservar muy fácilmente. Le proponemos realizar con ellas una pequeña colección para el aula que los alumnos pueden ayudar a crear.

Para ello, se deben recoger semillas de especies diferentes de plantas; las más sencillas de conseguir son las que se destinan a la alimentación humana, como por ejemplo judías, garbanzos, lentejas, arroz, pipas de girasol y calabaza, etc., pero además se pueden incluir las de otras plantas encontradas en el campo.

Las semillas se deben guardar en pequeños botes de cristal con el nombre de la planta a la que pertenecen, así como el lugar y fecha de recogida si se encontraron en la naturaleza. Para proteger la colección de la humedad se puede poner una bolsita con bicarbonato sódico en el fondo de cada bote.

Los alumnos pueden observar y dibujar los detalles de cada tipo de semilla con una lupa, anotando las diferencias y detalles que les llamen la atención.

· Al abordar las páginas 26-27, antes de entrar en el tema del movimiento de las plantas, preguntar a los alumnos si ellos creen que las plantas se mueven. La mayoría de niños contestará que no. Explicar entonces que aunque no se desplacen como lo hacen los animales, las plantas se mueven, y que en esta lección van a conocer algunas formas de este movimiento.

· Aunque en el libro aparecen la reproducción sexual y asexual de las plantas como epígrafes separados, explicar a los alumnos que en realidad la mayoría de las plantas poseen ambos tipos de reproducción y que un tipo no excluye el otro.

· Pedirles que recuerden lo que vieron en lecciones anteriores acerca de la polinización y mencionar que una planta puede producir millones de granos de polen y que el viento puede hacer llegar esos granos a enormes distancias.

· A la hora de estudiar el movimiento de las plantas recordar a los alumnos que estos no se producen de forma rápida como en los animales. Salvo raras excepciones, los movimientos de las plantas son demasiado lentos para ser observados a simple vista.

· Si el profesor lo cree conveniente, exponer a los alumnos otros ejemplos acerca del movimiento de las plantas:
· Las raíces al crecer hacia abajo pueden esquivar obstáculos, como por ejemplo piedras, al detectarlas por el tacto.
· También responden al tacto las plantas que crecen alrededor de un soporte o de cualquier objeto sólido, como las parras y otras plantas trepadoras.

· El ejemplo de movimiento en busca de la luz más señalado es el de los girasoles, que giran por completo a lo largo del día siguiendo el recorrido del sol.

· Los bonsáis, árboles pequeñitos. La palabra bonsái hace referencia al arte de cultivar árboles y plantas, reduciendo su tamaño mediante técnicas de jardinería como el trasplante, la poda, el alambrado, el pinzado, etc., y modelando al mismo tiempo su forma para darle un aspecto que parezca sacado directamente de la naturaleza. Por extensión, se llama bonsáis a estas plantas cuyo uso decorativo ha ido en aumento en las últimas décadas.

El arte de los bonsáis se originó en China hace unos dos mil años; fue llevado a Japón hace unos 700 años, donde se perfeccionó y evolucionó hasta ser el arte que conocemos en la actualidad.
Un bonsái no es una planta genéticamente empequeñecida, sino una planta normal a la que se mantiene pequeña dándole forma, podando el tronco, las hojas y las raíces cada cierto tiempo. La técnica más delicada es la poda, que puede ser bien de mantenimiento, para controlar que no crezca demasiado, o bien de formación, que consiste en podar drásticamente hasta dar al bonsái la forma que se desea. Otras técnicas que se pueden aplicar son las de envejecimiento, pues el árbol es más valioso si parece muy antiguo.

Los expertos lo consideran un arte al que dedican muchas horas, pues primero hay que conocer bien la planta para saber cuál es el bonsái más bello que se puede obtener de ella. En ocasiones obtener el resultado deseado puede llevar años de trabajo.

· Aceites esenciales. Las plantas y flores contienen aceites esenciales de extraordinaria fragancia que en algunos casos no es difícil obtener. Los aceites se pueden extraer mediante vapor, con disolventes químicos como el alcohol, por prensado, trasladando su aroma a una sustancia grasa, etc. La industria perfumística emplea en la actualidad también otros métodos más sofisticados, como análisis químicos y ordenadores que permiten incorporar moléculas aromáticas a las fragancias, como una nota de salitre marino en una fragancia náutica, o un toque de canela en un perfume de mujer.

Proponer a los alumnos obtener algunos de estos perfumes naturales:

Uno de los métodos más sencillos para obtener un aroma es dejar que las fragancias penetren y empapen una capa de grasa. Para ello, los alumnos deben empapar en aceite de oliva refinado (cuanto menos oloroso mejor) o en vaselina sin perfumar unas gasas finas. Después, deben envolver con ellas pétalos de las flores que hayan elegido (lilas, rosas, jazmín, etc.) y dejarlas reposar al menos durante 48 horas sobre una superficie plana. Se pueden renovar los pétalos a las 24 horas para que el olor final sea más fresco. La grasa de las gasas tomará el olor de las flores y con ellas pueden perfumar armarios, cajones, objetos de cuero, etc.

· Al corregir la actividad 3 de la página 30, valorar que los niños hayan elegido palabras que hagan referencia a las tres funciones vitales de las plantas y no solo a una de ellas. Comentar con ellos que esa lista de diez palabras debería servirles a modo de “chuleta” de la unidad y que por lo tanto deber recoger los contenidos principales.

· Los árboles, refrigeradores naturales. Donde mejor se está en un día de mucho calor es a la sombra de un árbol frondoso. Pero no solo es el lugar más fresquito por la sombra que proporciona, además, los árboles enfrían el aire que les rodea gracias a su transpiración.

Al igual que nosotros y el resto de animales transpiramos a través de los poros de la piel, las hojas lo hacen a través de unas pequeñas aberturas denominadas estomas. Durante este proceso, el agua de las hojas se transforma en vapor de agua, y para cambiar de estado consume energía calorífica del aire, es decir, lo enfría.

En un día de verano soleado un árbol es capaz de liberar al aire muchos litros de agua en forma de vapor. Un bosque grande y espeso puede enviar tanto vapor de agua a la atmósfera que incluso llega a modificar el clima y las precipitaciones de la atmósfera. Esta es otra de las razones por las que la deforestación es uno de los factores que influyen en el problema del calentamiento global del planeta.

Actividades específicas para desarrollar otras competencias básicas:

Competencia cultural y artística

· Emilio Salgari escribió más de cien novelas a lo largo de su vida. Además de las ambientadas en las Antillas, como la del texto que abre esta unidad, y en los mares del Sur, ¿en qué otros lugares ambientó sus aventuras? Pedir a los alumnos que consulten alguna enciclopedia y anoten esta información, así como lo títulos de las cinco novelas que constituyen la saga del Corsario Negro.

Conocimiento e interacción con el mundo físico

· A lo largo de la historia el hombre ha seleccionado genéticamente las plantas que consume, plantando aquellas especies más productivas y hasta cruzando especies para obtener plantas más fuertes o más rentables. Pero en las últimas décadas los avances en biotecnología han permitido modificar directamente los genes de algunas plantas con el fin de aumentar su productividad. Así han parecido cultivos genéticamente modificados, capaces de sobrevivir a enfermedades, de crecer en suelos pobres, de dar más frutos o producir más de una cosecha al año, por ejemplo. Aunque existen detractores de este tipo de plantas que señalan posibles riesgos para el consumo humano, podrían ser la solución a problemas como el hambre y la sequía en muchas regiones del mundo.

Competencia social y ciudadana

· La medicina tradicional ha aprovechado las cualidades terapéuticas de las plantas desde tiempos antiguos. Sin embargo, quedan aún muchos principios activos útiles por descubrir o por desarrollar en forma de medicamento. La extinción de especies vegetales que no han llegado a ser estudiadas, repercute negativamente sobre el resto de seres vivos, pero muy especialmente sobre los seres humanos.

Aprender a aprender

· Llevar al aula algunas flores de distintos tipos: inflorescencias como las margaritas, espigas, piñas, rosas, etc. O bien mostrar bastantes fotografías de flores distintas para que puedan hacer comparaciones. Hacer que los alumnos reconozcan en ellas sus diferentes partes así como las modificaciones.

Competencia lingüística

· Pedir a los niños que identifiquen los prefijos en las siguientes palabras: asexual, reproducción, subterráneo, deshinchar.

Tratamiento de la información

· Explicar a los alumnos que las plantas carnívoras también son llamadas insectívoras, que es un término más exacto. Son plantas que crecen en suelos muy pobres en nitrógeno, como por ejemplo las zonas pantanosas y poseen métodos distintos para atrapar a sus presas según la especie.

Invitar a los alumnos a ampliar los datos que se les dan sobre las plantas carnívoras utilizando alguna enciclopedia; preguntar cuáles son los métodos de este tipo de plantas para atrapar insectos y artrópodos.

CRITERIOS DE EVALUACIÓN

· Comprende la diferencia entre plantas sin flores y plantas con flores y conoce sus principales tipos.

· Sabe cómo fabrican las plantas su propio alimento mediante la fotosíntesis.

· Sabe que la flor es el órgano sexual de la planta.

· Explica cómo se forman el fruto y la semilla y conoce algunas clases de frutos.

· Conoce los dos tipos de reproducción de las plantas, sexual y asexual.

CONOCIMIENTO DEL MEDIO 5.º CURSO

UNIDAD 3: LA PROTECCIÓN DEL MEDIO AMBIENTE

OBJETIVOS

· Aprender que un ecosistema es el conjunto formado por seres vivos y su medio físico.

· Comprender que los seres vivos modifican el medio físico del mismo modo que el medio físico determina los seres vivos que pueden vivir en él.

· Saber que dentro del ecosistema los organismos productores son aquellos que producen su propio alimento.

· Saber que los consumidores son los seres vivos que tienen que conseguir sus alimentos, y que pueden ser consumidores primarios, secundarios o terciarios.

· Aprender a representar redes alimentarias.

· Saber que el medio ambiente de un ser humano está formado por todo aquello que afecta a su vida.

· Aprender que las actividades de las personas modifican y pueden causar grandes perjuicios al ser humano.

· Comprender la importancia de proteger el medio ambiente y conocer las responsabilidades de los ciudadanos y de las autoridades.

· Extraer información de textos y mapas.

CONTENIDOS

· Los ecosistemas.

· La nutrición en los ecosistemas.

· El medio ambiente.

· La protección del medio ambiente.

· Lectura comprensiva e interpretación de imágenes y redes alimentarias.

· Lectura de mapas.

· Identificación de seres vivos con una clave.

· Elaboración de esquemas conceptuales.

· Interés por aprender a identificar los seres vivos de su entorno.

· Curiosidad por entender cómo se alimentan los seres vivos dentro de un ecosistema.

· Reconocimiento de la importancia de conservar el medio ambiente.

· Respeto y consideración por las opiniones de los demás.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia en el conocimiento y la interacción con el mundo físico, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia cultural y artística.

· Competencia lingüística.

· Aprender a aprender.
· Competencia social y ciudadana.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 3 el proceso comienza con la lectura El gran cazador, apoyada con una imagen y centrada en un texto de Gerald Durrell extraído de su libro Mi familia y otros animales. A continuación se presentan varias actividades para aplicar lo que los alumnos y alumnas acaban de leer.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre los ecosistemas, las relaciones en los ecosistemas y los problemas que afectan a los ecosistemas, que ya han estudiado en cursos anteriores. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

En las páginas de información: Los ecosistemas, La nutrición en los ecosistemas, El medio ambiente y La protección de medio ambiente el proceso de enseñanza-aprendizaje se construye mediante el trabajo del texto expositivo reforzado con esquemas y fotografías. Después se proponen actividades para reforzar el aprendizaje de los contenidos clave. En la tercera doble página de contenidos, en el apartado el mundo que queremos, se trabaja sobre el concepto de desarrollo sostenible.

Tras las páginas de contenidos se incluyen dobles páginas con actividades para reforzar y aplicar los contenidos de las páginas que acaban de estudiar. En el apartado Aprende a hacer se propone la identificación de seres vivos con una clave.

Después hay una doble página denominada Repasa, donde se resumen los conceptos de más importancia tratados en la unidad y se proponen varias actividades cuyo objetivo es conseguir un estudio eficaz. A continuación, en Eres capaz de…, se propone debatir sobre la conservación del medio ambiente.

Sugerencia de temporalización:

1.ª quincena de noviembre.

Recursos:

· Conocimiento del medio 5.

· Guía didáctica de Conocimiento del medio 5.
· 100 propuestas para mejorar la competencia en el conocimiento e interacción con el mundo físico.

· Más recursos Conocimiento del medio 5.

· Fichas 8, 9, 10 y 11 de refuerzo.

· Ficha 3 de ampliación.

· Ficha 3 de control.

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· El estudio de los ecosistemas no debe presentar problemas para los alumnos. Ya conocen de cursos anteriores el concepto de cadena alimentaria, con el que van a trabajar de nuevo aumentando el nivel de complejidad. Exponer diferentes ejemplos de redes alimentarias, además de los que aparecen en el libro. Se trata de un concepto que se explica muy bien de forma gráfica; utilizar la pizarra para que todos los alumnos vean cómo los distintos seres vivos forman parte de más de una cadena y cómo las cadenas se mezclan las unas con las otras.

Aprovechar los contenidos de esta unidad para implicar a los alumnos en la protección del medio también. Insistir en las cosas que ellos pueden hacer como ciudadanos particulares.

· Antes de iniciar la lectura de la página 32, repasar con los alumnos las características de los seres vivos en comparación con los seres inertes.

· Hacer que uno o más alumnos lean en voz alta al resto de la clase el texto inicial. Recalcar el carácter del texto y cómo el autor nos cuenta el modo de cazar de la araña como si se tratara de una emocionante aventura. Invitarlos a reflexionar sobre la fotografía que lo acompaña. ¿Qué les llama la atención? ¿Han visto alguna vez una araña como la de la imagen?

· Recordar a los alumnos que las arañas son artrópodos y no insectos, un error muy frecuente. Todas las especies de arañas son pequeños cazadores solitarios y producen seda que emplean para fabricar sus redes, su principal herramienta de caza. Las hay de tamaños muy diversos, las mayores son capaces de cazar pequeños pájaros y las más pequeñas apenas llegan al medio milímetro. Las arañas ocupan un lugar destacado en los ecosistemas, pues son las mayores consumidoras de insectos y contribuyen a controlar su número.

· Gerald Durrell. Gerald Durrell nació en la India, como sus padres, aunque era de ascendencia irlandesa. A la muerte de su padre la familia se trasladó a Inglaterra y posteriormente a la isla de Corfú. Fue aquí donde Durrell comenzó a coleccionar animales como mascotas. Esta estancia, que duró cuatro años, fue más tarde la base de algunas de sus libros autobiográficos más conocidos, como Mi familia y otros animales, Bichos y demás parientes o El jardín de los dioses, y marcó en él una definitiva vocación por el estudio y la protección del mundo animal.

Durante algunos trabajó en un zoo y luego se dedicó a proveer de animales a diversos zoológicos, época en la que se convirtió en un famoso activista en pro de la conservación de la fauna salvaje. Durrell creía que los zoológicos debían ser lugares destinados a la preservación de las especies y no solo sitios de recreo donde los animales viven en jaulas. Fue uno de los pioneros de la cría en cautividad de muchas especies en peligro de extinción.

Durrell desarrolló numerosas actividades relacionadas con la divulgación y la conservación de la vida salvaje, como locutor de radio y presentador en televisión. Es el fundador del Zoo de Jersey, pionero de la cría en cautividad, y de la Sociedad ahora llamado.

· Invitar a los alumnos a observar las fotografías de la página 36 y realizar estas preguntas: ¿De qué se alimentan los seres de cada una de las imágenes? ¿Alguno de ellos producen su alimento? ¿De qué forman contribuyen estos seres vivos al equilibrio en sus ecosistemas?

· Explicar a los alumnos que los seres vivos están adaptado a las condiciones determinadas del medio en el que viven y que tienen unos márgenes de tolerancia. Esto significa que puede soportar cambios en esas condiciones, pero no sí esos cambios son muy drásticos. A menudo los ecosistemas sufren cambios que pueden ser de origen natural, como un huracán o una riada, por ejemplo, o causados por la actividad humana, pero si esos cambios bruscos superan los límites de tolerancia de los seres vivos que lo habitan muchas especies no podrán sobrevivir.

· Pedir a los alumnos que elaboren un esquema conceptual con el texto del epígrafe 3 El medio físico, siguiendo las pautas del manual Estudio Eficaz, página 38.

· Explicar a los alumnos que un ecosistema es estable cuando puede soportar cambios en los seres vivos, el suelo, la temperatura… sin que haya peligro de que desaparezca. Comentar además, que cuanto mayor es un ecosistema, es también más estable. Poner el ejemplo de una pequeña charca: si se produce una sequía, aunque no sea muy pronunciada, la charca desaparecerá y con ella los seres vivos que la habitaban. Sin embargo en un bosque de gran tamaño, aunque desaparezcan algunas plantas, el bosque puede seguir existiendo.

· Adaptaciones al medio. Los seres vivos de los medios acuáticos y terrestres poseen características diferentes para adaptarse a sus correspondientes medios. El agua es un medio mucho más denso y viscoso que el aire, lo que significa que los seres acuáticos para desplazarse tienen que vender una resistencia mucho mayor que los seres terrestres. Esa es la razón de que en la mayoría de especies nadadoras hayan desarrollado formas hidrodinámicas

Al ser el agua más densa que el aire sujeta más y hace que los seres floten con facilidad. Por eso tampoco es necesario un esqueleto rígido y resistente para vencer la fuerza de la gravedad. Esta es la razón de que existan enormes animales invertebrados en el mar, como el calamar gigante, que en el ambiente aéreo moriría aplastado por su propio peso si no tuviera un esqueleto adecuado.

· Pedir a los alumnos que busquen información acerca de otras adaptaciones de los animales acuáticos en comparación con las de los animales terrestres y que elaboren una pequeña lista.

· Antes de iniciar la lectura de los contenidos, pedir a los niños que observen las tres fotografías y que digan en cada caso de qué se alimentan los seres vivos que ven.

· Tras la primera lectura, hacer que los alumnos copien en sus cuadernos las palabras que aparecen marcadas en negrita en el epígrafe 2, Los consumidores. Después, pedirles que las memoricen tal y como se explica en el manual Estudio Eficaz, páginas. 51 y 52.
· Explicar a los alumnos que de la misma forma que la pérdida de una especie dentro del ecosistema afecta a todas las especies de seres vivos que forman parte de su cadena y de su red alimentaria, la introducción de una especie nueva también puede tener consecuencias negativas para el equilibrio del ecosistema. Exponer el caso de algunas aves y anfibios exóticos, llegados a nuestro país como animales de compañía y que en la actualidad se han adaptado a nuestro clima y están expulsando de sus hábitats naturales a las especies propias. Algunos ejemplos de estas especies invasoras son la tortuga de Florida, el cangrejo de río americano o la cotorra argentina.

· Comer o ser comidos. Los animales deben buscar su alimento ya que no son capaces de producirlo por si mismos, como las plantas. Normalmente lo encuentran en el cuerpo o en alguna parte del cuerpo de otro ser vivo, lo que les exige dedicar buena parte de su tiempo a buscar y capturar sus presas. Pero, al mismo tiempo, tienen que evitar ser comidos por otros animales más fuertes que ellos. La busca de alimento y la defensa de sus enemigos son los dos grandes problemas en el mundo animal.

Por esta razón los animales tienen que desplazarse, cazar, defenderse, huir y esconderse y solo con una óptima adaptación al medio pueden sobrevivir.

Estas adaptaciones se observan fácilmente en el caso de la boca de los distintos animales, hecha a la medida de sus alimentos habituales, desde la de los chupadores como la mariposa, a los filtradores como la ballena, los carnívoros como el tigre o los trituradores como el caracol. Pero también a la hora de evitar ser comidos apreciamos estas adaptaciones. Un ejemplo muy conocido es la capacidad de los camaleones para mimetizarse con su entorno y pasar desapercibidos.

· Pedir a los niños que describan algunas formas de defenderse de sus enemigos que conozcan en el reino animal. Valorar en sus respuestas que incluyan animales de todas las clases, no solo los mamíferos y animales superiores, sino también insectos, moluscos, artrópodos, etc.
· Mostrar a los alumnos imágenes de ecosistemas muy diferentes de forma que puedan apreciar las diversas condiciones ambientales y su influencia en los seres vivos.

· Observando la imagen 1 de la página 38, invitar a los niños a reflexionar sobre la cantidad de factores diferentes que constituyen el medio ambiente de la cabra Montesa.

· Si el profesor lo cree oportuno, dibujar en la pizarra un esquema similar a la imagen 1 que tener a los propios alumnos como centro. ¿Qué factores forman su medio ambiente, es decir, qué aspectos afectan directamente a sus vidas? ¿Son muy diferentes de los que componen el medio ambiente de la cabra montés?

· Una buena forma de que los niños vean en la práctica algunos de los conceptos que han aprendido sobre los ecosistemas es investigando un ecosistema concreto de su propia Comunidad. Este tipo de documentación es fácil de encontrar en Internet, en las páginas de las Conserjerías de Medio Ambiente de cada Comunidad Autónoma.

· El mundo que queremos. Los alumnos deben contestar que repoblando las áreas taladas con árboles jóvenes de la misma especie. Comentar que en ocasiones se repueblan las zonas taladas con árboles de crecimiento rápido, como el eucalipto y que esta es una práctica que perjudica nuestros bosques y que supone además una amenaza y un empobrecimiento de la biodiversidad.

· Peligro: incendio. En el incendio de un bosque se dan a la vez varios de los problemas más graves que se pueden causar al medio ambiente: provoca la pérdida de árboles y por tanto de suelo fértil, contribuye al calentamiento global, supone la pérdida de especies animales y vegetales y contamina las aguas de ríos y mares, pues la lluvia al caer sin árboles que la amortigüen arrastra lo que queda de suelo junto con las cenizas con la corriente. Los incendios se extienden además con mucha rapidez, y destruyen en poco tiempo animales, plantas y paisajes que tardan décadas y hasta siglos en recuperarse.

Nuestro país, como toda el área mediterránea, es especialmente vulnerable a los incendios debido al clima seco y cálido de nuestros veranos. Todos debemos y podemos colaborar en su prevención siguiendo unas sencillas normas:
· No encender jamás hogueras fuera de los lugares especialmente preparados para ello.
· No dejar botellas abandonadas, porque actúan como lupas de los rayos solares y pueden originar un fuego.
· No quemar basuras ni rastrojos en el campo.
· A la menor señal que indicar la presencia de fuego, como olor a quemado o humo, debemos avisar a los guardabosques o a los bomberos. Si los incendios no se apagan en su primera fase pueden extenderse y asolar enormes extensiones de terreno.
· Pedir a los niños que observen la ilustración número 1 de la página 40. Pedirles que digan en voz alta cuáles de las actividades que se ven ella forman parte de sus rutinas: ¿Se duchan o prefieren bañarse? ¿Qué les gusta más, ir en coche o en autobús?

· Explicar a los alumnos que la práctica del reciclaje está al alcance de todos y que podemos contribuir a la protección del medio ambiente con gestos cotidianos tan sencillos como separar las basuras. Hacer que evalúen su conducta: ¿Separan en sus casas el vidrio y los envases de plástico del resto de las basuras? ¿Los depositan en los contenedores adecuados?
· Cuando una zona natural pasa a estar bajo la protección del estado, hay personas que se ven negativamente afectadas, desde pequeños propietarios que ven expropiadas sus tierras hasta grandes industrias, como la maderera, que pueden ver peligrar sus intereses. Abrir un debate en el aula planteando a los alumnos preguntas como: ¿Se puede considerar el ser humano dueño de la naturaleza? ¿Crees necesaria la creación de espacios

· Espacios protegidos. Estas son algunas categorías de espacios protegidos:

Los Parques nacionales son grandes extensiones de terreno de interés nacional que están bajo el control del Estado, con en el fin de proteger a la naturaleza.

Los Parques naturales son espacios con características biológicas o paisajísticas especiales que lee hacen gozar de especial protección y determinadas funciones (recreativa, científica...).

Las Reservas Naturales tienen como finalidad la protección de ecosistemas, comunidades o elementos biológicos que, por su rareza, fragilidad, importancia o singularidad merecen una valoración especial.
Los Monumentos Naturales son espacios o elementos de la naturaleza constituidos por formaciones de notoria singularidad, rareza o belleza, que merecen ser objeto de una protección especial.
Los Paisajes Protegidos son lugares concretos del medio natural que, por sus valores estéticos y culturales, son merecedores de una protección especial.
Las Reservas de la biosfera son designadas por la UNESCO y son áreas geográficas representativas de los diferentes hábitats del planeta. La función principal de estos espacios es la conservación y protección de la biodiversidad.

· El equilibrio dentro del ecosistema. Pedir a los niños que piensen en un depredador típico de nuestro país, como el lince. Una familia de seis linces ibéricos necesita cada día cuatro conejos para alimentarse correctamente (si solo se alimentan de conejos). Eso quiere decir que necesitarían cerca de 1500 conejos al año para vivir. ¿Qué pasaría si en el ecosistema solo hubiera un centenar de conejos? Pues que los linces agotarían todos los conejos en algo menos de un mes y morirían de hambre.

Los depredadores necesitan consumir muchas presas y por eso es necesario que exista una proporción entre la cantidad de presas y los depredadores para que el ecosistema funciones correctamente.

Si las presas se reproducen lo bastante rápido para que los predadores tengan la comida necesaria todo irá bien, pero si no es así, en poco tiempo disminuirá el número de presas y lo depredadores no podrán subsistir.

Ahora podemos comprender por qué los depredadores son escasos: deben procurar que no se terminen las presas. Los linces no pueden reproducirse mucho más porque necesitarían también más presas para mantenerse. De alguna manera, las especies predadores reconocen cuánta comida les puede proporcionar el medio en el que viven y no se preproducen si ven que peligra su aporte de alimento.

· Humedales de España. En estos ecosistemas únicos se desarrolla una fauna de gran riqueza en la que numerosas aves encuentran un lugar de descanso en sus largas migraciones, convirtiéndose en lugar de refugio y de nidificación en invierno.

Pedir a los niños que elijan un humedal de los 56 que tiene nuestro país, preferentemente el más cercano a su localidad, y que elaboren un informe sobre el medio y las distintas poblaciones de animales y plantas que lo habitan. Pueden, con esta información y añadiendo algunas fotografías, elaborar un mural para el aula. Entre la información general deben incluir también cuáles son los peligros que aquejan a este ecosistema.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, hacer que los alumnos reflexionen sobre lo que han aprendido. Completar con ellos o pedirles que completen una tabla como esta:

	UNIDAD 3: Los seres vivos

	
	Lo que he aprendido…
	Lo que he aprendido a hacer…

	Los ecosistemas
	
	

	La nutrición en los ecosistemas
	
	

	El medio ambiente
	
	

Actividades específicas para desarrollar otras competencias básicas:

Competencia cultural y artística

· Invitar a los niños a leer a Gerald Durrell, o bien leer en voz alta algún capítulo de Mi familia y otros animales. La obra es interesante desde el punto de vista del estudio de los animales, y también como simple animación a la lectura, ya que se trata de un libro muy ameno protagonizada por el propio Durrell cuando tenía la edad de los alumnos.

Conocimiento e interacción con el mundo físico

· Explicar a los niños que en una zona donde no hay vida puede llegar a crearse un ecosistema.
Primero, la lluvia hace crecer algunas plantas pequeñas, como los musgos. Poco a poco aparecen varios tipos de hierbas distintas y con ellas animales como las lombrices, escarabajos, ratones y pájaros, hasta que se forma un prado.
El siguiente paso es el matorral, cuando crecen ya arbustos que van enriqueciendo poco a poco el suelo hasta que aparecen animales como los conejos y los zorros.
El último paso es el bosque, donde hay hierbas, arbustos, árboles y animales muy variados. Este proceso en la naturaleza necesita unos 200 años para completarse.

Competencia lingüística

· Las redes y cadenas alimentarias son esquemas gráficos que contienen mucha información. Pedir a los niños que basándose en la ilustración 4 de la página 37 redacten las relaciones que se dan dentro de ese ecosistema. Deben señalar quienes son los productores, quiénes los consumidores, así como si hay depredadores, carroñeros o descomponedores. Pedirles que menciones también si hay algún ser vivo que no tener depredador, es decir, que no pueda ser comido por ningún otro animal de su ecosistema.

Aprender a aprender

· Motivar a los alumnos a observar el mapa y a extraer información de él. Preguntar por ejemplo si hay Parques Nacionales en todas las Comunidades y si su respuesta es no que digan en cuáles. También hay un Parque nacional que no aparece marcado en verde, ¿cuál es? ¿Por qué razón no aparece en verde?

Competencia social y ciudadana

· Más del 60% de los humedales naturales españoles han desaparecido en los últimos 200 años, en su mayoría para convertirlos en campos de cultivo. Sin embargo, fenómenos como el cambio climático suponen una amenaza aún mayor para estas zonas.
Los humedales son de gran importancia para el flujo migratorio de las aves, que los utilizan como escalas en sus largos. Los principales humedales españoles son las marismas del Guadalquivir, las lagunas de La Mancha (entre ellos las Tablas de Daimiel), el Delta del Ebro, la Albufera de Valencia y las lagunas de Gallocanta, en las provincias de Teruel y Zaragoza. Son también importantes los pequeños humedales, imprescindibles para interconectar los grandes humedales mundiales, ambiental.

CRITERIOS DE EVALUACIÓN

· Sabe qué es un ecosistema y quiénes lo forman.

· Comprende las relaciones que se dan entre los seres vivos de un ecosistema: productores y consumidores.

· Comprende qué es el medio ambiente de un ser humano y cómo el medio y las personas se afectan entre sí.

· Conoce las responsabilidades de las personas y de las autoridades para con el medio ambiente.

CONOCIMIENTO DEL MEDIO 5.º CURSO

UNIDAD 4: LA TIERRA
OBJETIVOS

· Saber que la Tierra está formada por tres capas: la geosfera, la hidrosfera y la atmósfera.

· Aprender que la geosfera es la parte rocosa del planeta y que tiene tres capas: la corteza, el manto y el núcleo.

· Saber que la hidrosfera es el conjunto del agua del planeta.

· Saber que la atmósfera es la capa de aire que rodea la Tierra y que algunas de sus capas son la troposfera y la estratosfera.

· Comprender cómo las rocas se desgastan y se mezclan con restos de seres vivos para formar el suelo.

· Aprender que los restos de los materiales erosionados son transportados y se acumulan y sedimentan sobre la superficie.

· Aprender que la energía del interior de la Tierra es la causante de los volcanes y de los terremotos entre otros fenómenos.

· Clasificar los tipos de rocas según su origen en rocas magmáticas, sedimentarias y metamórficas.

· Construir un modelo de geosfera.

CONTENIDOS

· Las capas de la Tierra.

· La corteza terrestre.

· La energía interna de la Tierra: volcanes y terremotos.

· Las rocas de la corteza terrestre.

· Lectura comprensiva, interpretación y elaboración de esquemas.

· Identificación de los efectos de la erosión en los elementos de un paisaje.

· Clasificación de rocas según su origen.

· Construcción de un modelo de geosfera.

· Curiosidad por conocer las distintas capas que forman el interior de nuestro planeta.

· Interés por comprender los mecanismos que modelan el relieve terrestre.

· Reconocimiento de la importancia de proteger el suelo de los efectos de la erosión.

· Aprecio del paisaje y el suelo como recursos de gran valor que hay que conservar.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia en el conocimiento y la interacción con el mundo físico, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia social y ciudadana.

· Competencia matemática.

· Tratamiento de la información.

· Autonomía e iniciativa personal.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 4 el proceso comienza con la lectura Las erupciones de Timanfaya, apoyada con imágenes y centrada en un texto extraído de la web del Ministerio de Medio Ambiente. A continuación se presentan varias actividades para aplicar lo que los alumnos y alumnas acaban de leer.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre las rocas, el suelo y los minerales, que ya han estudiado en cursos anteriores. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

En las páginas de información: Las capas de la Tierra, La corteza terrestre, La energía interna de la Tierra: volcanes y terremotos y Las rocas de la corteza terrestre el proceso de enseñanza-aprendizaje se construye mediante el trabajo del texto expositivo reforzado con esquemas y fotografías. Después se proponen actividades para reforzar el aprendizaje de los contenidos clave. En la segunda doble página de contenidos, en el apartado el mundo que queremos, se trabaja sobre el concepto de protección del suelo.

Tras las páginas de contenidos se incluyen dobles páginas con actividades para reforzar y aplicar los contenidos de las páginas que acaban de estudiar. En el apartado Aprende a hacer se propone la construcción de un modelo de la geosfera.

Después hay una doble página denominada Repasa, donde se resumen los conceptos de más importancia tratados en la unidad y se proponen varias actividades cuyo objetivo es conseguir un estudio eficaz. A continuación, en Eres capaz de…, se indica cómo actuar correctamente en caso de terremoto.

Sugerencia de temporalización:

2.ª quincena de noviembre.

Recursos:

· Conocimiento del medio 5.

· Guía didáctica de Conocimiento del medio 5.
· 100 propuestas para mejorar la competencia en el conocimiento e interacción con el mundo físico.

· Más recursos Conocimiento del medio 5.

· Fichas 12, 13, 14 y 15 de refuerzo.

· Ficha 4 de ampliación.

· Ficha 4 de control.

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Antes de iniciar la lectura de la página 46, valorar la posibilidad de completar el trabajo de la doble página con un audiovisual en el que se observar la evolución de un paisaje; existen numerosos documentales en el mercado acerca de vulcanismo como agente modelador del relieve.

· Otra forma de refrescar sus conocimientos previos es repasar lugares y cosas donde se pueden encontrar rocas y minerales. Pedir a los niños que mencionen objetos de los que están a su alrededor que estén hechos con rocas o minerales, desde el suelo y las paredes del aula, hasta las partes metálicas de pupitres y sillas, la mina de los lápices. ¿Conocen los nombres de algunas de estas rocas y minerales?

· Explicar que la lava es roca fundida que proviene de capas profundas de la Tierra, justo por debajo de la corteza terrestre. Cuando sale a la superficie, suele tener temperaturas que oscilan entre 700° C y 1.200° C. A pesar de su alta viscosidad, unas 100.000 veces la del agua, puede fluir recorriendo largas distancias antes de enfriarse y solidificarse.

· El Parque Nacional de Timanfaya. Explicar que en la historia geológica de la isla de Lanzarote destacan dos hechos relativamente recientes en el tiempo, las erupciones acaecidas entre los años 1730 y 1736, que afectaron a una cuarta parte de la superficie de la Isla. Existen numerosos documentos históricos como el que parece en estas páginas que cuentan estos procesos eruptivos y que dieron lugar a lo que actualmente conocemos como Parque Nacional de Timanfaya.

Los científicos han estimado que el volumen de lava pudo alcanzar un 1 km3, unos mil millones de metros cúbicos, y modificó por completo la antigua morfología de la isla.

En el siglo XIX se producen nuevas erupciones, de las que también existen documentos escritos de testigos presenciales. Surgieron tres volcanes: Tao, Volcán Nuevo del Fuego y Tinguatón. Después de todos estos sucesos, los volcanes de Lanzarote han entrado en un período de calma, dejando su huella e impidiendo la habitabilidad de toda la zona, sin embargo de este lugar se dice que no es una tierra muerta, sino recién nacida.

Para proteger este paisaje único en nuestro país el Estado declaró buena parte del área de la isla Parque Nacional.

· Al empezar la página 48 es posible que a los alumnos les suponga alguna dificultad identificar como partes de la Tierra la atmósfera y la hidrosfera. Insistir en este concepto y recalcar que sin estas capas la vida en la Tierra no sería posible.

· A la hora de hablar de la hidrosfera, explicar a los alumnos mientras observan la ilustración 2 de la página 96 que el 94% del agua de la Tierra es salada (los cubos) y tan solo un 6% es agua dulce (las cucharitas). Esta agua dulce del planeta se reparte entre las aguas subterráneas, que acaparan algo más de 71 %, los hielos, que retienen más del 28 % y que tan solo un 0.5 % lo constituyen las aguas superficiales. Del agua superficial casi un 97 % se encuentra en los lagos y zonas húmedas y del resto la mayor parte se sitúa en la atmósfera y solo un 0.5 % corresponde a los ríos.

· Pedir a los alumnos que elaboren un esquema conceptual con el texto del epígrafe 1, La geosfera siguiendo las pautas del manual ESTUDIO EFICAZ, página 38.

· El agua en nuestro planeta se puede encontrar también bajo el suelo. El suelo se comporta como una esponja capaz de retener una importante cantidad de agua de la que recibe de la lluvia. Este hecho es muy importante ya que gracias a él podemos afirmar que es posible la vida sobre la tierra tal como la concebimos y la conocemos.

· La evolución del planeta. Comentar que hace unos 300 millones de años, la corteza terrestre no estaba formada, como ahora, por varios continentes independientes sino por una sola gran masa continental llamada Pangea. Este supercontinente se fragmentó hace unos 200 millones de años y se dividió, dando origen a los continentes que conocemos en la actualidad. Si observamos atentamente un mapamundi, podemos comprobar que la costa occidental de África y la costa oriental de América del Sur presentan perfiles que pueden encajarse como las piezas de un puzzle, porque en realidad son trozos de una sola masa continental que se fragmentó.

La corteza terrestre está formada por placas continentales y oceánicas que se mueven en diferentes direcciones desplazándose muy lentamente. Por ejemplo, Europa y América del norte se desplazan en direcciones opuestas y se separan cada año unos 7 cm. Estas placas pueden chocar, deslizarse o separarse, y sus movimientos son los causantes de buena parte de los cambios que se producen en el paisaje.

Mostrar a los alumnos algunas imágenes de este primitivo supercontinente, Pangea, y de su evolución hasta conformar el aspecto que tiene ahora la corteza terrestre.

· Antes de iniciar la lectura de los contenidos en la página 50, pedir a los niños que recuerden y mencionen algún paisaje que hayan visitado y que les haya llamado especialmente la atención, ya sea de costa, un río, una montaña, desierto…y pedirles que los describan. Tras leer todos los epígrafes repasar con ellos estos paisajes y pedirles que identifiquen en ellos alguno de los efectos de la erosión que han estudiado.

· Algunos de los efectos de la erosión que los alumnos van a estudiar pueden observarse no solo en el paisaje, sino en su propia localidad, en edificios y estatuas antiguos, por ejemplo. Invitarlos a comprobar de qué manera estar expuestos a la intemperie desgasta los materiales de construcción, incluso los más duros como el mármol.
· A la hora de hablar del transporte y la sedimentación de los materiales, ayudar a los alumnos a comprender realizando algunas preguntas como: ¿Por qué cambian de lugar, de orientación y de forma las dunas de un desierto? ¿Cómo se forman las playas? Escuchar las respuestas de los alumnos antes de explicar cómo el viento o la fuerza de las olas deshacen las rocas hasta convertirlas en arena y cómo el viento arrastra estos materiales que son muy poco pesados.

· Raíces poderosas. A la hora de estudiar cómo las rocas se fragmentan y disgregan, a los alumnos les puede sorprender que las simples raíces de las plantas puedan quebrar piedras de elevada dureza. Realizar con ellos un pequeño experimento para que comprueben la gran presión que las raíces pueden llegar a ejercer.

Para ello, necesitarán una botella de cristal que se pueda cerrar herméticamente, un recipiente de plástico, como por ejemplo un cubo, una bolsa de legumbres, a ser posible judías, y un poco de agua.

· Pedirles que llenen la botella de judías tanto como puedan.

· Después, deben rellenarla con agua, taparla, guardarla dentro del recipiente de plástico y dejarla reposar unos cuantos días.

Pasado ese tiempo, las recién nacidas raíces de las pequeñas plantas de judía habrán ejercido la suficiente presión contra las paredes de la botella que habrán quebrado el cristal. Explicar que, del mismo modo, cuando una pequeña raíz se introduce por la grieta de una roca al crecer actúa como una cuña que puede llegar a partirla.

· Periódicamente vemos en los medios de comunicación noticias de grandes desastres naturales. Al abordar la página 52, pedir a los alumnos que digan en voz alta los desastres de este tipo que conocen: terremotos, erupciones volcánicas, riadas, inundaciones, incendios, huracanes… Conducir sus respuestas de forma que identifiquen aquellos fenómenos que guardan relación con la energía interna del planeta.

Refrescar a los alumnos la memoria acerca de alguno que haya tenido lugar recientemente y de gran magnitud, como por ejemplo el tsunami que asoló las costas de Sumatra e Indonesia en el verano de 2004.

· Si el profesor lo cree oportuno, explicar a los alumnos que los terremotos pueden producirse también debajo del agua de mares y océanos. Comentar que la gigantesca ola que asoló la costa del sureste asiático en 2004 fue motivada por un terremoto de grandes dimensiones que tuvo lugar bajo las aguas del océano Índico y causó enormes pérdidas en muchos países. Se considera el noveno desastre natural en número de víctimas, 230.000.

· Los volcanes peleanos. Comentar que la erupción del 8 de mayo de 1902 del Monte Pelée, en la isla de Martinica, ha pasado a la historia como el peor desastre volcánico del siglo XX. Destruyó completamente la ciudad de Saint-Pierre, capital de la isla, causando casi 30.000 muertos, casi todos por asfixia causada por una nube ardiente.

Se cuenta que sólo sobrevivieron tres personas, entre ellas un preso que estaba recluido en una celda sin ventana y que solo se ventilaba por una apertura abierta en dirección contraria a la del volcán, y que un enjambre de alimañas, hormigas, ciempiés, arañas, víboras venenosas… invadió las calles de la ciudad escapando de la muerte e hicieron que la población se encerrara en sus viviendas.

Parte de la población murió incinerada y otra parte por asfixia. Incluso varios barcos anclados fueron alcanzados por la nube piroclástica e incendiados, resultando toda su tripulación muerta. La extensión de los daños abarcaron los 58 km² de destrucción absoluta. Ningún edificio quedó en pie.

La Montagne Pelée da nombre a los llamados volcanes peleanos. Este tipo de volcanes expulsan una lava muy viscosa que se acumula en el cráter; al fracturarse esos depósitos de lava que actúan a modo de tapón se produce la repentina salida al exterior de "nubes ardientes", que consisten en grandes coladas de lava, humo y ceniza que arrasan todo el entorno del volcán. En otros casos pueden llegar a producirse gigantescas explosiones que destruyen completamente el volcán y lo hacen saltar por los aires.

· Unas cuantas muestras de mano de rocas pueden ser la mejor forma de introducir a los alumnos en los contenidos de las páginas 54 y 55. Dejar que toquen las distintas muestras y rocas para que comprueben cuántas texturas y aspectos diferentes pueden presentar las rocas.

· A medida que vayan leyendo los epígrafes, hacer hincapié en las imágenes de rocas que aparecen en la doble página. Acompañar todos los conceptos de sus correspondientes ejemplos. Una observación minuciosa les permitirá comprobar cómo algunas rocas están formados por fragmentos de distintos colores y texturas, o los fósiles que forman parte de las rocas sedimentarias

· Hacer que los alumnos recuerden que la arcilla o el petróleo, por ejemplo, también son rocas a pesar de que por su aspecto no lo parezcan. Preguntar además qué tipo de roca es el petróleo, metamórfica, sedimentaria o magmática.

· Tras la lectura del epígrafe 2, Las rocas sedimentarias, pedir a los niños que expliquen por qué llamamos al carbón y el petróleo combustibles fósiles.

· Fabricación de rocas. Imitar a la naturaleza y fabricar algunas rocas es sencillo. Se necesitan algunas conchas de playa o restos de caparazones de moluscos, arena, piedras pequeñas, una bandeja (de plástico o de aluminio), un poco de cemento, agua, un pulverizador y un martillo.
· En primer lugar, mezclar un poco de cemento con la arena y distribuirlo uniformemente por el fondo de la bandeja.

· Después, extender una pequeña capa de conchas y moluscos mezclados con cemento.

· Sobre esta capa, extender una nueva de arena con cemento y piedras.

· Agregar agua, con el pulverizador y poco a poco, hasta que la mezcla esté completamente mojada.

· Dejar transcurrir al menos un día antes de retirar la roca de la bandeja.

· Romper la roca con el martillo en tres o cuatro fragmentos.

Pedir a los alumnos que observen la roca que han fabricado y que digan a qué tipo de las rocas que han estudiado se parece y el por qué. Pedirles también que identifiquen las coincidencias y diferencias entre el proceso natural y el que ellos han empleado.

· La erosión fluvial. Comentar que la acción de desgaste provocada por los ríos recibe el nombre de erosión fluvial y es uno de los principales agentes modeladores del paisaje.

Uno de los paisajes más sorprendentes del mundo, el cañón del Colorado en EE. UU, se debe a este tipo de erosión y ha sido creado por el paso del río del mismo nombre sobre un terreno calizo durante millones de años. El cañón tiene unos 446 km de longitud, cordilleras de entre 6 a 29 km de anchura y alcanza profundidades de más de 1.600 m. Además, a su paso el río ha ido desvelando cerca de 2.000 millones de años de la historia de la Tierra al cortar capa tras capa la roca por la que transcurre, dejando expuestas capas y estratos de sedimentos de la era Peleozoica.

El área de drenaje del río Colorado, se formó hace 40 millones de años, aunque el Gran Cañón tiene probablemente menos de 6 millones de años de antigüedad. La erosión que ha generado este paisaje se ha producido en su mayor parte en los últimos 2 millones de años y su resultado son las más completas columnas geológicas del planeta. El río continúa, además, erosionando su cauce y sacando a la luz rocas cada vez más antiguas.

Mostrar a los niños algunas imágenes de este paisaje. Dirigir su observación hacia las columnas geológicas y a cómo discurre el río en el fondo del cañón. Explicar que aunque el Colorado no es muy caudaloso, su acción continuada a lo largo de tantísimo tiempo ha erosionado de esta manera espectacular el terreno.

· Cavando en el jardín. Comentar que si caváramos en el jardín de casa nos encontraríamos en primer lugar una capa de tierra de no mucho grosor Tras atravesarla y al seguir excavando llegaríamos a una capa de roca, que es la corteza terrestre propiamente dicha, formada en su mayor parte por granito. El espesor de esta capa puede variar entre los 25 y los 50 km, aunque es mucho más delgada en los océanos, donde en determinadas zonas tan solo tiene uno 5 km de espesor.

Seguir excavando sería ya imposible. Entraríamos en el manto, una capa de 3000 km de espesor formada por roca sólida y también fundida donde la enorme presión aplastaría cualquier objeto, incluso de acero, con el que intentáramos perforar.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, completar con los alumnos o pedirles que completen una tabla como esta:

	UNIDAD 3: La Tierra

	
	Lo que he aprendido…
	Lo que he aprendido a hacer…

	Las capas de la Tierra
	
	

	La corteza terrestre
	
	

	La energía interna de la Tierra: volcanes y terremotos
	
	

	Las rocas de la corteza terrestre
	
	

Actividades específicas para desarrollar otras competencias básicas:
Conocimiento e interacción con el mundo físico

· Explicar a los alumnos que el archipiélago Canario es un caso único en nuestro país y que muchos de los procesos geomorfológicos que allí se dan, como las erupciones volcánicas recientes, tiene poca relación con los agentes causantes del relieve peninsular.

· Las avalanchas son desprendimientos de masas de nieve que se producen cuando se deposita una capa muy gruesa. La nieve en su caída puede alcanzar hasta 300 km/h, por lo que son muy peligrosas si hay zonas próximas habitadas. Los corrimientos de tierra son fenómenos similares, pero que en vez de nieve arrastran rocas, árboles, fragmentos de casas y todo lo que arrastran a su paso. Su acción erosiva es similar a la de ríos y torrentes, pero mucho más veloz y violenta.

Competencia social y ciudadana

· Las actividades humanas y algunos de los gases que con ellas expelemos a la atmósfera han causado un adelgazamiento de la capa de ozono y dos grandes agujeros. Uno se encuentra sobre la Antártida y en él la pérdida de ozono llega al 70%, mientras que el otro está sobre el Ártico y llega al 30%. En 1987, representantes de 43 naciones firmaron el Protocolo de Montreal y se comprometieron a reducir los niveles de producción en un 50% para 1999. Sin embargo, el efecto de esta reducción sobre el agujero de ozono aún no es estadísticamente significativo.
Competencia matemática
· La escala sismológica de Richter asigna un número para cuantificar el tamaño de un terremoto. Recibe su nombre de Charles Richter (1900-1985), el sismólogo americano que la diseñó. Esta escala, que va del 1 al 10, recoge como el terremoto más grande registrado en la historia el de Valdivia (Chile) en 1961, que alcanzó una magnitud de 9,6. Para que los alumnos puedan establecer una comparación, decirles que un terremoto de esta magnitud despliega una energía similar a la del choque contra nuestro planeta de un meteorito de kilómetros de diámetro y que una bomba atómica de potencia mediana alcanzaría en esta escala la magnitud 4.
Tratamiento de la información

· El ciclo de las rocas engloba una serie de conceptos mucho más fáciles de comprender de manera gráfica. Repasarlo con los alumnos en la pizarra y dejar que sean ellos, por turnos, los que completen el esquema con flechas, indicando las diferentes transformaciones que pueden sufrir las rocas. Prestar especial atención a la dirección de las flechas, resaltando las relaciones de causa y efecto.

Autonomía e iniciativa personal

· A veces los niños estudian conceptos que les parecen de escasa aplicación a sus vidas cotidianas. Motivarlos a abordar el apartado Eres capaz de… como una pequeña prueba de superación personal. En esta ocasión, se les ofrecen algunas pautas sencillas de comportamiento en caso de terremoto. Explicar a los niños que hace pocos años, cuanto tuvo lugar el terrible tsunami que barrió las costas del sureste asiático, se produjo una anécdota que la prensa recogió: una niña fue la única persona que reconoció las primeras señales de que una gran ola podía estar acercándose a la costa mientras veraneaba con su familia en una paradisíaca playa de Indonesia. La niña consiguió que la escucharan y la playa fue evacuada a los pocos minutos, con lo que las decenas de personas que se encontraban allí salvaron la vida. Aprender sencillas técnicas de supervivencia como las que les presentamos puede ser de gran utilidad.

CRITERIOS DE EVALUACIÓN

· Conoce las capas que forman nuestro planeta, geosfera, hidrosfera y atmósfera, y las características principales de cada una de ellas,

· Conoce algunos mecanismos de erosión de las rocas y cómo se forma el suelo.

· Comprende que la energía del interior de la Tierra es la causante de la formación de las montañas, de los volcanes y de los terremotos entre otros fenómenos.

· Clasifica las rocas en función de su origen en magmáticas, sedimentarias y metamórficas.

CONOCIMIENTO DEL MEDIO 5.º CURSO

UNIDAD 5: EL UNIVERSO

OBJETIVOS

· Saber que el Sistema Solar está formado por el Sol y todos los astros que giran a su alrededor.

· Distinguir entre planetas interiores, planetas exteriores y planetas enanos.

· Comprender que las estrellas son enormes esferas de gas en cuyo interior se produce gran cantidad de energía.

· Conocer las principales características de las estrellas: color, tamaño, luminosidad y brillo

· Comprender que las estrellas se agrupan formando galaxias.

· Saber que la Tierra se encuentra dentro de la Vía Láctea, una galaxia espiral, y distinguir los tipos de galaxias.

· Conocer algunos de los hitos más importantes en la historia de la exploración del espacio.

· Construir un modelo de Sistema Solar.

· Opinar sobre la exploración espacial.

CONTENIDOS

· El Sistema Solar.

· El Universo.

· La exploración del espacio.

· Lectura comprensiva e interpretación de esquemas.

· Identificación de astros y planetas del Sistema Solar a través de imágenes.

· Elaboración de un modelo del Sistema Solar.

· Expresión de opiniones personales respecto a la exploración espacial.

· Curiosidad por conocer el lugar que ocupa el planeta Tierra en el Universo.

· Interés por observar el cielo nocturno y reconocer algunos de los astros que pueden verse.

· Reconocimiento de la importancia de la exploración espacial.

· Valoración de la cooperación internacional como herramienta de progreso científico.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia en el conocimiento y la interacción con el mundo físico, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia matemática.

· Competencia social y ciudadana.

· Competencia cultural y artística.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 5 el proceso comienza con la lectura Incidente en Siberia, apoyada con una imagen y centrada en un texto de Carl Sagan extraído de su libro Cosmos. A continuación se presentan varias actividades para aplicar lo que los alumnos y alumnas acaban de leer.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre La Tierra, La Luna y el Sol, que ya han estudiado en cursos anteriores. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

En las páginas de información: El Sistema Solar, El Universo y La exploración del espacio el proceso de enseñanza-aprendizaje se construye mediante el trabajo del texto expositivo reforzado con esquemas y fotografías. Después se proponen actividades para reforzar el aprendizaje de los contenidos clave. En la tercera doble página de contenidos, en el apartado el mundo que queremos, se trabaja sobre el concepto de cooperación en el espacio.

Tras las páginas de contenidos se incluyen dobles páginas con actividades para reforzar y aplicar los contenidos de las páginas que acaban de estudiar. En el apartado Aprende a hacer se propone realizar un dibujo del Sistema Solar.

Después hay una doble página denominada Repasa, donde se resumen los conceptos de más importancia tratados en la unidad y se proponen varias actividades cuyo objetivo es conseguir un estudio eficaz. A continuación, en Eres capaz de…, se propone opinar sobre la exploración espacial.

Sugerencia de temporalización:

1.ª quincena de diciembre.

Recursos:

· Conocimiento del medio 5.

· Guía didáctica de Conocimiento del medio 5.
· 100 propuestas para mejorar la competencia en el conocimiento e interacción con el mundo físico.

· Más recursos Conocimiento del medio 5.

· Fichas 16, 17 y 18 de refuerzo.

· Ficha 5 de ampliación.

· Ficha 5 de control.

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Antes de iniciar la lectura de la página 60, preguntar a los alumnos si han tenido ocasión de ver alguna vez un cometa o alguna imagen de cometas. Uno de los más célebres es el Halley, que visita la Tierra cada 76 años, y que lo hizo en la última ocasión en 1986. Si le es posible, mostrar algunas imágenes de esta última vista del Halley a los alumnos.

· Hacer que los niños lean antes de iniciar la lectura el título de la unidad y los títulos menores de la doble página como forma de detectar ideas previas. Seguir para ello las pautas que le damos en el Manual de ESTUDIO EFICAZ, página 12.

· Explicar a los niños que la cola brillante de los cometas y su melena se debe a que al aproximarse al Sol este calienta su superficie, causando que el hielo que contienen pase directamente del estado sólido al gaseoso. Explicar también que, debido a su pequeño tamaño y órbita muy alargada, solo es posible ver los cometas cuando están cerca del Sol y por un periodo corto de tiempo.

· El meteorito de Tunguska. Explicar que el suceso de Tunguska fue una explosión aérea de muy alta potencia ocurrida en Tunguska (Siberia, Rusia) a las 7:17 del 30 de junio de 1908. La detonación, similar a la de un arma nuclear de elevada potencia, se atribuyó, al no recuperarse ningún fragmento, a un cometa formado de hielo. Tampoco dejó ningún cráter, ya que no llegó a alcanzar la superficie.

El bólido —de unos 80 m de diámetro— detonó en el aire. La explosión incendió y derribó árboles en un área de 2.150 km², rompiendo ventanas y haciendo caer a la gente al suelo a 400 km de distancia. Durante varios días, las noches eran tan brillantes en algunas partes de Rusia y Europa que se podía leer tras la puesta de sol sin necesidad de luz artificial.

Si hubiese explotado sobre una zona habitada, se habría producido una masacre de enormes dimensiones. Los supervivientes de la zona afectada por la explosión lo describieron como un hongo gigante que se elevaba por los aires. Muchos de esos supervivientes murieron a los pocos días por causa de extrañas enfermedades, seguramente afectada por radiación nuclear, y se describieron mutaciones en los hijos de los nativos y en los animales.

· Comenzar la página 62 realizando a los alumnos algunas preguntas como forma de repasar sus conocimientos previos. ¿Qué astros conocen? ¿Qué es el Sistema Solar? ¿Cuántos planetas tiene nuestro Sistema Solar? ¿Alrededor de qué estrella giran los planetas de nuestro Sistema Solar?

· Para que los alumnos se hagan una idea de la distancia que puede haber desde nuestro Sol hasta la estrella más próxima, explicarles que la luz de la más cercana de las estrellas que vemos por la noche tarda en llegar hasta nosotros unos cuatro años, viajando a 300.000 kilómetros por segundo.

Comentar también que no todos los puntos luminosos que se ven en el cielo nocturno son estrellas. Hay unos cuantos planetas que se ven a simple vista, Venus, Júpiter y Marte, por ejemplo. Aunque son planetas y, por tanto, no tienen luz propia, reflejan parte de la luz del Sol que reciben, por lo que se ven como puntos luminosos y muy brillantes. Además, su brillo no parpadea como el de las estrellas, que se encuentran a mucha mayor distancia.

· Pedir a los alumnos que coloquen una linterna encendida al borde de una mesa y que apaguen la luz dejando solo la de la linterna. Después, decirles que se coloquen delante de la luz, a unos 30 cm de la linterna. Observarán que en su vientre se forma una mancha circular de luz; sin embargo, entre la linterna y ellos no hay luz o es muy escasa. Explicar entonces que eso se debe a que la luz solo se ve cuando se refleja sobre algún cuerpo y que lo mismo sucede en el Universo. El espacio es oscuro en aquellas zonas donde no hay cuerpos que reflejen la luz que viaja por el Universo.

· Un modelo de meteorito. Explicar que los meteoros son pequeños fragmentos de rocas que giran con rapidez alrededor del Sol en el espacio exterior. Cuando caen y atraviesan la atmósfera terrestre los vemos como bolas incandescentes y brillantes. Para comprobar cómo sucede podemos realizar un sencillo experimento, para el que se necesita una botella de cristal de dos litros de capacidad llena de agua y una pastilla efervescente (aspirina, alkaseltzer…).

Se debe introducir la pastilla en la botella de agua observar lo que sucede y la forma en que cae hasta el fondo.

La pastilla se disuelve y se va rompiendo en pequeños fragmentos que desparecen a lo largo de su trayectoria hacia el fondo de la botella.

Explicar a los alumnos que el agua representa la atmósfera terrestre y la pastilla, el meteoro. Los meteoros, de modo igual a la pastilla, se van rompiendo en muchos fragmentos a medida que atraviesa la atmósfera, de forma que apenas podemos localizar las pequeñas partes de él que alcanzan el suelo.

A diferencia de la pastilla, el meteoro se precipita desde el espacio exterior con una velocidad muy alta; la fricción con el aire provoca un enorme calentamiento de la roca o fragmento hasta que entra en incandescencia y se deshace en fragmentos diminutos.

· Antes de iniciar la lectura de los contenidos en la página 64, pedir a los niños que recuerden y mencionen qué astros ven de día y de noche en el cielo. Luego, preguntar si saben por qué durante el día no podemos ver las estrellas.

· Se puede pedir a los niños que comprueben también cómo los astros se mueven a lo largo del día y de la noche. Es fácil comprobar cómo se desplaza el Sol de este a oeste cada día; sugerirles que sigan también los movimientos de la Luna anotando su posición cuatro o cinco veces, cada media hora, sobre el cristal de una ventana. Recordarles que deben mirar desde la misma posición para comprobarlo correctamente.

· Para ayudar a los alumnos a hacerse una idea del tamaño de nuestra galaxia, comentar que si su forma fuera circular, necesitaríamos unos 10.000 millones de años para atravesarla de lado a lado viajando a la velocidad de la luz.

· Un modelo de estrella: el Sol. Comentar que el Sol es la estrella más cercana a la Tierra y el astro con mayor brillo aparente de nuestro cielo. La energía que irradia es la principal fuente de energía de la vida en la Tierra y también aporta la energía que mantiene en funcionamiento los procesos climáticos.

En el interior del Sol se producen reacciones de fusión nuclear en las que los átomos de hidrógeno se transforman en helio, produciéndose en el proceso un exceso de energía que es la que recibimos nosotros. Esta estrella se formó hace unos cinco mil millones de años y permanecerá en su estado actual, quemando hidrógeno de manera estable, aproximadamente otros cinco mil millones de años.

Llegará un día en que el Sol haya agotado todo el hidrógeno al haberlo transformado en helio. Como resultado el núcleo de la estrella se contraerá mientras que las capas exteriores tiendan a expandirse y enfriarse. El Sol se convertirá en una estrella gigante roja cuyo diámetro puede alcanzar y sobrepasar al de la órbita de la Tierra, con lo cual, cualquier forma de vida se habrá extinguido.

La mayoría de las fuentes de energía usadas por el hombre derivan indirectamente del Sol. Los combustibles fósiles preservan energía solar capturada hace millones de años mediante fotosíntesis, la energía hidroeléctrica usa la energía cinética de agua que se condensó después de haberse evaporado por el calor del Sol, etc.

· Para empezar la página 66 invitar a los niños a recordar en voz alta alguna película sobre el espacio que hayan visto. Desde La guerra de las galaxias, Contact, E.T., Alien, Planeta rojo, Armaggedon, Apolo XIII, etc. Motivarlos para que se fijen en los vehículos, en cómo se desplazan, en las comunicaciones, las distancias que recorren, los trajes y la tecnología en general. ¿Cuántas de esas cosas son posibles?

· Explicar a los alumnos que una de las finalidades de la exploración espacial es identificar si existe algún planeta en el que se den las condiciones necesarias para albergar vida. El conocimiento de los planetas de nuestro Sistema Solar ha servido entre otras cosas para que nos demos cuenta de lo excepcionales que son las condiciones que se dan en nuestro pequeño planeta.

· Repasar con los alumnos el epígrafe La exploración espacial hoy, siguiendo las pautas del Manual de ESTUDIO EFICAZ en las páginas 45, 46 y 47. Preguntar: ¿qué utilidad puede tener un transbordador, un vehículo que puede despegar y aterrizar? ¿Qué tipo de información puede enviar una sonda espacial?

· El mundo que queremos. Hablar a los alumnos de la Estación Espacial Internacional (ISS), en la que participan cinco agencias espaciales, la NASA (Estados Unidos), la Agencia Espacial Federal Rusa la Agencia Japonesa de Exploración Espacial la Agencia Espacial Canadiense y la Agencia Espacial Europea. Está situada en órbita alrededor de la Tierra en una altitud de 360 kilómetros, un tipo de órbita terrestre baja. Da una vuelta alrededor de la Tierra cada 92 minutos y supone la presencia permanente de seres humanos en el espacio. Esta estación está en funcionamiento desde el año 2000, y para su mantenimiento se emplean sobre todo transbordadores espaciales. En su interior se llevan a cabo multitud de experimentos y pruebas destinados a, entre otras cosas, conocer mejor la respuesta del cuerpo humano ante la falta de gravedad.

· Voyager, el viajero del espacio. Explicar que las sondas espaciales Voyager fueron enviadas por la agencia espacial norteamericana al espacio en 1977, la Voyager 1 con la misión de llegar hasta los planetas exteriores, Júpiter y Saturno y la Voyager 2, pasando también por estos planetas, con destino a Urano, donde llegó en 1986, y Neptuno, en 1989.

Ambas sondas son los instrumentos artificiales más lejanos jamás enviados por el hombre y siguen funcionado, pese a que fueron concebidos para durar alrededor de cinco años. Se espera que pronto sean los primeros objetos humanos que abandonen el Sistema Solar.

Ambas sondas llevan consigo un disco de oro lleno de información: música proveniente de varias partes y culturas del mundo, saludos en 55 idiomas humanos, un saludo del entonces Secretario General de las Naciones Unidas y una mezcla de sonidos característicos del planeta. También contiene la localización del Sistema Solar, las unidades de medida que se utilizan, características de la Tierra y características del cuerpo y la sociedad humana. Este disco fue ideado por un comité científico presidido por el astrónomo Carl Sagan, quien, refiriéndose al mensaje, asegura que su objetivo principal es contactar a otras especies inteligentes que pudiesen existir fuera del Sistema Solar.
· Cómo utilizar un telescopio. Un telescopio es fácil de utilizar. Casi todos los telescopios astronómicos están enfocados al infinito, de manera que al observar el cielo basta simplemente con orientarlo y mirar por el ocular.

Sí es necesario, en cambio, calibrar el ocular para adaptarlo a nuestra visión. Para ello basta con girar la rueda de enfoque hasta que la imagen sea nítida.

La principal dificultad en el uso del telescopio es la orientación hacia los objetos que queremos observar. Como se trata de un instrumento que aumenta mucho la imagen, no es fácil orientarlo con precisión. Para facilitar esta operación, muchos telescopios llevan adosado otro más pequeño que muestra una región más grande del cielo.

Con un telescopio, la observación del cielo nocturno es una experiencia muy interesante. Siempre es conveniente salir al campo, lejos de las aglomeraciones y las luces urbanas. Pero incluso en las ciudades hay astros que se pueden localizar y observar con ayuda de una guía del cielo o un planisferio celeste: la Osa mayor, la estrella Polar, Casiopea, la nebulosa de Orión, la Vía Láctea, la galaxia de Andrómeda….

· La Cruz del Sur. Los habitantes del hemisferio norte no vemos las mismas estrellas que los del hemisferio sur. Sin embargo, las personas que viven próximas a la línea del ecuador pueden observar todas las estrellas de ambas mitades.

Desde el hemisferio norte podemos ver la Estrella Polar, que señala al norte y que ha sido empleada como guía para navegantes desde tiempos muy antiguos. Sin embargo, en el hemisferio austral no hay una estrella similar que señalar el Polo sur. La Cruz del Sur es una constelación formada por cuatro estrellas cruzadas y brillantes y otras siete de menos brillo, de las cuales dos señalan con claridad el sur y que se usan para localizar este punto cardinal.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, completar con los alumnos o pedirles que completen una tabla como esta:

	UNIDAD 5: El Universo

	
	Lo que he aprendido…
	Lo que he aprendido a hacer…

	El Sistema Solar
	
	

	El Universo
	
	

	La exploración del espacio
	
	

Actividades específicas para desarrollar otras competencias básicas:

Conocimientos e interacción con el mundo físico

· Cualquiera de los episodios de la serie documental Cosmos que Sagan dirigió es apropiado para introducir a los alumnos en la pasión por la astronomía.

Competencia matemática

· Proponer a los alumnos un sencillo cálculo matemático como forma de asentar sus conocimientos y comprensión acerca de las distancias en el Universo: la luz del Sol tarda algo más de 8 minutos en llegar hasta nosotros. Si la velocidad de la luz es de 300.000km/s., ¿a qué distancia del Sol se encuentra la Tierra? Una vez que hayan obtenido la cifra, pedirles que la expresen en forma de potencia.

Competencia social y ciudadana

· Hay un tipo de contaminación que no aumenta los niveles de toxicidad de la atmósfera pero que nos priva de contemplar el espectáculo del cielo estrellado. Es la contaminación luminosa, causada por las luces de las ciudades y asentamientos humanos. Recordar a los alumnos que para observar estrellas hay que elegir una noche sin nubes y además buscar un lugar lo más alejado posible de estas luces.

Competencia cultural y artística

· El tema de la exploración espacial se presta a elaborar trabajos gráficos, ya que tanto las fotos que se obtienen del espacio exterior, galaxias lejanas, nebulosas y otras formaciones, como las propias naves espaciales humanas son imágenes impactantes, y en ocasiones de gran belleza, que pueden servir para adquirir conocimientos de un manera gráfica.
Sugerir que elaboren, por grupos, un mural, para el que deben en primer lugar seleccionar una misión concreta. Las expediciones Apollo, la llegada del hombre a la Luna, la perra Laika, la Voyager, Pioneer, la exploración de la superficie de Marte con el vehículo Pathfinder, etc., son misiones muy interesantes de las que no es complicado obtener imágenes. Recordarles que deben acompañar las imágenes de información que nos permite conocer con facilidad en qué consistieron estas misiones, con algunos datos técnicos así como aquella información que estas misiones nos permitieron conocer.

CRITERIOS DE EVALUACIÓN

· Sabe que el Sistema Solar está formado por el Sol y los astros que giran a su alrededor.

· Conoce los diferentes tipos de astros que se encuentran en nuestro Sistema Solar.

· Sabe qué son las estrellas y las clasifica en función de su color, tamaño, luminosidad y brillo.

· Sabe qué es una galaxia, conoce los diferentes tipos de galaxias y sabe que la Tierra se encuentra en una galaxia espiral llamada Vía Láctea.

· Conoce los hitos principales de la historia de la exploración espacial.

CONOCIMIENTO DEL MEDIO 5.º CURSO

UNIDAD 6: LA MATERIA Y SUS TRANSFORMACIONES

OBJETIVOS

· Aprender que todos los cuerpos están formados por materia y que cada tipo de materia es una sustancia diferente.

· Conocer las propiedades de la materia, distinguiendo las propiedades generales de las propiedades características.

· Comprender que la materia se puede presentar como sustancia pura o como mezcla.

· Diferenciar entre mezclas homogéneas y mezclas heterogéneas.

· Conocer algunos métodos de separación de mezclas.

· Saber cuáles son los cambios de estado y cómo se producen.

· Aprender qué son la temperatura de fusión y de ebullición y saber que en las sustancias puras son una propiedad característica.

· Saber qué son los cambios químicos y comprender cómo suceden algunos de ellos.

· Aprender a medir la masa y el volumen de un cuerpo.

CONTENIDOS

· La materia y sus propiedades.

· Las mezclas y las sustancias puras.

· Cambios de estado.

· Cambios químicos.

· Lectura comprensiva e interpretación de esquemas de procesos.

· Medición de la masa y el volumen de un cuerpo.

· Lectura e interpretación de información técnica.

· Curiosidad por comprender cómo suceden los cambios de la materia.

· Interés por aprender a realizar mediciones precisas de la materia.

· Reconocimiento de la importancia del ahorro de combustibles fósiles en la lucha contra el calentamiento global.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia en el conocimiento y la interacción con el mundo físico, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia cultural y artística.

· Autonomía e iniciativa personal.

· Competencia lingüística.

· Competencia social y ciudadana.

· Aprender a aprender.
METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 6 el proceso comienza con la lectura El buscador de oro, apoyada con una imagen y centrada en un texto de Jack London extraído de su libro La quimera del oro. A continuación se presentan varias actividades para aplicar lo que los alumnos y alumnas acaban de leer.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre la materia y sus estados, que ya han estudiado en cursos anteriores. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

En las páginas de información: La materia y sus propiedades, Las mezclas y las sustancias puras, Cambios de estado y Cambios químicos el proceso de enseñanza-aprendizaje se construye mediante el trabajo del texto expositivo reforzado con esquemas y fotografías. Después se proponen actividades para reforzar el aprendizaje de los contenidos clave. En la cuarta doble página de contenidos, en el apartado el mundo que queremos, se trabaja sobre los combustibles fósiles.

Tras las páginas de contenidos se incluyen dobles páginas con actividades para reforzar y aplicar los contenidos de las páginas que acaban de estudiar. En el apartado Aprende a hacer se propone medir masas y volúmenes.

Después hay una doble página denominada Repasa, donde se resumen los conceptos de más importancia tratados en la unidad y se proponen varias actividades cuyo objetivo es conseguir un estudio eficaz. A continuación, en Eres capaz de…, se ofrece información para comprender una información técnica.

Sugerencia de temporalización:

2.ª quincena de enero.

Recursos:

· Conocimiento del medio 5.

· Guía didáctica de Conocimiento del medio 5.
· 100 propuestas para mejorar la competencia en el conocimiento e interacción con el mundo físico.

· Más recursos Conocimiento del medio 5.

· Fichas 19, 20, 21 y 22 de refuerzo.

· Ficha 6 de ampliación.

· Ficha 6 de control.

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Antes de iniciar la lectura de la página 74, pedir a los alumnos que mencionen en voz alta objetos o seres que cumplan las siguientes características:

· Objetos que pesen mucho y objetos muy ligeros.

· Objetos que ocupan mucho espacio y otros con poco volumen.

· Objetos cuyo volumen puede variar y en qué circunstancias lo hacen.

· La densidad es un concepto poco intuitivo para los alumnos. Explicar que si el oro se deposita en el fondo de de las bateas es porque es más denso que el resto de elementos que forman parte de la arena. Poner un ejemplo más: si cogemos dos cubos similares y llenamos un con agua y otro con paja (o esponjas, barras de pan, papel…), ¿cuál de los dos es más pesado? Sin embargo, su volumen es el mismo. Explicar que la densidad del cubo de agua es más alta que la del cubo de paja porque tiene más masa en el mismo volumen.

· A menudo los alumnos tienden a confundir la masa y el peso. Repasar con ellos la diferencia (la masa es la cantidad de materia que contiene un cuerpo y el peso es la fuerza con que la Tierra lo atrae) y recordarles que la masa no varía, pero que el peso sí puede variar.

· La fiebre del oro. Comentar que a finales del siglo XIX la llamada fiebre del oro recorrió algunas zonas de EE. UU. Comenzó en California, cuando un granjero encontró una pepita de oro en el lecho de un riachuelo próximo a su granja. Este hecho desencadenó un aluvión de casi 300.00 personas a las riberas del río que durante años se dedicaron a peinar las arenas obsesionadas con el sueño de hacerse millonarios, aunque muy pocos lo consiguieron.
Cuando se acabó el oro fácil de California, los buscadores de oro se trasladaron al Klondike, en Nebraska. La fiebre llegó hasta Sudáfrica, a Australia y posteriormente al Yukón, en Canadá, donde la búsqueda de oro fue más intensa. El entonces periodista Jack London fue uno de los afectados por esta extraña fiebre y, aunque no llegó a hacerse rico, escribió varias novelas basadas en sus propias experiencias y en los increíbles personajes que conoció allí.

El oro aparece en la naturaleza de formas muy distintas, aunque la más fácil de observar se produce en los ríos, de donde el hombre lo ha extraído desde hace miles de años a través de la técnica del bateo. Se trata de aprovechar los arrastres que hacen las aguas a su paso en las piedras de cuarzo, que al romperse a causa de los aluviones y las tormentas, liberan las pepitas de oro que llevan dentro.

Posteriormente estas pepitas son erosionadas por los cantos rodados en su peregrinar por los cauces del río, quedando divididas en múltiples y pequeñas partículas, que dado su alto peso específico, van depositándose en los fondos de los saltos de agua, en los remansos de los recodos y en cualquier lugar donde las arenas permitan la filtración de este apreciado mineral.

· Al abordar la página 78, explicar a los alumnos que los gases también están formados por materia, pero un tipo de materia que tiende a expandirse y a ocupar el máximo espacio posible, por eso las sustancias gaseosas tiene muy poca densidad. Para comprobar de qué forma se expanden los gases basta con pulverizar un ambientador en una habitación y observar como toda la habitación se llena del perfume.

· Repasar con los alumnos la diferencia entre masa y peso. Recordarles que la masa, la cantidad de materia que contiene un cuerpo no varía pero que su peso, la fuerza con que es atraído por la Tierra, sí puede variar. Poner el siguiente ejemplo: si nos pesamos cuando estamos a la orilla del mar nuestro peso es mayor que si nos pesamos en la cima de una montaña, pero ¿ha cambiado nuestra masa?

Explicar a los alumnos que cuando pesamos un objeto en una balanza, lo que estamos haciendo en realidad es comparar la cantidad de masa que contiene con la de un patrón fijo, en este caso las pesas

· Casi todas las sustancias son más densas en estado sólido que en estado líquido. Sin embargo hay una excepción: el agua es más densa en estado líquido que en el sólido. Invitar a los alumnos a reflexionar sobre este hecho y su importancia para la vida en nuestra Planeta. ¿Qué sucede cuando se congelan ríos y mares? ¿Qué sucedería si el agua fuera más densa en estado sólido?

· Por qué vuelan los globos. Explicar que en 1783 los hermanos Montgolfier realizaron los primeros experimentos con globos llenos de aire caliente. Habían observado que el humo ascendía en el aire y decidieron llenar un globo de papel de aire y calentarlo, comprobando que, en efecto, el globo ascendía. Entonces construyeron un globo mayor y fueron capaces de elevarlo con dos pasajeros a bordo.

En la actualidad, los globos se calientan con quemadores de gas y se rellenan de una mezcla de gases muy ligeros, como por ejemplo el helio.
Los gases al calentarse se expanden, de forma que un litro de aire caliente ocupa más espacio que un litro de aire a temperatura ambiente. En el interior del globo el aire pesa menos que el aire que se encuentra fuera de él, el globo y el gas que contiene pesan menos que el aire frío del que ocupa el lugar por eso asciende.

Los alumnos pueden comprobar que cualquier cuerpo suspendido en el aire o flotando en un líquido es impulsado hacia arriba si su densidad es menor que la del aire o líquido que lo rodea. Hacer que intenten hundir un globo lleno de aire en un cubo de agua; verán que el agua empuja el globo hacia arriba con mucha fuerza. Explicar que el efecto es el mismo con un globo de aire caliente en el aire.

· Comience el desarrollo de las páginas 78 y 79 invitando a los alumnos a expresar sus ideas previas. Pedirles que mencionen sustancias puras y mezclas, y escribir sus respuestas en la pizarra, en dos columnas. Al acabar, explicar ambos conceptos a los alumnos y repasar con ellos la lista. ¿Harían algunos cambios en ella? ¿Eliminarían alguna sustancia de cualquiera de las dos columnas o la cambiarían de columna?

· A la hora de abordar con los alumnos el tema de la diferencia entre sustancias puras y mezclas, comentar que en la naturaleza existen muy pocas sustancias puras, pues casi todo tiene alguna mezcla o impureza. Poner el ejemplo del mineral de cuarzo, que se encuentra en la naturaleza en colores muy variados. El color de este mineral se debe a las pequeñas impurezas de otros elementos y minerales que contiene.

Existen muchas sustancias que a simple vista presentan un aspecto homogéneo. Explicar a los alumnos que a menudo es necesario mirar las sustancias con microscopio para darse cuenta de que se trata de mezclas y no de sustancias puras.

Poner el ejemplo de la leche y de la mahonesa, y si tiene ocasión hacerles ver una muestra de ambas sustancias con el microscopio.

· La destilación. Comentar que la destilación es una operación que consiste en separar, normalmente mediante calor, los diferentes componentes líquidos de una mezcla, aprovechando las diferentes temperaturas de ebullición de cada una de las sustancias que componen esa mezcla.

El sistema es sencillo: al calentar la mezcla, las distintas sustancias que la forman comienzan a evaporarse en momentos diferentes y pueden así separarse del resto de componentes. Una vez evaporadas, se capturan y se enfrían por separado, ya condensadas.

El aparato utilizado para la destilación en el laboratorio es el alambique o destilador. Consta básicamente de un recipiente donde se almacena la mezcla a la que se le aplica calor, un condensador donde se enfrían los vapores generados, llevándolos de nuevo al estado líquido y un recipiente donde se almacena el líquido concentrado.

Pedir a los alumnos que investiguen productos que se pueden obtener por destilación y que elaboren con ellos una lista.

· Para empezar la página 80 pedir a los alumnos que observen la primera de las fotografías y que describan los cambios de estado de la materia que pueden observar en el cuarto de baño cuando se bañan con agua muy caliente.

· Pedir a los niños que recuerden cómo la lava sale expulsada de los volcanes cuando hay una erupción. ¿En qué estado se encuentra? ¿Qué sucede cuando sale a la superficie?

· Explicar a los alumnos que cuanta mayor cantidad de sustancia hay, más calor se necesita para que se produzca un cambio de estado. Se necesita aportar más cantidad de calor para calentar dos litros de agua que para calentar medio litro.
· Los alumnos tienden a pensar que es necesario calentar mucho el agua, hasta la ebullición, para que se vaporice. Hacer con ellos un sencillo experimento, dejando en el aula durante varios días un cubo con agua, a ser posible en una ventana donde pueda darle el sol. De esta forma comprobarán cómo la cantidad de agua va disminuyendo cada día.

· Curiosidades sobre los estados de la materia. Explicar que el mercurio es el único metal que se encuentra en estado líquido a temperatura ambiente, ya que el resto de metales se caracterizan por ser sólidos y duros a temperatura ambiente y para pasar al estado líquido necesitan ser calentados hasta temperaturas muy altas.

El agua es la única sustancia que se encuentra en nuestro planeta de manera natural en los tres estados, sólido, líquido y gaseoso. Otra de sus curiosidades es que en estado sólido es menos densa que el agua líquida, de forma que puede flotar sobre esta.

Además de sólido, líquido y gaseoso, la materia puede encontrarse en otros estados. De ellos solo se da en la naturaleza el estado de plasma, en el que la materia es parecida a un gas aunque con un comportamiento diferente. Ejemplos de plasma son la llama y la superficie del Sol.

Proponer a los alumnos que piensen en cosas que estén en su entorno y que se encuentren en los tres estados. Pedirles que imaginen qué sucedería si esas cosas estuvieran en otro estado. Por ejemplo, ¿Qué sucedería si el agua se encontrara a temperatura ambiente en estado sólido?

· Insistir en la observación de la imagen 1 de la página 82 y hacer que los niños observen cómo la sustancia que se forma es diferente a las sustancias originales en color y cambia sus propiedades características y hasta su estado físico.

· Comentar a los alumnos que los combustibles son sustancias que contienen mucha energía química. Mediante una reacción química, en este caso una combustión, podemos extraer de ellos la energía que contienen. Por ejemplo, cuando se quema un trozo de madera esta se transforma en humo y ceniza, pero también se desprende mucha energía en forma de calor que podemos utilizar para calentar el ambiente, para cocinar, etc.

· Exponer más ejemplos de cambios químicos de la materia que utilizamos las personas para obtener sustancias nuevas y productos útiles. Por ejemplo, cuando calentamos el azúcar esta se convierte en caramelo, que empleamos en la elaboración de muchos tipos de dulces. Los derivados del petróleo, como todos los plásticos, el caucho, etc., se obtienen mediante reacciones químicas. El yogur o el queso son productos naturales que también se obtiene a partir de reacciones químicas.

· El mundo que queremos. Es importante que los alumnos entiendan que problemas como el del calentamiento global tienen solución en políticas energéticas adecuadas por parte de los países del mundo, pero también en la modificación de los hábitos cotidianos de las personas particulares. Recalcar el hecho de que ellos pueden y deben implicarse en la reducción de su propio consumo energético.

· Alquimistas y químicos. Comentar que la alquimia es una antigua pseudociencia que aunaba conceptos de filosofía con principios de medicina, astrología, física, metalurgia, misticismo y hasta de arte. Desde hace unos 2.500 años muchas de las grandes civilizaciones de la antigüedad han cultivado este compendio de saberes, desde Mesopotamia al Antiguo Egipto, Persia o Grecia.

Sin embargo, pese a sus intentos de cientifismo, la alquimia ha pasado a la historia y a la imaginación popular como la búsqueda de un proceso que debía lograr transformar el plomo y otros metales en oro, y los alquimistas como locos y alucinados que elaboraban remedios milagrosos, venenos y pociones para proporcionar la vida eterna. Pero personajes tan ilustres como Isaac Newton o Robert Boyle practicaron la alquimia en sus laboratorios.

Los alquimistas consideraban que todo cuanto existe está formado por cuatro elementos: tierra, aire, fuego y agua, en combinaciones diferentes. La obtención de sustancias como la pólvora, el análisis y refinamiento de minerales, la metalurgia, la tinta, diferentes tintes, pinturas y cosméticos, el curtido del cuero, la fabricación de cerámica y cristal, la preparación de extractos y licores, etcétera, se deben a la labor de los alquimistas.

Con el transcurrir de los siglos la alquimia se convirtió en el origen de la Química moderna y uno de los precursores de la ciencia moderna. Muchas de las sustancias, herramientas, reacciones químicas y procesos que empleamos todavía tienen su origen en los alquimistas y su búsqueda de la piedra filosofal.

· Metales y gases nobles. Explicar que los metales nobles son un grupo de metales caracterizados por ser inertes, lo que significa que no reaccionan químicamente (o reaccionan muy poco) con otros compuestos químicos. Esta característica los convierte en metales muy interesantes para muchos fines tecnológicos o para joyería, por ejemplo, ya que no se degradan. Esto quiere decir que no se corroen ni se oxidan, lo que les da una apariencia de inalterabilidad.

Los más conocidos son el oro, la plata, y el platino, pero hay otros elementos menos comunes en la naturaleza clasificados como nobles, como el rutenio, el osmio, el rodio, el iridio o el paladio. Como curiosidad, el tercer premio para los ganadores de los Juegos Olímpicos se estableció bajo la falsa creencia de que el bronce (que es una aleación de cobre y estaño) era un metal noble.

Los gases nobles son el equivalente a los metales nobles. Se trata de un grupo de elementos químicos con propiedades muy similares: bajo condiciones normales, son gases inodoros, incoloros y con una reactividad química muy baja. Los seis gases nobles que se encuentran en la naturaleza son el helio, el neón, el argón , el kriptón, el xenón y el radioactivo radón . El xenón, el neón y el argón se emplean en la fabricación de tubos fluorescentes y en algunas cirugías del ojo se emplea un láser de kriptón.

· Cómo distinguir un cambio químico. Cuando se produce un cambio químico de la materia se pueden detectar algunas señales que lo indican:

· Cambio de coloración.

· Aparición de sedimento o precipitado.

· Desprendimiento de gas, es decir, aparece una nueva sustancia que se presenta en estado gaseoso a temperatura ambiente.

· Absorción o liberación de calor.

· Cambios en otras propiedades, como la acidez, el olor, la aparición de propiedades ópticas frente a la luz, propiedades magnéticas o eléctricas, etc.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, completar con los alumnos o pedirles que completen una tabla como esta:

	UNIDAD 6: El Universo

	
	Lo que he aprendido…
	Lo que he aprendido a hacer…

	La materia y sus propiedades
	
	

	Las mezclas y las sustancias puras
	
	

	Cambios de estado
	
	

	Cambios químicos
	
	

Actividades específicas para desarrollar otras competencias básicas:

Competencia cultural y artística

· Invitar a los alumnos a investigar en la vida y la obra de Jack London.

Autonomía e iniciativa personal

· Aprovechar el apartado 5, Por qué flotan los cuerpos de la página 77 para proponer a los alumnos que, tras leer el epígrafe La densidad expliquen razonadamente por qué flotan los barcos, a pesar de estar hechos de materiales que son en su mayor parte más densos que el agua.

Competencia lingüística

· Repasar las reglas de acentuación con los alumnos. Pedirles que anoten en sus cuadernos todas las palabras que llevan tilde en el apartado 3, La separación de mezclas (página 79). Deben anotarlas en columnas diferentes según se trate de palabras agudas, llanas o esdrújulas. Después, deben indicar en cada caso la regla por la que esas palabras llevan tilde ortográfica.

Competencia social y ciudadana

· El hombre a lo largo de la Historia ha ido aplicando sus conocimientos científicos a su vida cotidiana, obteniendo productos cada vez más sofisticados e ingenioso que se basan en las propiedades de la materia. Poner estos ejemplos: Los pegamentos de mayor fijación se basan también en los cambios de estado de la materia. Normalmente son sustancias que se aplican en estado líquido sobre las superficies y que a temperatura ambiente pasan al estado sólido de una forma rápida creando uniones muy resistentes.

Aprender a aprender

· La interpretación de información gráfica como la que aparece en la página 87 es una destreza importante para el estudio de las ciencias. Los conocimientos científicos se suelen representar simbólicamente de forma gráfica y tanto aprender a interpretarla como elaborarla deben ser materia evaluable del mismo modo que el aprendizaje de conocimiento declarativo. En este caso, hacer que los alumnos sigan con ayuda de los textos que acompañan a la ilustración, el camino que siguen las aguas residuales desde su llegada a la planta y hasta que son devueltas al río. Si al profesor le parece oportuno, sugerir que señalen con flechas este camino.

CRITERIOS DE EVALUACIÓN

· Sabe que todos los cuerpos están formados por materia y conoce algunas de sus propiedades generales y características.

· Sabe qué es una sustancia, distingue entre sustancias puras y mezclas y conoce los tipos de mezclas.

· Sabe qué son los cambios de estado y comprende cómo ocurren.

· Comprende qué son la temperatura de fusión y de ebullición.

· Sabe qué son los cambios químicos y conoce algún ejemplo.

· Sabe interpretar información técnica.
CONOCIMIENTO DEL MEDIO 5.º CURSO

UNIDAD 7: LAS FUERZAS Y EL MOVIMIENTO
OBJETIVOS

· Aprender que las fuerzas hacen que los cuerpos comiencen a moverse o se detengan.

· Comprender cómo actúa la fuerza de rozamiento sobre los cuerpos en movimiento.

· Saber que la velocidad nos indica lo rápido que se mueve un cuerpo.

· Comprender cómo actúa la fuerza de la gravedad sobre los cuerpos.

· Conocer las máquinas simples y su funcionamiento.

· Realizar experimentos y resolver algunos problemas con algunas máquinas simples, como la palanca.

· Comprender la importancia del uso del cinturón de seguridad al desplazarnos en coche.

CONTENIDOS

· Contenidos

· El movimiento y la velocidad.

· La fuerza de la gravedad y el movimiento.

· Las máquinas simples.

· Lectura comprensiva e interpretación de esquemas de procesos.

· Comparación de la velocidad de dos vehículos.

· Resolución de problemas sobre máquinas simples.

· Curiosidad por comprender de qué manera actúan las diferentes fuerzas sobre los cuerpos.

· Interés por observar las máquinas de su entorno comprendiendo su funcionamiento.

· Responsabilidad e interés por nuestra seguridad al viajar en un automóvil.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia en el conocimiento y la interacción con el mundo físico, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia social y ciudadana.

· Competencia matemática.

· Competencia lingüística.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 7 el proceso comienza con la lectura La sabiduría de Arquímedes, apoyada con una imagen y centrada en un texto de Isaac Asimov extraído de su libro Momentos estelares de la ciencia. A continuación se presentan varias actividades para aplicar lo que los alumnos y alumnas acaban de leer.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre las fuerzas y la materia, que ya han estudiado en cursos anteriores. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

En las páginas de información: El movimiento y la velocidad, La fuerza de la gravedad y el movimiento y Las máquinas simples el proceso de enseñanza-aprendizaje se construye mediante el trabajo del texto expositivo reforzado con esquemas y fotografías. Después se proponen actividades para reforzar el aprendizaje de los contenidos clave. En la segunda doble página de contenidos, en el apartado el mundo que queremos, se incluye información con el objetivo de no olvidar ponerse el cinturón de seguridad.

Tras las páginas de contenidos se incluyen dobles páginas con actividades para reforzar y aplicar los contenidos de las páginas que acaban de estudiar. En el apartado Aprende a hacer se propone la realización de un experimento con fuerzas.

Después hay una doble página denominada Repasa, donde se resumen los conceptos de más importancia tratados en la unidad y se proponen varias actividades cuyo objetivo es conseguir un estudio eficaz. A continuación, en Eres capaz de…, se propone resolver problemas sobre máquinas simples.

Sugerencia de temporalización:

1.ª quincena de febrero.

Recursos:

· Conocimiento del medio 5.

· Guía didáctica de Conocimiento del medio 5.
· 100 propuestas para mejorar la competencia en el conocimiento e interacción con el mundo físico.

· Más recursos Conocimiento del medio 5.

· Fichas 23, 24 y 25 de refuerzo.

· Ficha 7 de ampliación.

· Ficha 7 de control.

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Invitar a los alumnos a observar la ilustración que abre la unidad y a identificar en ella algunas máquinas. Cuando mencionen la polea, hacerles notar que el funcionamiento de nuestras modernas grúas se basa en el mismo principio que la polea empleada por Arquímedes.

· Explicar a los niños que aunque solemos entender por máquinas mecanismos y aparatos complejos, las máquinas simples se encuentran en la base de todos ellos. Por ejemplo, casi todas las máquinas poseen ruedas y engranajes basados en la rueda, una máquina simple.

· Invitar a los alumnos a observar su entorno e identificar en él la presencia de las máquinas simples. Los rebajes de los bordillos de las aceras o las rampas que se sitúan junto a las escaleras de algunos edificios son máquinas. Preguntarles cuál creen es su utilidad.

· En esta unidad los alumnos van a conocer tan solo la polea y no el polipasto, es decir, la combinación de poleas. Si se cree conveniente comentarles que la polea sirve para cambiar el sentido de la fuerza que se ejerce, pero que para reducir la fuerza que se necesita es necesario emplear una combinación de ellas.

· Arquímedes de Siracusa (c. 287 a. C. – c. 212 a. C.). Comentar que Arquímedes ha pasado a la historia de la ciencia como uno de los más grandes inventores de todos los tiempos. Además de inventor, fue un eminente matemático, ingeniero, físico y astrónomo.

Arquímedes vivía en Siracusa y se saben pocos detalles de su vida. Fue quien explicó por primera vez los principios de la palanca de manera científica y el inventor del polipasto, la combinación de poleas que permite ahorrar esfuerzos y elevar grandes pesos. Sin embargo, él mismo consideraba que su mayor hallazgo matemático era el haber probado que el volumen y el área de la esfera son dos tercios de los del cilindro, incluyendo sus bases.

Entre los inventos más ingeniosos de Arquímedes se encuentra el tornillo sin fin. Fue diseñado para extraer el agua de la sentina del mayor barco de la flota de la ciudad de Siracusa, una nave capaz de llevar a bordo hasta seiscientos tripulantes. Este mecanismo se utiliza todavía hoy para extraer carbón, cereales y también líquidos de sus depósitos desde alturas más bajas hasta sus canales de irrigación. Consiste en una hoja con forma de tornillo que se inserta dentro de un cilindro y que gira constantemente y se basa en el principio de la hélice.

· Antes de comenzar la lectura de los epígrafes de las páginas 90 y 91, asegurarse de que los alumnos recuerdan cómo actúan las fuerzas, por contacto y a distancia, poniendo algunos ejemplos. Si le es posible, hacerles ver cómo unos clips o cualquier otro objeto pequeño y metálico, se desplazan por la fuerza magnética de un imán sin que este los toque.
· Como ejemplo gráfico de la fuerza de rozamiento sobre la velocidad de los cuerpos, poner a los alumnos el ejemplo del paracaídas, que debido al rozamiento con el aire es capaz de frenar la caída de los objetos.

Los niños pueden pensar que cuando un objeto se mueve es porque una fuerza actúa sobre él. Explicar que cuando un cuerpo se halla en movimiento su tendencia es permanecer en movimiento si nada lo detiene, y poner el ejemplo de una pastilla de hockey: la pastilla se desliza a mucha velocidad sobre el hielo, y si finalmente acaba deteniéndose es debido a la fuerza de rozamiento que ejerce el hielo.

Observando la ilustración 3, comentar que la única fuerza que actúa sobre el patinador es la de rozamiento, que hace que se ir deteniendo poco a poco.

· Asegurarse de que los alumnos han comprendido el modo en que actúan algunas fuerzas mediante las siguientes preguntas: La fuerza de rozamiento, ¿actúa por contacto o a distancia? ¿Y la fuerza de la gravedad? ¿Por qué patinan los coches y otros vehículos sobre la calzada cuando ha llovido y el suelo está mojado?

· Velocidad a pedales. Comentar que todos los objetos ofrecen resistencia al deslizamiento debido a la fuerza de rozamiento con el aire, con el suelo, etc. Las ruedas de una bicicleta rozan contra el pavimento y van frenando la velocidad a la que circulamos si dejamos de pedalear. Cuanto mayor es la superficie de rozamiento mayor es la fuerza que nos frena, por eso con los neumáticos bien hinchados se circula más deprisa: la superficie de contacto entre el neumático y el suelo es menor y la fuerza de rozamiento también lo es.

Por esta razón, pedalear nos cuesta menos esfuerzo con las ruedas bien hinchadas y lo mismo sucede con los coches: con los neumáticos correctamente hinchados consumen menos combustible.

Una forma de comprobarlo es descendiendo una colina o rampa con la bicicleta de las dos maneras, con los neumáticos a la presión adecuada y después con los neumáticos ligeramente desinflados.

Tomando el mismo impulso desde lo alto de la rampa, hay que anotar el punto donde se detiene el avance de la bicicleta. Podrán observar que con los neumáticos bien inflados la distancia recorrida es mayor.

· Hacer que los alumnos se fijen con atención en las ilustraciones 1 y 2 de la página 92. Explicar que en la primera la fuerza de la gravedad actúa a favor del movimiento y hace que la pelota se acelere en su descenso, mientras que en el segundo dibujo la gravedad actúa frenando la ascensión de la pelota. Hacer notar a los niños que en el segundo intervalo se mueve menos que en el primero.

· Al observar la ilustración 3 de la página 93, señalar el hecho de que la pelota no solo cambia de trayectoria y comienza a caer, sino que además comienza disminuyendo su velocidad hasta que empieza e caer; es decir, primero hace que aumente la velocidad y luego, al caer, hace que aumente de nuevo.

· Tras la lectura de los tres epígrafes de esta doble página, invitar a los alumnos a elaborar un breve resumen de sus contenidos siguiendo las estrategias que aparecen en el Manual de ESTUDIO EFICAZ, páginas 14, 15 y 16.

· El mundo que queremos. El cinturón es el elemento que mayor seguridad aporta a los usuarios en caso de accidente. Existen otros dispositivos, como los frenos ABS, el airbag o los reposacabezas, pero su efectividad está condicionada al uso correcto del cinturón. Cuando se produce una colisión, nuestro cuerpo se ve sometido a un enorme fuerza que lo empuja hacia delante. El cinturón impide que el pasajero salga despedido fuera del vehículo y evita en lo posible que se golpee contra el volante o el parabrisas. Su uso es obligatorio también en los asientos traseros.

· Aviones de papel. Para realizar este experimento se necesitan diferentes clases de papel, tijeras, tiza, un metro para medir la distancia, unos cuantos clips y un cuaderno de notas.

Cortar trozos similares de papel y confeccionar con ellos aviones sencillos y que tengan el mismo diseño; todos los aviones deben ser iguales.

Después, lanzar los aviones intentando que vuelen paralelamente al suelo.

Una vez que aterricen, marcar con una tiza la distancia alcanzada por cada avión, medir y anotar en el cuaderno. Repetir la experiencia con los distintos tipos de avión al menos tres veces.

Colocar un clip en cada una de las alas de los aviones, volver a lanzar y a anotar el resultado.

Colocar un clip en la cola de los aviones y repetir de nuevo el lanzamiento.

Colocar un clip en el morro de los aviones y repetir de nuevo el lanzamiento.

Una vez anotados todos los resultados, preguntar a los alumnos: ¿Influye el tipo de papel en el vuelo? Si es así, ¿de qué manera? ¿De qué papel está hecho el avión que alcanzó una distancia mayor? ¿A qué creen que se debe? ¿Cómo afecta al vuelo de los aviones que se les pongan los clips? ¿Influye el lugar donde se les colocan?

· Para empezar la página 94 invitar a los alumnos a identificar máquinas en su entorno más inmediato con preguntas como: ¿Es una máquina el sacapuntas? ¿Por qué? ¿Y el borrador de la pizarra? ¿Qué otras máquinas hay en este momento cerca de ti?

· Algunos pueden confundir la dirección con el sentido a la hora de hablar de fuerzas y en concreto al hablar de la polea. Explicar que en general decimos que dos objetos se mueven en la misma dirección cuando se mueven en la misma dirección y sentido; por el contrario, decimos que se mueven en direcciones opuestas cuando se mueven en sentidos opuestos. Poner el ejemplo de dos coches que circulan por una misma vía.

· Hacer que los alumnos observen las flechas que acompañan a las ilustraciones de esta doble página de forma que aprecien que no tienen la misma longitud. Preguntar qué creen que puede significa al tamaño de las diferentes flechas y explicar que simbolizan la cantidad de fuerza que se ejerce y la que se obtiene mediante el empleo de estas máquinas simples.
· Verificar que recuerdan las principales máquinas simples y que son capaces de reconocerlas en los utensilios de su entorno.

· Trabajar con las ilustraciones a lo largo de las páginas 94 y 95. En la n.º 4 se pueden observar tanto la fuerza aplicada en cada punto como el recorrido de cada brazo de la palanca. Realizar preguntas relacionadas con estos datos: ¿qué pasaría si ejerciéramos la fuerza más cerca del punto de apoyo? ¿Qué pasaría si el brazo de la palanca donde ejercemos la fuerza fuera más largo?

· Observar el efecto de la fuerza de la gravedad Para observar cómo la gravedad actúa sobre los cuerpos basta con realizar un sencillo experimento.

Se necesita un cartón duro de unos 30 cm de largo por 10 de ancho, una goma elástica, un cordón de 25 cm de longitud, 3 clips, un vaso de cartón o de plástico, algunas canicas y un folio de papel milimetrado.

· Para comenzar, hay que pegar el papel milimetrado sobre el cartón.

· Después, colocar un clip en el borde superior el cartón y otro en el borde inferior.

· Sujetar la goma de clip del borde superior; por el extremo libre de la goma introducir el tercer clip y atar el cordón.

· Pasar la cuerda por el clip del borde inferior del cartón para evitar que se mueva.

· Perforar el vaso cerca del borde superior y atarlo con la cuerda, de manera que quede suspendido de la gomita.

· Colocar una canica dentro del vaso y registrar sobre el papel milimetrado la longitud que alcanza la goma. Ir añadiendo canicas de una en una, registrando el alargamiento de la goma.

Al acabar, preguntar a los alumnos: ¿Cómo se llama la fuerza ejercida por las canicas? ¿Qué efecto causa esa fuerza? ¿Qué relación existe entre la cantidad de canicas que ponemos en el vaso y el alargamiento de la goma?
· Formas aerodinámicas. Señalar que la fuerza de rozamiento es la resistencia al avance que experimentan los cuerpos que se mueven a través del aire. La resistencia al avance puede reducirse significativamente empleando formas aerodinámicas ya que la forma de un objeto afecta enormemente a la resistencia al movimiento que ejerce el aire sobre él. Por ejemplo, una esfera o una superficie cuadrada obligan al aire a cambiar de dirección, con lo que frena al objeto, sin embargo pensemos en el perfile de las aves y sus líneas suaves y apuntadas. Un perfil aerodinámico apenas perturba el aire, por lo que opone una menor resistencia al avance.

Los coches de carrera son muy bajos con el fin de que el aire se desplace a gran velocidad por el estrecho espacio entre la carrocería y el suelo. Esto aprieta con fuerza al vehículo hacia abajo, lo que mejora el agarre. Estos coches también llevan en su parte trasera una pieza aerodinámica con forma de ala.

Recordar a los alumnos que existe la aerodinámica y también la hidrodinámica, cuando los cuerpos se desplazan dentro del agua o cualquier otro fluido, y pedirles que citen ejemplos de objetos y seres que tengan formas de este tipo.

· La gravedad de los planetas del Sistema Solar. ¿Cómo de pesados nos sentiríamos si saliéramos a dar un paseo por la superficie de Venus o de Marte? Cada planeta de nuestro Sistema Solar posee una gravedad diferente dependiendo de su masa que debemos comparar con la de la Tierra para entender cómo de ligeros o pesados nos sentiríamos en ellos:

· La gravedad en Mercurio es de 3,70 metros/seg2.

· La gravedad en Venus es de 8,87 metros/seg2.

· La gravedad en la Tierra es de 9,80 metros/seg2.

· La gravedad en Marte es de 3,71 metros/seg2.

· La gravedad en Júpiter es la mayor, 23,12 metros/seg2.

· La gravedad en Saturno es de 8,96 metros/seg2.

· La gravedad en Urano es de 8,69 metros/seg2.

· La gravedad en Neptuno es de 11 metros/seg2.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, completar con los alumnos o pedirles que completen una tabla como esta:

	UNIDAD 7: Las fuerzas y el movimiento

	
	Lo que he aprendido…
	Lo que he aprendido a hacer…

	El movimiento y la velocidad
	
	

	La fuerza de la gravedad y el movimiento
	
	

	Las máquinas simples
	
	

Actividades específicas para desarrollar otras competencias básicas:

Competencia social y ciudadana

· Aprovechar la lectura inicial para hablar de las máquinas que se empleaban en la antigüedad, como los molinos, los carros, los barcos, el arado… Invitarlos a redactar un breve informe sobre ellas, con qué tipos de energía se movían o cuál era la utilidad de estas máquinas.

Competencia matemática

· Proponer a los alumnos calcular la velocidad a la que caminan. Para ello deben elegir un recorrido cuya longitud conozcan con exactitud (como la pista polideportiva del centro), caminar a velocidad normal durante 10 minutos y multiplicar por 6 el espacio que hayan recorrido para saber el espacio que recorrerían en una hora.

Competencia lingüística

· Pedir a los alumnos que escriban una redacción en la que empleen los nombres de los operadores y máquinas que han conocido las páginas 94 y 95. El tema de su redacción debe ser el mundo del futuro, un mundo en el que las máquinas hayan suplantado totalmente al hombre de todos sus trabajos. ¿En qué emplearían las personas su tiempo en un mundo así?

Conocimiento e interacción con el mundo físico

· Con frecuencia las máquinas simples forman parte junto con otros operadores y mecanismos de máquinas complejas que utilizamos de forma habitual. Los alumnos deben ser capaces de reconocerlas en esos objetos. Es sencillo identificar ruedas o planos inclinados formando parte de gran cantidad de aparatos, pero quizá suponga una dificultad mayor encontrar y reconocer los distintos tipos de palancas. Proponer a los alumnos que analicen diversos objetos y que señalen en ellos qué máquinas simples reconocen y si se trata de palancas, en qué puntos se ejerce la fuerza y dónde está el punto de apoyo:

· Un abrelatas, una catapulta, unas tenazas, una cascanueces, una carretilla, unas pinzas, una grapadora, una grúa, un cortaúñas, una abrebotellas…

CRITERIOS DE EVALUACIÓN

· Sabe que las fuerzas son las causantes de que los cuerpos comiencen a moverse y de que se detengan.

· Sabe qué es la velocidad y cómo aumenta o disminuye.

· Comprende cómo actúan sobre los cuerpos la fuerza de rozamiento y la fuerza de la gravedad.

· Conoce el funcionamiento de algunas máquinas simples.

· Sabe resolver problemas relacionados con máquinas simples.

· Comprende la importancia de usar el cinturón de seguridad al viajar en coche.

CONOCIMIENTO DEL MEDIO 5.º CURSO

UNIDAD 8: EL RELIEVE DE ESPAÑA Y EL DE TU COMUNIDAD
OBJETIVOS

· Aprender que el territorio de España comprende parte de la Península Ibérica, las islas Baleares, las islas Canarias, y Ceuta y Melilla.

· Saber que en el centro de la Península está la Meseta Central, y que en ella se encuentran montañas como los Montes de Toledo y el Sistema central, que divide la Meseta en dos submesetas.

· Saber que la Meseta está rodeada por cuatro cordilleras: los Montes de León, la Cordillera Cantábrica, el Sistema Ibérico y la Sierra Morena.

· Aprender que fuera de la Meseta hay dos grandes depresiones, la depresión del Ebro y la depresión del Guadalquivir.

· Conocer las montañas exteriores a la Meseta: el Macizo Galaico, los Montes Vascos, los Pirineos, el Sistema Costero Catalán y los Sistemas Béticos.

· Conocer las principales características de las costas españolas: la costa atlántica, la costa mediterránea y la costa cantábrica.

· Conocer el relieve de los dos grandes archipiélagos de nuestro país: las islas Baleares y las islas Canarias.

· Conocer el relieve de su Comunidad Autónoma.

· Reconocer el relieve en un mapa físico.

CONTENIDOS

· El relieve de la Península.

· Las montañas y las depresiones.

· Las costas y las islas.

· El relieve de la Comunidad.

· Lectura comprensiva e interpretación de mapas de relieve.

· Lectura comprensiva e interpretación de esquemas.

· Reconocimiento del terreno en un mapa físico.

· Interés por conocer los principales accidentes del relieve de España.

· Curiosidad por conocer el relieve de su propia Comunidad.

· Respeto por la naturaleza y conciencia de nuestros deberes para con ella.

· Respeto y consideración por las opiniones de los demás.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia en el conocimiento y la interacción con el mundo físico, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Autonomía e iniciativa personal.

· Competencia lingüística.

· Competencia cultural y artística.

· Tratamiento de la información.

· Aprender a aprender.
METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 8 el proceso comienza con la lectura Camino de Valsaín, apoyada con una imagen y centrada en un texto de Antonio Machado extraído de su libro Campos de Castilla. A continuación se presentan varias actividades para aplicar lo que los alumnos y alumnas acaban de leer.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre el relieve de interior, el relieve de costa y el relieve de la Comunidad Autónoma propia, que ya han estudiado en cursos anteriores. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

En las páginas de información: El relieve del a Península, Las montañas y las depresiones, Las costas y las islas y El relieve de la Comunidad Autónoma propia el proceso de enseñanza-aprendizaje se construye mediante el trabajo del texto expositivo reforzado con esquemas y fotografías. Después se proponen actividades para reforzar el aprendizaje de los contenidos clave. En la segunda doble página de contenidos, en el apartado el mundo que queremos, se trabaja sobre el respeto a la naturaleza.

Tras las páginas de contenidos se incluyen dobles páginas con actividades para reforzar y aplicar los contenidos de las páginas que acaban de estudiar. En el apartado Aprende a hacer se propone el reconocimiento del terreno en un mapa físico.

Después hay una doble página denominada Repasa, donde se resumen los conceptos de más importancia tratados en la unidad y se proponen varias actividades cuyo objetivo es conseguir un estudio eficaz. A continuación, en Eres capaz de…, se propone opinar sobre la construcción de una estación de esquí.

Sugerencia de temporalización:

2.ª quincena de enero.

Recursos:

· Conocimiento del medio 5.

· Guía didáctica de Conocimiento del medio 5.
· 100 propuestas para mejorar la competencia en el conocimiento e interacción con el mundo físico.

· Más recursos Conocimiento del medio 5.

· Fichas 26, 27, 28 y 29 de refuerzo.

· Ficha 8 de ampliación.

· Ficha 8 de control.

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Antes de iniciar la lectura de los epígrafes de la página 100, preguntar a los alumnos qué zonas de España conocen y si recuerdan sus principales formas del relieve, un cabo, un golfo, una montaña, sierra o cordillera importante, etc.

· Redactar en la pizarra una lista con los nombres de las sierras, cordilleras o montañas que los alumnos conozcan. Pedirles también que señalen la Comunidad o Ciudad Autónoma en la que se encuentran.

· A lo largo de toda la unidad, trabajar con los alumnos sobre el mapa interactivo del relieve de España que le damos con el material del profesor.

· Explicar a los alumnos que esta es la primera unidad de Geografía del curso, y que sus contenidos se completan en las unidades 9 y 10 con el estudio de los climas, las aguas y la vegetación de nuestro país.

· Profundizar en los distintos elementos de un paisaje pidiendo a los alumnos que, si viven en una localidad costera, describan un paisaje de montaña que conozcan y al revés, si su localidad es interior, pedirles que describan alguna otra de costa en la que hayan estado, haciendo referencia a su paisaje.

· Antonio Machado. Comentar que Antonio Machado (Sevilla, 26 de julio de 1875-Collioure, Francia, 22 de febrero de 1939) fue un poeta español, y miembro destacado de la Generación del 98. Nació en el seno de una familia liberal y amante de la lectura; su hermano Manuel, algo mayor que él, fue un dramaturgo muy conocido.

Al principio de su carrera Antonio Machado escribía una poesía que buscaba la belleza como fin, pero poco a poco su voz se fue haciendo más personal e intimista, con un tono nostálgico y suavemente melancólico, vivo reflejo de la decadencia cultural y política de la España de su tiempo.

En su madurez, época que pasó en Soria trabajando como catedrático de francés, Machado vuelve su mirada al paisaje castellano que le rodea y a los hombres que lo habitan, trazando maravillosas descripciones de paisajes en las que el propio ánimo del poeta se identifica con la sobriedad de la naturaleza.

Entre sus obras destacan Soledades, Campos de Castilla y Nuevas canciones.

· A la hora de abordar el relieve de nuestro país, comenzar comentando a los alumnos la enorme diversidad de nuestros paisajes y cómo esta diversidad nos permite profundizar en el conocimiento de los elementos del relieve, ya que de casi todos ellos se pueden encontrar ejemplos en el territorio nacional.

· Siempre que sea posible, llevar al aula un mapa de España tridimensional, de forma que los alumnos puedan comprobar la desigual topografía de las distintas Comunidades españolas.

· Hacer observar a los alumnos el esquema con las principales unidades del relieve peninsular y dedicar a esta tarea el tiempo suficiente de forma que los alumnos localicen correctamente sus elementos más destacados. Hacerles notar que son como piezas de un puzzle.

· Para facilitar el aprendizaje, trabajar con los alumnos los grupos en los que se clasifican las unidades del relieve (meseta, montañas interiores, montañas exteriores…), memorizándolos por bloques. Recalcar también el hecho de que la Meseta no es una unidad uniforme.

· La Tierra desde el cielo. Cartografiar un territorio ha sido una labor compleja y delicada durante muchos siglos, pues se elaboraban a partir de la observación directa y midiendo directamente sobre el terreno las distancias. Señalar que en la actualidad la tecnología hace mucho más fácil esta labor, aportando además una precisión impensable en tiempos antiguos.

Los satélites artificiales y la informática han permitido cartografiar la superficie de nuestro planeta con absoluta precisión y elaborar mapas a partir de estos datos e imágenes. Además, estas herramientas están a la disposición de un usuario cualquiera, no se trata de herramientas reservadas para profesionales.

Google Earth es un programa disponible de forma gratuita en Internet y que permite ver a vista de satélite cualquier parte de la Tierra, paisajes, edificios… Google Earth permite también ver, alejándose de la Tierra, algunas galaxias del espacio exterior (para ello, en el menú Ver hay que marcar la opción Cambiar al cielo). Las imágenes se actualizan con una periodicidad media de tres años; hay zonas que pueden verse con un asombroso detalle y calidad, aunque otras todavía se ven con poco detalle al acercarnos.

Pedir a los alumnos que busquen, o hacer la búsqueda y mostrar a los alumnos las imágenes, su localidad y si es posible el propio centro escolar o la zona donde se encuentra.

· Antes de iniciar la lectura de los contenidos de la página 104, pedir a los niños que recuerden los diferentes accidentes del relieve terrestre que conocen. Realizar algunas preguntas como: ¿Qué diferencia hay entre una montaña y una colina? ¿Qué es una sierra? ¿Y una cordillera?

· Mostrar a los niños un mapa de comunicaciones de España. Hacer que analicen por dónde circulan los principales ferrocarriles y carreteras. En general pasan por los valles y las riberas de los ríos. Pedir a los alumnos que reflexiones sobre este hecho ¿A qué creen que se debe?

· Otra manera de comenzar a exponer los contenidos de la doble página es localizar en el mapa de la página 102 su propia Comunidad y pedir a los alumnos que expliquen las características generales del relieve que se pueden observar en el mapa, si tiene altitud media, baja o elevada, cuáles son las forma del relieve más características, etc.

· Para estimular la memoria visual de los alumnos, pedirles que organicen gráficamente la información de los epígrafes 1, 2 y 3 siguiendo las pautas del Manual de ESTUDIO EFICAZ, página 20.

· Relación entre el relieve y el uso del suelo. El relieve determina en gran medida el uso que las personas pueden dar al suelo, sin embargo el ser humano ha sido capaz de transformar y adaptar a sus necesidades grandes zonas de terreno que en tiempos pasados no podían ser explotadas. Por ejemplo, se han talado y convertido en cultivos muchas zonas boscosas, se han aprovechado para la agricultura incluso laderas escarpadas de montañas mediante el cultivo en terrazas, etc.

· Las zonas de alta montaña, incluso aquellas de nieves casi perpetuas como Sierra Nevada o Pirineos, también son aprovechadas y son explotadas como estaciones de esquí.

· Las zonas de costa han sido especialmente modificadas por los asentamientos humanos y por el turismo, que requiere de importantes infraestructuras. Según los últimos informes, la costa española esta ocupada al máximo en su primer kilómetro, y camino de ocuparse entera en sus primeros 10 km. Y los campos del interior están cubiertos, en su mayoría, de arbustos y de terrenos dedicados a la agricultura, aunque una nueva forma de explotación del suelo ha hecho su aparición en las zonas de llanura: los campos de golf en número creciente.

Repasar con los alumnos el relieve y el uso del suelo de su propia localidad. ¿Es llano o montañoso? ¿A qué se dedica la mayor parte de ese suelo? ¿Cómo ha sido transformado?

· El mundo que queremos. Conducir las respuestas de los alumnos de forma que aporten medidas concretas que ellos mismos puedan poner en práctica.

· Comenzar el estudio de la página 106 preguntando a los alumnos qué ríos y playas conocen, dejando que expresen sus recuerdos y conocimientos en voz alta. Después, preguntarles si saben en qué mar desembocan esos ríos y también en qué mar se encuentran esas playas.

· Repasar con los alumnos algunos conceptos estudiados en cursos anteriores acerca del relieve de costa. Mostrando algunas imágenes, invitarlos a distinguir la costa alta de la costa baja, un cabo, un golfo, una bahía, etc.

· Explicar a los alumnos que los paisajes de costa son de los que más transformaciones han sufrido a lo largo de la historia. Se trata de paisajes habitados desde tiempos muy antiguos, al ofrecer la posibilidad de la pesca y al ser el mar una excelente vía de comunicación y comercio. Estos asentamientos humanos motivaron además la tala de muchos bosques para conseguir terrenos de cultivo. Estas transformaciones también se dan en nuestra época. Invitarlos a reconocer esas transformaciones humanas que han sufrido los paisajes de las fotografías que aparecen en esta doble página.

· Las costas españolas. Señalar que España es un país con muchos kilómetros de costa, debido que se trata de una península y a que posee además dos archipiélagos. En total, nuestras costas suman casi 6.000 kilómetros. La más larga de todas es la costa gallega, que tiene 1.195 kilómetros, y la más corta la de Ceuta y Melilla, que suman entre las dos 38 kilómetros.

Esta característica de nuestro país es una enorme fuente de riqueza, por dos causas diferentes. La primera es la cantidad de trabajos e industrias que permite desarrollar, en especial la pesca y las actividades asociadas a ella (industria alimentaria). Pero, además, estas costas junto con el clima son el principal motivo de que nuestro país sea el segundo país del mundo que recibe más turistas cada año.
Pero la urbanización masiva de la franja costera y la proliferación de instalaciones portuarias han modificado el paisaje de la costa. Esto se une a la contaminación, el cambio climático y la extracción de arena de los fondos marinos que se emplea para regenerar artificialmente las playas.

Pedir a los niños que investiguen en Internet o en la hemeroteca uno de los mayores desastres ecológicos sucedidos en las costas españolas, la marea negra provocada por el hundimiento del petrolero Prestige en la costa gallega.

· Pedir a los niños que, sobre el mapa de la página 108, localicen las sierras y montañas más altas de su Comunidad antes de que comiencen la lectura de los epígrafes.

· Hacer con los alumnos algunas consideraciones generales sobre su comunidad: ¿se encuentra en la Península? ¿En el norte, en el centro o en el sur? ¿Tiene costa?

· Una de las maneras más sencillas de conocer los elementos del relieve que les rodea es la observación directa. Por eso, sugerir a los alumnos que cuando salgan en coche por cualquier zona de la Comunidad se fijen en los elementos del paisaje y traten de identificarlos. Al relacionar la realidad con los conceptos que estudian es más fácil el aprendizaje.

· A la hora de mencionar los distintos paisajes de su Comunidad, resaltar que en la sierra se producen más precipitaciones y que la vegetación es por eso más abundante.
· Preguntar a los alumnos por qué creen que los grandes núcleos de población se concentran en las orillas de los ríos y en las vegas, y va decreciendo a medida que nos alejamos de ellos.

· El juego del mapa. A lo largo de esta unidad los alumnos no solo deben aprender cuáles son los principales elementos del relieve de España y de su Comunidad, además deben saber situarlos correctamente en el mapa. Reforzar el aprendizaje de estos conceptos con un juego como forma de motivarlos y de captar de una manera lúdica su interés.

Para empezar, deben elaborar entre todos un listado con los principales elementos del relieve de España, cuidando de que haya al menos tantos elementos como alumnos, y un mapa físico de España de tamaño grande (pueden usar el mapa interactivo).

Dividir la clase en dos grupos y pedir a los alumnos de cada uno de los grupos que se numeren. Cada grupo debe elegir, además, un portavoz.

A continuación, el portavoz de cada grupo dirá un número y el nombre de un accidente geográfico de España para que el alumno que posea ese número en el equipo contrario lo localice en el mapa físico y decir también en qué unidad del relieve se encuentra.

Se nombrarán tantos accidentes geográficos como alumnos haya en el aula, otorgando un punto al equipo por cada acierto. Ganará el equipo que más puntos reúna.

· El relieve exterior a la Península. Explicar a los alumnos que el relieve peninsular guarda poca relación con el de las islas, especialmente con el de las islas Canarias, o con el de Ceuta y Melilla. Comentar, por ejemplo, que mientras el suelo peninsular es muy antiguo y tiene cientos de millones de años, el del archipiélago Canario es sumamente joven en comparación. La isla del Hierro, la más joven de las Canarias, se formó hace tan solo 750.000 años. Ceuta y Melilla, por su parte, forman parte del continente africano y tanto su orografía, como su clima, la fauna y la flora son las propias del norte de África.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, completar con los alumnos o pedirles que completen una tabla como esta:

	UNIDAD 8: El relieve de España
y el de tu Comunidad

	
	Lo que he aprendido…
	Lo que he aprendido a hacer…

	El relieve de la Península
	
	

	Las montañas y las depresiones
	
	

	Las costas y las islas
	
	

	El relieve de la Comunidad propia
	
	

Actividades específicas para desarrollar otras competencias básicas:

Autonomía e iniciativa personal

· Los alumnos de esta edad ya conocen bastante bien su entorno, la localidad en la que viven y las localidades y paisajes que lo rodean. Al acabar la unidad deben ser además capaces de reconocer muchos de los elementos que van a estudiar en esos paisajes cercanos, así como ser capaces de localizarlos dentro de las unidades del relieve español al que pertenecen. Motivarlos para que apliquen sus nuevos conocimientos a su vida cotidiana, a los desplazamientos y viajes que realicen o a los lugares donde veranean habitualmente, por ejemplo. Invitarlos a realizar la descripción de alguno de estos paisajes en la próxima visita que realicen.

Competencia lingüística

· Pedir a los niños que noten en su cuaderno los nombres de los diferentes elementos de relieve que se estudian en esta doble unidad (archipiélago, cordillera, isla, meseta…). Deben buscar su significado en el diccionario y escribirlas en sus cuadernos por orden alfabético de forma que dispongan de un pequeño glosario de términos.

Competencia cultural y artística

· Pedir a los alumnos que se dividan en grupos y, sobre una cartulina, construyan un mapa de España en relieve. Pueden utilizar arcilla, plastilina… Deben comenzar haciendo un dibujo de España que irán recubriendo en función de la altura del terreno.
Tratamiento de la información

· Pedir a los alumnos que localicen en el mapa de de la página 107 todas las costas españolas. Después, invitarlos a hacer lo mismo sobre el mapa interactivo; nombre diferentes costas y hacer que los alumnos, por turnos, las localicen, mencionando algunas de sus características.

Conocimiento e interacción con el mundo físico

· Ayudar a los alumnos a profundizar en el conocimiento de su propia Comunidad Autónoma. Pedir a los alumnos que elaboren un informe sobre una sierra de la Comunidad en el que incluyan los siguientes puntos: situación, extensión, principales formas del relieve, picos más importantes, temperaturas medias en invierno y verano así como precipitaciones, localidades principales situadas en esta sierra y un breve resumen de su flora y su fauna.

Aprender a aprender

· Además de la adquisición de conceptos, es importante que los alumnos aprendan destrezas específicas. Algunas se encaminan exclusivamente a la asignatura, como la lectura de mapas de relieve, por ejemplo. Otras, como aprender a debatir, les serán necesarias también en otras áreas y en muchas situaciones de su vida cotidiana.

CRITERIOS DE EVALUACIÓN

· Sabe qué territorios comprende nuestro país.

· Conoce el relieve de la Península Ibérica: la Meseta Central y sus cordilleras interiores, así como las cordilleras que la rodean y las cadenas montañosas y las depresiones exteriores.

· Conoce el relieve de su Comunidad Autónoma.

· Reconoce el terreno en un mapa físico.

CONOCIMIENTO DEL MEDIO 5.º CURSO

UNIDAD 9: EL CLIMA DE ESPAÑA Y EL DE TU COMUNIDAD
OBJETIVOS

· Aprender qué es el clima y conocer los factores que influyen en él.

· Saber que en España se distinguen cinco climas: mediterráneo típico, mediterráneo de interior, oceánico, subtropical y de montaña, y saber cómo se distribuyen.

· Conocer las principales características del clima mediterráneo típico y mediterráneo de interior y de su vegetación.

· Conocer las principales características del clima oceánico y de su vegetación.

· Conocer las principales características del clima subtropical y de su vegetación.

· Conocer las principales características del clima de montaña y de su vegetación.

· Conocer el clima de su Comunidad Autónoma.

· Sensibilizarse con el consumo responsable de la energía.

· Comprender las consecuencias del cambio climático.

CONTENIDOS

· El clima.

· El clima mediterráneo.

· Los climas oceánico, subtropical y de montaña.

· Los climas de la Comunidad propia.

· Lectura comprensiva e interpretación de mapas climáticos.

· Lectura comprensiva e interpretación de un climograma.

· Interés por conocer los principales climas de España, así como el clima y la vegetación de su Comunidad.

· Utilización responsable de los aparatos de aire acondicionado.

· Interés por conocer qué es el cambio climático y conocer sus posibles consecuencias.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia en el conocimiento y la interacción con el mundo físico, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia social y ciudadana.

· Aprender a aprender.
· Competencia cultural y artística.

METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 9 el proceso comienza con la lectura Once comunidades Autónomas continúan en alerta por el calor, apoyada con una imagen y centrada en un texto extraído de El País. A continuación se presentan varias actividades para aplicar lo que los alumnos y alumnas acaban de leer.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre el tiempo y la atmósfera, el clima y el clima en la Comunidad propia, que ya han estudiado en cursos anteriores. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

En las páginas de información: El clima, El clima mediterráneo, Los climas oceánico, subtropical y de montaña y El clima de la Comunidad Autónoma propia el proceso de enseñanza-aprendizaje se construye mediante el trabajo del texto expositivo reforzado con esquemas y fotografías. Después se proponen actividades para reforzar el aprendizaje de los contenidos clave. En la segunda doble página de contenidos, en el apartado el mundo que queremos, se trabaja sobre el buen uso del aire acondicionado y la calefacción.

Tras las páginas de contenidos se incluyen dobles páginas con actividades para reforzar y aplicar los contenidos de las páginas que acaban de estudiar. En el apartado Aprende a hacer se propone la interpretación de un climograma.

Después hay una doble página denominada Repasa, donde se resumen los conceptos de más importancia tratados en la unidad y se proponen varias actividades cuyo objetivo es conseguir un estudio eficaz. A continuación, en Eres capaz de…, se habla de comprender las consecuencias del cambio climático.

Sugerencia de temporalización:

Última semana de febrero y 1.ª de marzo
Recursos:

· Conocimiento del medio 5.

· Guía didáctica de Conocimiento del medio 5.
· 100 propuestas para mejorar la competencia en el conocimiento e interacción con el mundo físico.

· Más recursos Conocimiento del medio 5.

· Fichas 30, 31, 32 y 33 de refuerzo.

· Ficha 9 de ampliación.

· Ficha 9 de control.

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Leer en voz alta la noticia de la página 114 sobre la alerta por calor a los alumnos. Animarlos a comentar sus experiencias con las altas temperaturas. ¿Es frecuente que ocurran olas de calor en su localidad? ¿En qué época del año se dan las temperaturas más altas? Conduzca sus respuestas de manera que comiencen a identificar algunas de las características del clima de su Comunidad Autónoma.

· A lo largo de toda la unidad, como en todas las de geografía, trabajar con los alumnos sobre el mapa de España, situando las áreas de influencia de cada clima, las Comunidades y en especial su propia Comunidad.

· Repasar con los alumnos algunas de las normas para prevenir un golpe de calor o una insolación (beber agua en abundancia, permanecer a la sombra, cubrirse la cabeza con una gorra, comer alimentos ricos en agua y evitar las comidas copiosas, hacer varias comidas ligeras al día …) y recordar que tanto los niños como los ancianos son las personas más vulnerables a los efectos de las altas temperaturas.

· La importancia de la luz del Sol. Comentar que la falta de luz solar puede llegar a causar depresión a las personas, sensación de falta de energía, tendencia a la melancolía, insomnio, ansiedad, fatiga crónica e incluso estados más graves. Algunos terapeutas combaten estos síntomas recomendando a sus pacientes sentarse bajo lámparas especiales que simulan la luz del sol.

La luz del sol influye poderosamente en el cerebro. En el invierno, llega con menos fuerza y durante menos horas al día, lo que altera nuestra conducta: nos vestimos con colores más oscuros, comemos más, pasamos la mayor parte del tiempo en espacios cerrados... La luz artificial sustituye a la del sol con eficacia, pero es mucho menos intensa, carece de los colores del sol y cansa mucho más la vista que la luz natural.

La luz de la mañana informa a nuestro cerebro de que ya es de día para que este ponga en marcha todos los mecanismos necesarios. Despertar con luz artificial produce somnolencia, pesimismo y cansancio.

Nuestro país, gracias a su privilegiada situación, es uno de los que más horas de luz solar reciben al año en Europa. Animar a los alumnos a averiguar, empleando Internet como herramienta de búsqueda, la media de horas de sol de algunos otros países, los que más horas reciben y los que menos en nuestro continente.

· Para empezar la página 116 intente que los alumnos describan las características principales del clima de su localidad o comarca. Plantearles preguntas como las siguientes: ¿En qué estaciones del año llueve más? ¿Llueve mucho o poco? ¿Hace mucho frío en invierno? ¿Nieva? ¿La localidad está cerca o lejos del mar? ¿Se encuentra a mucha altitud? Anotar las aportaciones de los alumnos en la pizarra e intente después conducir estas apreciaciones hacia la descripción del tipo de clima de su Comunidad.

· Hacer que los alumnos recuerden los distintos climas que han podido conocer personalmente, en una estación de esquí, en la playa, en una excursión al monte, etc. Pedirles que piensen en la altitud con respecto al mar de esos lugares, y que lo relacionen con las características de ese clima que conocen.

· Al acabar la exposición de los tres epígrafes de esta doble página, pedir a los alumnos que subrayen en color rojo los conceptos que van a tener que memorizar. Si se cree conveniente, seguir las estrategias que le proporcionamos en el manual ESTUDIO EFICAZ, páginas 7, 8 y 9.

· Zonas climáticas del mundo. Comentar que en nuestro planeta existen tres zonas climáticas diferentes: las zonas polares, las zonas templadas y las zonas cálidas. Las diferencias entre ellas se deben a la forma esférica de la Tierra y a su traslación alrededor del Sol, puesto que hay regiones que reciben más directamente sus rayos y otras que lo reciben muy indirectamente, como las polares.
· Estas zonas polares se caracterizan por tener temperaturas muy bajas durante todo el año y en algunos periodos experimentan luz u oscuridad durante las 24 horas.
· Las zonas templadas se encuentran al norte y al sur de la zona cálida. En ellas se dan diferentes tipos de clima (oceánico, monzónico, continental…) pero todos tiene en común temperaturas templadas estaciones bien diferenciadas.

· La zona cálida se encuentra al norte y al sur del ecuador terrestre. En la zona ecuatorial las temperaturas son similares alo largo del año, no hay cambios estacionales y llueve todos los días. A medida que nos acercamos a los trópicos, las diferencias estacionales aparecen y se da una estación seca y otra húmeda.
Invitar a los alumnos a trabajar con el globo terráqueo, comprobando qué países se encuentran en cada zona climática, dónde se encuentran los grandes desiertos cálidos del planeta o cómo incide la luz del Sol en las regiones polares

· Pedir a los niños que observen las fotografías que aparecen en las páginas 118 y 119. ¿Conocen paisajes similares? ¿Dónde los han visto?

· Otra forma de comenzar es recordando si existe algún Parque Nacional u otro espacio protegido de importancia cerca de su localidad o dentro de su Comunidad Autónoma. Recordar con los alumnos algunas de sus características, fauna, flora y clima.

· La causa de que existan dos tipos de clima mediterráneo se debe a que en las regiones del interior de la Península no se deja sentir la influencia del mar y de los vientos marinos, que son las causantes de que las temperaturas sean suaves a lo largo de todo el año en el clima mediterráneo típico.

La característica más destacada del clima mediterráneo es la sequía estival. Hacerlo notar a los alumnos a través de la observación de los gráficos; podrán comprobar cómo descienden las precipitaciones hasta casi desaparecer durante los meses de verano mientras que las temperaturas son más altas.

· Árboles y riadas. Explicar que las inundaciones son grandes avenidas de aguas, provocadas por desbordamiento de ríos o por subidas bruscas de la marea, que inundan los terrenos habitualmente secos. En nuestro país, con la llegada de la primavera, las lluvias y el deshielo, muchos ríos ven crecer asombrosamente su caudal hasta inundar las llanuras y vegas. Además, con frecuencia los asentamientos humanos se sitúan a la vera de los ríos, ya que son las tierras más fértiles, de forma que cuando se produce una riada se ven perjudicadas viviendas e infraestructuras, e incluso se producen accidentes mortales debido a la violencia de las aguas. El agua es fundamental para la vida. Si hay poca, la tierra no puede producir alimentos, pero si hay demasiada, el efecto es devastador.

Prevenir las riadas y las grandes inundaciones es a menudo difícil, por eso es importante conocer cuándo han sucedido, y con qué frecuencia e intensidad. La dendrogeomorfología es una herramienta que permite este estudio, a través de la observación de los troncos de árboles antiguos que conservan el registro de las riadas y sequías sucedidas a lo largo de su vida del árbol.

Determinadas actividades humanas que agravan estos fenómenos sí pueden ser prevenidas. La deforestación y la mala urbanización, por ejemplo, son dos de estas actividades. Pedir a los alumnos que investiguen qué otras actividades contribuyen a agravar estas catástrofes.

· El mundo que queremos. Invitar a los alumnos a reflexionar sobre el clima artificial que creamos en nuestros espacios. En invierno la temperatura de casa no debe permitirnos vivir como si fuera verano, en camiseta y pantalón corto. Lo mismo sucede con el aire acondicionado, que llega a provocar sensación de frío en el mes de agosto.

· A medida que vayan avanzando en la lectura de los epígrafes de las páginas 120 y 121, invitar a los alumnos a localizar cada tipo de clima y su área de influencia en el mapa de la página 117.

· Explicar a los alumnos que el conocimiento de los tipos de clima que se dan en España es el resultado de acumular información y de anotar mediciones a lo largo de muchísimos años. El dato aislado de las condiciones climáticas de un año no es significativo para poder describir un clima.

En las zonas con clima oceánico llueve tanto porque se ven afectadas por las borrascas que llegan del Atlántico y que en otras zonas de la Península su efecto húmedo se percibe mucho menos.

El clima subtropical de Canarias presenta temperaturas suaves todo el año con diferencias estacionales reducidas porque se encuentra cerca de la zona cálida de la Tierra, mientras que los climas de la península tienen diferencias estacionales más marcadas.

A la hora de abordar el clima de montaña comentar a los alumnos que la temperatura disminuye con la altitud, por eso en las zonas más elevadas con temperaturas bajas apenas crece vegetación.

· Comprobar que los alumnos han memorizado los principales tipos de clima que se dan en nuestro país, sus características principales y sus zonas de influencia. Para ello, pedirles que elaboren una ficha con la información más relevante de cada clima. En ellas deben incluir cómo son las temperaturas y las precipitaciones a lo largo de las diferentes estaciones del año.

· Los vientos de nuestro país. Los vientos son uno de los factores que influyen directamente en el clima de una localidad o comarca. En España no suelen ser muy fuertes, sus velocidades raramente superan los 50 km/h, aunque en ocasiones se observan rachas superiores a los 180 km/h. Cuando en un lugar se suele repetir un tipo de viento se le pone un nombre. Estos son algunos de los vientos que soplan en nuestro territorio:

· Cierzo: Se da en el Valle del Ebro y es un viento seco que presenta rachas que en ocasiones superan los 100 km/h.

· Galerna del cantábrico: Es un temporal de viento y lluvias que se forma súbitamente en algunos días especialmente calurosos.

· Alisios: vientos frescos y cargados de humedad que chocan contra la vertiente norte de las islas Canarias.

· Mistral: viento frío del norte que sopla en el noreste de la Península.

· Levante: Viento del este que se da en el Estrecho de Gibraltar, Mar de Alborán y Murcia.

· Lebeche: se da en la costa murciana y alicantina. Es un viento del suroeste muy húmedo que arrastra polvo del Sahara y que produce sensación de bochorno.

· Poniente: Este viento sopla desde la costa portuguesa hacia la Península, arrastrando borrascas atlánticas

· Solano: Sopla en Castilla La Mancha y Extremadura, y es un viento cálido que sopla del este.

· Tramontana: propia del Ampurdán, en Menorca, y de Cataluña, es un viento frío y turbulento que viene del norte.

Pedir a los alumnos que averigüen qué vientos soplan en su Comunidad, provincia y localidad habitualmente.

· Pedir a los niños que, sobre el mapa de la página 122, localicen aproximadamente dónde se encuentra su localidad y anoten cuál es su clima.

· Comentar a los alumnos que en los gráficos de temperatura de las páginas 122 y 123 se recogen las temperaturas medias de cada mes, obtenidas a partir de las medias de cada día. En el caso de las temperaturas extremas del clima mediterráneo de interior la temperatura al mediodía puede alcanzar los 35-40º y 10-15º durante la noche. Por lo que la media se queda en 25º.

· Invitar a los alumnos a comparar el gráfico de temperaturas y precipitaciones de dos localidades, apuntando las diferencias que observen.
· Siguiendo las estrategias del manual para profesores ESTUDIO EFICAZ, páginas 48 y 49, invitar a los alumnos a reelaborar la información de esta doble página para facilitar su comprensión y aprendizaje.

· Comentar que las grandes ciudades constituyen la forma más extrema de transformación del paisaje natural, pues llega a modificar incluso el clima, dando lugar a lo que se conoce como isla de calor. Las grandes ciudades generan un clima propio debido a diversos factores. Por un lado, son enormes extensiones de edificios altos, que suponen un freno a los vientos; además, el asfalto de las calzadas y calles retiene el calor que recibe durante el día y lo libera por la noche; la falta de grandes extensiones verdes contribuye también a alterar el clima; a estos factores hay que sumarle la presencia de millones de seres humanos y sus actividades: transporte, industria, residuos, gases expelidos a la atmósfera, calefacciones y aire acondicionado, etc.

En general en las ciudades se dan temperaturas más altas que en el entorno o las propias de la zona, al menos tres o cuatro grados más elevadas, y el fenómeno es más notable cuanto mayor es el tamaño de la ciudad. Casi podemos hablar de un efecto invernadero particular de la ciudad dentro del efecto invernadero propio del planeta.

La ciudad causa además que el periodo frío del invierno sea más breve y que el verano se alargue, disminuyendo las diferencias climáticas propias de las estaciones intermedias, es decir, otoño y primavera.

Pedir a los alumnos que anoten las peculiaridades climáticas de una gran ciudad y las comparen con alguna ciudad de la Comunidad Autónoma propia.

· El cambio climático y el Premio Nobel de la Paz. La idea de que el deterioro de la Tierra es culpa de la actividad humana, de la explotación desaforada de los recursos naturales y de la contaminación creciente a la que sometemos a la atmósfera, las aguas y el suelo de las que depende la vida de todos los seres, se ha implantado en la conciencia de buena parte de los ciudadanos. En 2007 el Premio Nobel de la Paz fue otorgado conjuntamente a Al Gore y al Panel Intergubernamental sobre el Cambio Climático como muestra de esta creciente concienciación.

A menudo el mensaje de los ecologistas suena a tremendismo y pesimismo por el futuro negro que vaticinan, pero es necesario comprender que ese futuro ya ha llegado en gran medida y sus efectos son ya visibles y palpables.

En poblaciones con elevada vulnerabilidad, incluso en las zonas más desfavorecidas de Europa, han reaparecido enfermedades y epidemias que se habían dado prácticamente por desaparecidas en estos países, como el tifus, la peste, la malaria o el dengue. Este rebrote de enfermedades también está motivado por el aumento de las temperaturas.

· Los aviones modifican el clima. Tras los atentados del 11-S en Nueva York, el espacio aéreo americano permaneció cerrado al tránsito de aviones durante varios días. Esto permitió a los expertos en el clima estudiar las posibles variaciones que se producían en el tiempo atmosférico de Nueva York y sus alrededores y de hecho se constató un cambio real en las zonas más transitadas por las rutas aéreas. La diferencia entre las temperaturas diurnas y nocturnas fue más acusada durante esos días. Y es que el efecto de las estelas de los aviones, aunque parezca mentira, es capaz de cambiar el tiempo atmosférico, especialmente en las zonas cercanas a los aeropuertos o que se encuentran en el camino de las rutas de tráfico más intenso.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, completar con los alumnos o pedirles que completen una tabla como esta:

	UNIDAD 9: El clima de España
y el de tu Comunidad

	
	Lo que he aprendido…
	Lo que he aprendido a hacer…

	El clima
	
	

	El clima mediterráneo
	
	

	Los climas oceánico, subtropical y de montaña
	
	

	Los climas de la Comunidad propia
	
	

Actividades específicas para desarrollar otras competencias básicas:

Conocimiento e interacción con el mundo físico

· A lo largo de toda la unidad hacer hincapié en cómo el clima modifica nuestra forma de vivir. Insistir en relacionar el tipo de clima de cada Comunidad Autónoma con las características de su población (distribución y densidad, por ejemplo, en las zonas de alta montaña vive mucha menos gente que en las de clima mediterráneo típico), con el tipo de cultivos que se dan, con la industria, la ganadería, etc.

Competencia social y ciudadana

· Motivar a los alumnos para que valoren la diversidad climática de nuestro país, que es la causante de la variedad en los paisajes, así como en la flora y la fauna de España. Una de las características que más influyen en nuestro clima es que la Península está rodeada por el mar por todos lados menos por uno, con el que se une al continente europeo: por un lado está el mar Mediterráneo y por otro el océano atlántico.

Aprender a aprender

· Explicar a los alumnos que la forma de representar gráficamente las características del clima de un determinado lugar es a través de un gráfico de temperaturas y precipitaciones como los que aparecen en la página 118. Repasar con ellos los meses en los que hay menos precipitaciones e inmediatamente después si estos meses coinciden con los de temperaturas más altas.

Competencia social y ciudadana

· El agua, un bien necesario y fundamental para las actividades y asentamientos humanos, a veces llega de forma inesperada y abundante, desbordando sus cauces naturales y causando grandes pérdidas económicas y a veces también humanas. Aunque estas avenidas de agua son más propias del clima mediterráneo, en el subtropical también se producen precipitaciones torrenciales. Invitar a los alumnos a reflexionar sobre los daños que este tipo de fenómeno causa.

Competencia cultural y artística

· Motivar a los alumnos a profundizar en el conocimiento de su propia Comunidad Autónoma a través del estudio de su clima, de forma que lo relacionen con otras características propias de la Comunidad, como las viviendas típicas, los trajes tradicionales, la gastronomía, las costumbres, etc.

· Pedir a los alumnos que elaboren el dibujo de un paisaje que corresponda al clima mediterráneo y otro al clima oceánico. En sus dibujos deben prestar atención a las formas del relieve, la humedad, el tipo de vegetación, etc., de manera que se puedan observar claramente las diferencias entre ambos tipos de clima.

CRITERIOS DE EVALUACIÓN

· Sabe qué es el clima y conoce los distintos factores que influyen en él.

· Conoce los climas que se dan en nuestro país: mediterráneo típico, mediterráneo de interior, oceánico, subtropical y de montaña, así como sus principales características, áreas de distribución y vegetación asociada.

· Conoce el clima de su Comunidad Autónoma.

· Comprende las consecuencias del cambio climático.

· Lee e interpreta un climograma.

CONOCIMIENTO DEL MEDIO 5.º CURSO

UNIDAD 10: LAS AGUAS DE ESPAÑA Y LAS DE TU COMUNIDAD
OBJETIVOS

· Aprender que los ríos son corrientes continuas de agua que desembocan en los mares.

· Conocer los principales elementos de un río así como los factores que influyen en él.

· Saber que en España hay tres vertientes: cantábrica, mediterránea y atlántica, conocer las características de cada una de ellas y sus principales ríos.

· Comprender que las aguas de la Tierra se clasifican en aguas subterráneas y aguas superficiales, y que estas están formadas por el agua de mares, lagos, lagunas, ríos y embalses.
· Conocer las aguas de su Comunidad Autónoma: ríos, embalses y lagunas.

· Aprender a prevenir los riesgos que puede suponer una inundación.

· Interpretar el perfil del curso de un río.
CONTENIDOS

· Los ríos.

· Las vertientes fluviales en España.

· Aguas marinas, lagos, embalses y aguas subterráneas.

· Las aguas de la Comunidad.

· Lectura comprensiva e interpretación de mapas.

· Interpretación de gráficos.

· Lectura comprensiva e interpretación del perfil de un río.

· Interés por conocer cómo son las aguas superficiales de nuestro país.

· Curiosidad por conocer las aguas y ríos de su propia Comunidad Autónoma.

· Deseo de aprender algunas normas sencillas de autoprotección en caso de inundaciones.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia en el conocimiento y la interacción con el mundo físico, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia social y ciudadana.

· Competencia lingüística.

· Aprender a aprender.
METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 10 el proceso comienza con la lectura Las aguas del Ebro, apoyada con una imagen y centrada en un texto de Miguel de Cervantes extraído de su libro Don Quijote de La Mancha. A continuación se presentan varias actividades para aplicar lo que los alumnos y alumnas acaban de leer.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre los ríos, los lagos y embalses y las aguas de la Comunidad propia, que ya han estudiado en cursos anteriores. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

En las páginas de información: Los ríos, Las vertientes fluviales de España, Aguas marinas, lagos, embalses y aguas subterráneas y Las aguas de la Comunidad Autónoma propia el proceso de enseñanza-aprendizaje se construye mediante el trabajo del texto expositivo reforzado con esquemas y fotografías. Después se proponen actividades para reforzar el aprendizaje de los contenidos clave. En la segunda doble página de contenidos, en el apartado el mundo que queremos, se señala cómo hacer frente a una posible inundación.

Tras las páginas de contenidos se incluyen dobles páginas con actividades para reforzar y aplicar los contenidos de las páginas que acaban de estudiar. En el apartado Aprende a hacer se propone la interpretación del perfil del curso de un río.

Después hay una doble página denominada Repasa, donde se resumen los conceptos de más importancia tratados en la unidad y se proponen varias actividades cuyo objetivo es conseguir un estudio eficaz. A continuación, en Eres capaz de…, se propone estudiar un río.

Sugerencia de temporalización:

2.ª y 3.ª semanas de marzo.
Recursos:

· Conocimiento del medio 5.

· Guía didáctica de Conocimiento del medio 5.
· 100 propuestas para mejorar la competencia en el conocimiento e interacción con el mundo físico.

· Más recursos Conocimiento del medio 5.

· Fichas 34, 35, 36 y 37 de refuerzo.

· Ficha 10 de ampliación.

· Ficha 10 de control.

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Antes de iniciar la lectura de los epígrafes de las páginas 128 y 129, preguntar a los alumnos si pasa algún río por su localidad. Si no es así, recurrir al mapa y localizar con ellos el río más cercano y el más importante de su provincia.

· Invitar a los alumnos a recordar en voz alta alguna excursión que hayan realizado a una zona de ríos o lagunas, y pedirles que describan brevemente el paisaje.

· A lo largo de toda la unidad los alumnos van a oír hablar de la margen derecha e izquierda de los ríos. Explicar que para saber cuál es cada una, basta con situarse de forma imaginaria en el nacimiento del río y mirando hacia su desembocadura. La margen derecha es la que queda a nuestra derecha.

· Recordar con los alumnos diferentes aspectos del relieve y del clima que pueden influir en los ríos, en la forma de su cauce, en su recorrido o en la cantidad de agua que lleva: si el terreno está en pendiente o es llano, si atraviesa un terreno formado por rocas blandas o duras, si transcurre por una zona de precipitaciones abundantes o en la que se producen sequías, etc.

· Miguel de Cervantes. Decir que Miguel de Cervantes Saavedra nació en 1547 en Alcalá de Henares, y es considerado una figura cumbre de la literatura española y universal. Novelista, poeta y autor teatral, posee una extensa obra, aunque sin duda El ingenioso hidalgo Don Quijote de la Mancha es la más célebre y es considerada la primera novela moderna de la historia.

Hijo de un cirujano que llegó estar preso por sus deudas, Miguel, aunque muy aficionado a las letras, no llegó a estudiar una carrera universitaria. Se cree que partió con los tercios a Italia huyendo de la justicia, que lo buscaba por haberse batido en duelo, y se enroló como soldado. En la batalla de Lepanto, herido de un disparo enemigo en el brazo, perdió la movilidad de la mano izquierda, razón por la que ha sido llamado a menudo el manco de Lepanto.

En su regreso a España su barco fue hecho prisionero de los turcos y permaneció preso en Argel durante cinco años. A su regreso a España, desempeñó diferentes trabajos, entre ellos el de recaudador de impuestos, que acabó por llevarle a la cárcel debido a irregularidades en sus cuentas. Se cree que fue en la cárcel donde comenzó a escribir El Quijote.

Entre sus obras se encuentran la primera y la segunda parte del Quijote, las Novelas Ejemplares, los Entremeses, Los trabajos de Persiles y Segismunda y el Viaje del Parnaso.

· En las Comunidades en las que sea posible, una excursión a algún paraje cercano a su localidad en el que puedan observar algunas características de un río, lago, embalse, etc. es la mejor manera de motivar a los alumnos a la hora de iniciar la unidad.

· Hacer observar a los alumnos los dos dibujos de la ilustración 2 de la página 130 y pedirles que describen ambos paisajes, señalando las diferencias. Asociar después estas diferencias a las características de cada río como forma de asentar en su memoria las diferencias entre el curso alto, medio y bajo.

· Para que los alumnos se vayan familiarizando con los ríos de la Península, hacerlos salir por turnos al estrado y sobre el mapa interactivo pedirles que vayan localizando ríos diferentes de las tres vertientes.

· Observando la ilustración 1 preguntar a los niños: ¿Qué es un meandro? ¿De dónde procede el agua de este río? ¿Por qué el embalse se encuentra al lado de las montañas? ¿Qué es un delta?

· La erosión fluvial. Para observar cómo el relieve modifica el curso de un río proponer a los alumnos realizar un sencillo modelo.

Necesitarán arena, arcilla, algunas piedras pequeñas, un recipiente con agua, una bandeja y una regadera.

Hay que mezclar la arena con la arcilla y las piedras, después, formar con las tres un montículo sobre la superficie ligeramente inclinada de la bandeja.

Apoyar la bandeja inclinada sobre el recipiente y comenzar a verter un poco de agua con la regadera sobre la cima del montículo.

Observar cómo se van formando canales en la arcilla dependiendo de la fuerza del agua, de las piedras que encuentra al caer, etc.

Observar también el arrastre de materiales por la ladera abajo (la bandeja en pendiente), hasta que llegan al recipiente con agua, y cómo se depositan en el fondo como haría el río con los materiales que transporta.

· Durante el desarrollo de esta doble página (132-133) invitar a los alumnos a buscar los ríos y vertientes a estudiar, así como a reconocer las características de los ríos de cada vertiente, en el mapa de la página 131.
· Comentar a los alumnos que el estiaje de muchos ríos de la Península, especialmente los de la vertiente mediterránea, ocasiona periodos de sequía que a veces pueden tener graves consecuencias. Recordar a los alumnos algunas sencillas estrategias para ahorrar agua, como sustituir el baño por la ducha, lavarse los dientes con el grifo cerrado, usar electrodomésticos como la lavadora o el lavavajillas solo cuando estén llenos, etc.

· Ayudar a los alumnos a memorizar los principales ríos de las tres vertientes hidrográficas siguiendo las estrategias que le ofrecemos en el manual para profesores ESTUDIO EFICAZ; páginas 51 y 52.

· Reconociendo los ríos. Se puede proponer a los alumnos una de las dos actividades que le ofrecemos como forma de facilitar el aprendizaje y memorización de los principales ríos españoles así como sus ubicaciones y vertientes respectivas.

· Pedir a los alumnos que elaboren por grupos un mural sobre los ríos de España que ilustren con fotografías. Si se desea, se puede adjudicar un río diferente a cada grupo de alumnos para que realicen un mural monográfico. Pueden incluir anécdotas, leyendas relacionadas con el río o parajes singulares que se encuentran en su cauce. Luego pueden exhibirse en el aula como una exposición sobre la España fluvial.

· Pedir a los alumnos que dibujen sobre una cartulina grande la silueta del mapa de España. Luego, en un papel de acetato transparente o en papel vegetal, deben calcarla, incluyendo los límites de todas las Comunidades Autónomas y superponerlo al mapa físico. Por último, en un segundo acetato deben dibujar con rotuladores de tres colores diferentes las vertientes hidrográficas de la Península, así como los nombres de los mares y océanos en los que desembocan los ríos. De esta manera podrán comprobar por qué Comunidades transcurre cada río, la vertiente a la que pertenece, etc.

· El mundo que queremos. Aprovechar este apartado para comentar a los alumnos que los ríos, aunque son lugares de baño habitual en verano en algunos de sus tramos, pueden ser muy peligrosos. Además de que podemos vernos arrastrados por la corriente, suelen ser aguas turbias con fondos bastante escurridizos. Antes de bañarnos es preciso conocer si las autoridades permiten el baño en ese tramo el río y si las aguas están contaminadas. Por último, recordar a los alumnos que nunca debemos bañarnos en un tramo de río próximo a una presa.

· Comenzar el estudio de la página 134 preguntando a los alumnos: ¿Cómo es posible que siga habiendo agua pese al consumo constante que hacemos de ella? Conducir sus respuestas de forma que hagan referencia a cómo el agua regresa a los ríos.
· Explicar a los alumnos que existen entidades concretas que velan por la salud de todos los grandes ríos de nuestro país. Se trata de las confederaciones hidrográficas, y su misión es la planificación y la gestión del agua de los ríos, la concesión de derechos de explotación de ese agua, la construcción de infraestructuras hidráulicas y la gestión medioambiental de la zona que el río recorre.

· A la hora de hablar de lo embalses y como forma de comprobar que los alumnos comprenden cómo son y cuál es su utilidad, realizar las siguientes preguntas: ¿En qué lugar de un río es conveniente construir un embalse? (En un valle o en el cauce de un barranco) ¿Qué hay que hacer para que el agua del río se embalse? (Cerrar la salida con una pared o una presa).

· La formación de un lago. Señalar que los glaciares suelen ser uno de los principales causantes de la creación de lagos y lagunas. Estas enormes masas de hielo se desplazan lentamente y al hacerlo erosionan el terreno, excavando cuencas y dejando a su paso grandes agujeros que se llenan con el agua de las lluvias, de las nieves o del propio glaciar.

Algunos lagos tienen un origen bien distinto, ya que ocupan antiguos cráteres volcánicos y otros se han formado en el hueco dejado por la caída de un meteorito.

Los ríos a su paso, cuando atraviesan terrenos de relieve muy accidentado y en ocasiones una parte puede llegar a quedarse aislada de la corriente, formando un lago o laguna de origen endorreico, es decir, que no tiene salida al mar.

Pedir a los niños que investiguen en Internet o en la enciclopedia los lagos y lagunas que hay cercanos a su localidad. Pedirles que averigüen de qué tipo de lago se trata, es decir, a que debe su origen.

· Pedir a los niños que, sobre el mapa de la página 136, localicen los ríos más importantes de su Comunidad antes de que comiencen la lectura de los epígrafes. Hacer que los vayan nombrando en voz alta en orden, desde el norte hasta el sur.

· Invitar a los niños a recordar los parajes al aire libre que conocen de su Comunidad. ¿Hay río en alguno de ellos? ¿En cuáles? ¿Saben de qué río se trata?

· A lo largo de toda la unidad y en esta doble página a los alumnos les será preciso memorizar numerosos nombres, de ríos, afluentes, etc. Proponer juegos sencillos de localización sobre el mapa y hacer que los niños repitan en voz alta los conceptos a aprender.

· Al abordar cómo son los ríos de la Comunidad, explicar a los alumnos las consecuencias que la escasez de lluvias y el calor del verano tiene para sus ríos. Aunque los ríos madrileños pertenecen a la vertiente atlántica, en verano disminuye mucho su caudal, sin llegar al estiaje de los ríos de la vertiente mediterránea.

En algunos casos la existencia de embalses ayuda a regular esta situación, pero el aprovechamiento de las aguas, especialmente en zonas con grandes núcleos de población hace que los recursos de algunos afluentes se agoten antes de llegar a los ríos principales. Proporcionar a los alumnos algunas estrategias para reelaborar la información de esta doble página con el fin de que facilite el aprendizaje y la memorización. Para ello, seguir las pautas que le proporcionamos en el manual de ESTUDIO EFICAZ, páginas 48, 49 y 50.
· El agua en el mundo. Comentar que el agua dulce en nuestro planeta es un bien escaso y muy desigualmente repartido. Entre 1900 y 1995, la demanda mundial se incrementó seis veces debido al crecimiento de la población, crecimiento que aún no se ha detenido y que cifra la población mundial en 3.000 millones de personas para el año 2050. El agua disponible se ve, además, perjudicada por las inundaciones, las sequías, el uso indiscriminado de las aguas subterráneas y por la amenaza del calentamiento mundial: Durante la década de 1990 el mundo padeció 143 sequías que afectaron a 185 millones de personas

No toda el agua que se extrae llega a consumirse: casi la mitad se pierde por evaporación y una cuarta parte queda inutilizable para el consumo humano por estar contaminada. Este problema provoca que unos 25 millones de personas mueran anualmente en países en desarrollo a causa de enfermedades relacionadas con los recursos hídricos. En total, un 20 por ciento de la población carece de agua potable segura, casi toda en el sur en desarrollo.

Pedir a los alumnos que realicen una pequeña investigación acerca del reparto del agua en nuestro país. ¿Qué regiones tiene agua en abundancia? ¿En cuáles se producen sequías?

· Los zahoríes. Explicar que durante siglos los métodos disponibles para explorar un terreno no permitían saber con seguridad cuando había agua bajo el suelo. De esta búsqueda se encargaban los llamados zahoríes o radiestesistas.

Los zahoríes son personas que recorren el terreno a pie, llevando con ellos una vara, generalmente de avellano, en forma de horquilla. Sujetan la vara con ambas manos y esperan a “percibir” la presencia de agua a través de las vibraciones que esta les transmite.

Hoy en día se siguen utilizando sus servicios, sobre todo en el medio rural, ya que las prospecciones de terreno son caras. Sin embargo, no existe ninguna prueba científica que avale eficacia de los zahoríes.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, completar con los alumnos o pedirles que completen una tabla como esta:

	UNIDAD 10: Las aguas de España
y las de tu Comunidad

	
	Lo que he aprendido…
	Lo que he aprendido a hacer…

	Los ríos
	
	

	Las vertientes fluviales de España
	
	

	Aguas marinas, lagos, embalses y aguas subterráneas
	
	

	Las aguas de la Comunidad propia
	
	

Actividades específicas para desarrollar otras competencias básicas:

Competencia social y ciudadana

· Comentar a los alumnos que en nuestro país hay ríos muy caudalosos, como el Ebro, mientras que en otras zonas del país los ríos sufren estiajes y no llevan suficiente agua para abastecer las necesidades de la población o de la agricultura. Por esta razón diferentes gobiernos se han planteado la posibilidad de trasvasar parte de sus aguas a otras cuencas donde el agua es más escasa. Un trasvase es una obra de ingeniería que transporta las aguas de la cuenca de un río hasta otra donde hay escasez de agua. Estas obras se realizan con frecuencia para abastecer grandes núcleos de población y también para llevar el agua hacia tierras fértiles de regadío donde el agua es un recurso escaso.

Competencia lingüística

· Pedir a los niños que redacten una descripción del paisaje de un río. Deben recorrer en ella los tres cursos del río hasta llegar a la desembocadura, y los diferentes paisajes de cada uno.

Aprender a aprender

· La lectura de gráficos de barras es una destreza importante y una manera gráfica de representar y comparar datos. Trabajar con los alumnos en este sentido y pedirles que extraigan información a través de los gráficos del libro del alumno: ¿cuál es el río más largo de cada vertiente? ¿Qué diferencia hay entre el más corto y el más largo?

· El estudio de un río supone algo más que la memorización de algunos datos concretos, aquellos que nos sirven para elaborar una ficha, como son su longitud, régimen, dónde nace, a qué vertiente pertenece, dónde desemboca, su caudal medio, etc. Recordar que un río es un ecosistema vivo, que crea a su paso un paisaje, determina en gran medida la presencia de asentamientos humanos, y posee una flora y una fauna que dependen de sus aguas. Es decir, el río es un gran ser vivo que alimenta a su paso a otros muchos seres y ecosistemas. Hacer que valoren ambos aspectos y que aprendan a integrarlos en el estudio que le proponemos del río Tajo.

Conocimiento e interacción con el mundo físico

· Comentar a los alumnos que la construcción de embalses es una de las obra de ingeniería hidráulica que mayor impacto tiene sobre el medio ambiente. Suponen un gran deterioro del paisaje y con frecuencia la pérdida de valles fértiles y otros espacios aptos para la agricultura y el asentamiento humano. Además, también el ecosistema fluvial se ve afectado por el embalse.

Competencia social y ciudadana

· Explicar a los alumnos que para mantener la riqueza de la fauna de los ríos es necesario que estos se conserven limpios y libres de contaminación. Podemos colaborar a esta tarea evitando arrojar a los ríos latas, envases de plástico. Recordar a los alumnos que además de estropear el paisaje, la basura que se acumula en los ríos desprende tintas y otros productos tóxicos que pueden perjudicar a la fauna de la zona.

CRITERIOS DE EVALUACIÓN

· Sabe qué son los ríos, conoce sus principales elementos y los factores que influyen en ellos.

· Conoce las tres vertientes de España; cantábrica, mediterránea y atlántica, así como las principales características de los ríos que las forman.

· Sabe que las aguas de la Tierra se clasifican en aguas superficiales y aguas subterráneas.

· Conoce las características de los ríos de su Comunidad.

· Sabe interpretar el perfil del curso de un río.

CONOCIMIENTO DEL MEDIO 5.º CURSO

UNIDAD 11: LA POBLACIÓN Y EL TRABAJO DE ESPAÑA Y DE TU COMUNIDAD
OBJETIVOS

· Comprender que la población está formada por personas que viven en un territorio.

· Aprender el concepto de densidad de población.

· Identificar las causas de las migraciones y sus tipos.

· Saber que en España vivimos algo más de 46 millones de personas y cómo ha evolucionado en los últimos años.

· Relacionar los cambios en la población con los datos de nacimientos y defunciones.

· Relacionas los cambios de la población con los datos de la inmigración y la emigración.

· Conocer cómo se distribuye la población por el territorio de España y por el de la Comunidad.

· Definir población activa e inactiva, así como los sectores económicos: sector primario, secundario y terciario.

· Identificar las actividades que conforman cada uno de los sectores económicos.

· Estudiar cómo se distribuye la población activa de España y de la Comunidad en los tres sectores económicos.

· Interpretar una pirámide de población.

· Adquirir criterio para opinar sobre el desarrollo sostenible.

CONTENIDOS

· La población de España.

· La población y las actividades económicas.

· Los servicios.

· La población y el trabajo en la Comunidad.

· Lectura de gráficos lineales y de sectores.

· Obtención de información a partir de mapas temáticos.

· Interpretación de una pirámide de población.

· Interés por conocer cómo ha sido la historia de las migraciones en España desde el siglo XX.

· Reconocimiento de la necesidad de tomar medidas de seguridad en el trabajo.

· Respeto y consideración por las causas que llevan a las inmigrantes a abandonar su país.

· Respeto por todos los trabajos.

· Valorar la necesidad de conseguir un desarrollo económico protegiendo el medio ambiente.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia social y ciudadana, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia matemática.

· Autonomía e iniciativa personal.

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

· Tratamiento de la información.
· Aprender a aprender.
METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 11 el proceso comienza con la lectura El trabajo del pescador, apoyada con una imagen y centrada en un texto de Ernest Hemingway extraído de su libro El viejo y el mar. A continuación se presentan varias actividades para aplicar lo que los alumnos y alumnas acaban de leer.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre la población, el trabajo y la población y el trabajo en la Comunidad propia, que ya han estudiado en cursos anteriores. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

En las páginas de información: La población de España, La población y las actividades económicas, Los servicios y La población y el trabajo en la Comunidad propia el proceso de enseñanza-aprendizaje se construye mediante el trabajo del texto expositivo reforzado con esquemas y fotografías. Después se proponen actividades para reforzar el aprendizaje de los contenidos clave. En la segunda doble página de contenidos, en el apartado el mundo que queremos, se habla sobre la seguridad en el trabajo.

Tras las páginas de contenidos se incluyen dobles páginas con actividades para reforzar y aplicar los contenidos de las páginas que acaban de estudiar. En el apartado Aprende a hacer se propone la interpretación de una pirámide de población.

Después hay una doble página denominada Repasa, donde se resumen los conceptos de más importancia tratados en la unidad y se proponen varias actividades cuyo objetivo es conseguir un estudio eficaz. A continuación, en Eres capaz de…, se propone opinar sobre el desarrollo sostenible.

Sugerencia de temporalización:

2.ª quincena de abril.

Recursos:

· Conocimiento del medio 5.

· Guía didáctica de Conocimiento del medio 5.
· 100 propuestas para mejorar la competencia en el conocimiento e interacción con el mundo físico.

· Más recursos Conocimiento del medio 5.

· Fichas de refuerzo.

· Ficha 11 de ampliación.

· Ficha 11 de control.

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Antes de leer la lectura del fragmento de El viejo y el mar, preguntar a los alumnos cómo se imaginan que pude ser el trabajo en un barco de pesca. Cómo es el lugar, qué se utiliza para pescar, cómo van equipadas las personas que trabajan en un barco, etc.

Pedir a los alumnos que imaginen cómo puede continuar la narración de Hemingway después de notar que un pez enorme ha picado el anzuelo.

· Pedir a los alumnos que describan la fotografía de la página 144. Teniendo en cuenta el tema que se estudia, hacer preguntas del tipo: ¿Crees que el pescador volver al puerto o sale de él? ¿A qué sector económico pertenece la pesca?

· Comentar a los alumnos que la pesca es una actividad del sector primario que da trabajo a un porcentaje pequeño de españoles. Se lo considera oportuno puede informar que en el sector pesquero español se aplican las políticas pesqueras de la UE y que han llevado a la modernización de la flota española, con la desaparición de muchos puestos de trabajo.

· Comentar a los alumnos que la pesca es una actividad tradicional en España ya que es un país con una costa amplia. Los pescadores de barcos de bajura realizan su trabajo dentro de las 200 millas náuticas alrededor de la costa española. Esa zona se considera el caladero nacional. Los barcos de altura, más grandes, pescan faenen en aguas alejadas de las costas españolas.
· La historia y actualidad de la acuicultura. Señalar que la es la crianza de peces y otros animales acuáticos en cautividad. La historia de la acuicultura se remonta muchos años en la antigua China. Allí, en el año 3.500 a.C. ya se cultivaba al cría de la carpa.

En la Grecia y la Roma clásicas también hubo cultivo de carpas, tal y como recogen escritores de la época, como Plinio el Viejo, Aristóteles y Séneca, que citan la cría y la comercialización de peces. Más tarde, en la Edad Media, los monjes continuaron con la acuicultura en los estanques de los conventos, donde criaban carpas y truchas. Pero fue en el año 1842 cuando se creó en Francia el Instituto Huringe, que fue el primer centro de investigación de la acuicultura.

En la actualidad, la acuicultura está en auge, ya que la demanda de productos marinos aumenta y los caladeros, que son zonas marítimas donde los pescadores faenan, no pueden satisfacer toda la demanda.

En España hay más de 30 centros de investigación en acuicultura y en desarrollo pesquero. En ellos investigan cómo criar nuevas especies en cautividad, como el besugo y el lenguado, ya que presentan bastantes dificultades. Las especies que se cultivan son bivalvos, como almejas o mejillones; peces, como salmones, truchas, rodaballos, lubinas, bacalaos, anguilas, etc.; crustáceos, como el camarón y la langosta.
Pedir a los alumnos que indiquen dos razones para criar peces en cautividad.

· Pedir a los alumnos que observen las fotografías de la emigración y la inmigración de la página 146. Preguntar a los alumnos si sus padres u otros parientes han sido emigrantes o inmigrantes y hacerles preguntas del tipo: ¿A qué país fueron o de qué país proceden? ¿Durante cuanto tiempo estuvieron?

· Centrar la atención de los alumnos en el gráfico 1 y hacerles observar la tendencia creciente de la población. Después, detenerse a analizar los tramos. Así, comentar que la inclinación de la línea entre los años 1930 y 1940 es pequeña, la razón es que en la Guerra Civil, que tuvo lugar en esos años, murieron miles de personas y la natalidad era muy baja; mientras que la de 1960 y 1970 tiene una inclinación es muy fuerte porque la natalidad era muy alta mortalidad era baja, por eso el crecimiento fue importante.

· Comentar a los alumnos que muchas migraciones se explican por el grado de desarrollo económico. Así, los españoles que emigraron al extranjero hasta algo más de la mitad del siglo XX, iban buscando nuevas oportunidades de trabajo, ya que España estaba en una situación de retraso económico. Mientras que a finales del siglo XX, España alcanzó un desarrollo económico que atrajo a muchas personas de otros países.

· El padrón. Explicar que el padrón es un registro municipal en el que se inscriben los habitantes del municipio. Hasta el año 1996, el padrón se actualizaba cada 5 años, para ello la población tenía que cumplimentar las correspondientes hojas patronales. Desde el año 1987 las renovaciones se hacían los años terminados en 1 y en 6.

En el año 1996 se decidió, por ley, que el padrón fuera continuo. Los avances tecnológicos permiten gestionar informáticamente la actualización del padrón, que se publica cada año por el Instituto Nacional de Estadística (www.ine.es). Para ello los ayuntamientos remiten mensualmente al INE las variaciones que se hayan producido en la población de su municipio.

· Trabajo con el mapa de densidad de población. El mapa de la página 147 sobre la densidad de población de las provincias permite extraer información de cómo se distribuye la población en España.

Pedir a los alumnos que observen la leyenda. En ella verán que los colores indican intervalos de densidad de población. Sugerir que hagan una tabla en su cuaderno en la que en una columna pongan los intervalos de densidad, cada uno en una fila. Luego que observen el mapa y que busquen los nombres de las provincias que tienen el color al que le corresponde cada intervalo de densidad. Pedirles que escriban esos nombres en la fila y columna correspondiente.

· Como actividad previa a los contenidos de esta doble página (148-149) proponer un juego para saber si los alumnos tienen claros los trabajos que agrupa cada sector económico. Hacer preguntas del tipo: ¿A qué sector pertenece un obrador de una panadería? ¿Y el vendedor de pan? ¿Qué profesión se encarga de cultivar el trigo? ¿A qué sector pertenece?
· Comentar a los alumnos las diferencias entre la población activa e inactiva. Explicar que hay situaciones en las que la diferencia puede ser compleja, por ejemplo: las amas de casa que trabajan todo el día o los abuelos que se encargan de cuidar a sus nietos y sin embargo forman parte de la población inactiva. Comentar que en los dos casos no tienen contrato de trabajo ni cobran un sueldo ni están inscritas en la oficina de empleo y por estas razones no forma parte de la población activa.

Explicar que las actividades del sector primario han sido las más importantes en cuanto a empleo en nuestro país hasta el siglo XX, y que desde mediados de ese siglo con la industrialización primero y el desarrollo de los servicios, después, se fue reduciendo hasta ser el sector con menor población.

· La nueva Política Agrícola Común. Señalar que en 1992 los países miembros de la Unión Europea aprobaron una nueva Política Agrícola Común. (PAC). La agricultura de la Unión es una agricultura muy productiva, pero tiene un gran problema: los excedentes, es decir, que se produce más de los que se consume y se vende al exterior. Para evitar estos problemas la nueva PAC se planteó como objetivo prioritario la reducción de excedentes en los sectores más problemáticos, como los cereales, las oleaginosas, la carne y la leche.

Por todo esto los países miembros, entre ellos España, se han visto obligados a reducir las superficies de cultivo de cereales y olivo y el número de cabezas de ganado.

Preguntar a los alumnos que cómo creen ellos que ha afectado la PAC a la población que se dedica al sector primario.

· La artesanía, un trabajo del sector secundario. Comentar que hay costumbres del pasado que se mantienen en la actualidad, como, por ejemplo, las actividades artesanales. Antes de la aparición de la industria todos los objetos los elaboraba un artesano que obtenía sus productos transformando las materias primas, como el barro, en productos elaborados, como una vasija, a partir de sus manos y de herramientas sencillas.

En nuestros días, las industrias fabrican muchos objetos en poco tiempo, para poder satisfacer la demanda de la numerosa población existente en la actualidad. Además, la maquinaria ahorra esfuerzo a los trabajadores. Actualmente los artesanos elaboran objetos valorados en la mayor parte de los casos por su carácter decorativo, recuerdo de tiempos pasados.

Pedir a los alumnos que indiquen actividades industriales que deriven de una actividad artesanal previa.
· El mundo que queremos. Concienciar a los alumnos de la conveniencia de aplicar las medidas de seguridad requeridas en cada puesto de trabajo ya que es una forma de salvar vidas. Proponer a los alumnos que piensen en medidas de seguridad que sean necesarias para las actividades de las fotografías 2 y 3 de las páginas 148 y 149.

· Para empezar el estudio de las páginas 150 y 151 pedir a los alumnos que hagan una lista con los cargos diferentes que hay en el colegio: director o directora, profesores, conserje, administrativo, etc. Comentarles que todos estos trabajos forman parte del sector terciario porque sus trabajos consisten en dar servicios a los demás y no obtienen productos materiales.

· Pedir a los alumnos que observen el gráfico 1 de la página 148. En él pueden observar que el sector terciario es en el que trabajan más personas. A partir del gráfico comentar que el sector terciario es el más abundante porque el sector secundario está muy mecanizado y necesita pocos trabajadores y dentro del sector primario, en la agricultura se redujo mucho la mano de obra por la mecanización con tractores, cosechadoras, etc. Comentar que el sector terciario es un grupo heterogéneo que agrupa a actividades tan diversas como cocinero, escritor, financiero o médico.

· Proponer un coloquio en el que los alumnos opinen sobre qué actividad económica es la más importante en nuestro país. El profesor puede tomar una postura inicial provocativa diciendo, por ejemplo, que la agricultura es el sector más importante porque produce bienes, no así la industria, que sólo los transforma, o el comercio y los transportes, que únicamente los traslada.

· Cómo se calcula la población activa. Indicar que la elaboración de las estadísticas sobre la población activa recae a cargo del Instituto Nacional de Estadística. Se realiza a partir de la información que proporciona la denominada Encuesta de Población Activa (EPA). La EPA se realiza desde 1964 con periodicidad primero anual, después semestral y en la actualidad, trimestral.

La finalidad de la EPA es averiguar las características de la población en relación con el mercado laboral. En otras palabras, está orientada a dar datos de las principales categorías poblacionales (ocupados, parados, activos, inactivos) y a obtener clasificaciones de estas categorías según diversas variables.

Para realizar la EPA se toma una muestra inicial de 65.000 familias al trimestre y se les hace una entrevista.
Pedir a los alumnos que indiquen otra actividad que realiza el Instituto Nacional de Estadística

· Efectos del turismo en España. Indicar que el turismo es considerado como un factor económico clave en el proceso de desarrollo de España; pero sus afectos sociales, culturales, medioambientales y territoriales no son menos importantes.

Los efectos positivos han sido sobre todo económicos y culturales. El turismo genera el 8 % de la riqueza en España, así como más de un millón de puestos de trabajos directos e indirectos; los intercambios comerciales también se han visto favorecidos. Así mismo el turismo ha fomentado el conocimiento de otros pueblos y culturas.

Los efectos negativos son, especialmente, paisajísticos. El desarrollo de las localidades turísticas ha degradado el medio ambiente sobre todo en las zonas litorales.

Preguntar a los alumnos y alumnas sobre cuáles son los efectos del tipo de turismo que se ha desarrollado en España.
· Introducir las páginas 152 y 153 aplicando los conceptos trabajadas en las páginas anteriores al ámbito de la Comunidad. Para ello hacer preguntas a los alumnos de tipo de: ¿Sabes si tu Comunidad está muy poblada?, ¿Conoces cuál es el sector de la población en el que trabajan más personas en tu Comunidad?, ¿Y el en el que menos personas trabajan?

· Antes de iniciar la explicación de esta lección es conveniente recordar algunos conceptos de páginas anteriores, como es el caso de la densidad de población. Recordar a los alumnos que la densidad de población pone en relación la población total de un territorio por unidad de superficie. Así, algunos municipios que tienen un territorio muy grande pueden tener mucha población absoluta o total y sin embargo su densidad de población es baja. Esto se explica gráficamente a través de la fórmula de la densidad de población, como el divisor, que es la superficie del territorio es alta, el resultado de la división será bajo, aunque el dividendo, la población, también sea elevado.

Comentar, además, que la densidad de población nos da la relación de personas que corresponde por kilómetro cuadrado, pero que es un reparto “ficticio”, ya que la mayoría de la población puede vivir agrupada en la capital del municipio y el resto del territorio puede estar casi despoblado.

· La demografía, la ciencia que estudia la población. Señalar que la demografía es la ciencia que se ocupa de estudiar las poblaciones humanas. Se considera que el padre de la demografía moderna es Thomas Robert Malthus, que publicó una obra, “Ensayo sobre el principio de población”.

La demografía se ocupa de analizar y representar estadísticamente la evolución de las poblaciones humanas; la estructura de las poblaciones, que informa de cómo es la población: población por sexos y grupos de edad; los movimientos demográficos: crecimiento natural y crecimiento migratorio; así cómo la distribución de la población.

Para poder estudiar la población, la demografía cuenta con unas fuentes que le proporcionan los datos necesarios para sus estudios. Estas fuentes son los padrones municipales, los censos de población, los registros civiles y las encuestas a la población.

Los datos que aportan las fuentes demográficas permiten elaborar estudios sobre la población que se expresan a través de gráficos, como la pirámide de población, que muestra la estructura de la población: la distribución por sexo y por edades; los gráficos de evolución, que expresan el crecimiento o el decrecimiento de una población; los mapas de densidad de población, etc.

Los datos que proporciona la demografía son muy utilizados por los gobiernos. Así, conocer si el grupo de población infantil o el anciano es grande, permite poner medidas para atender sanitariamente a esas personas. También es importante para la protección civil, ya que saber cómo se distribuye la población permite elaborar planes de evacuación.

Pedir a los alumnos que citen dos utilidades más que nos proporcionan los estudios demográficos.

· Una encuesta la población. Proponer a los alumnos hagan una investigación demográfica sobre la situación de las mujeres en su barrio. Para realizar la investigación se necesita trabajar en equipo y que participe toda la clase. Es conveniente dividir la clase en cuatro grupos de investigación. La investigación constará de varios pasos.

1. Recogida de la información. En esta fase, nos informaremos sobre la situación de las mujeres en España. Después, se elaborará una encuesta, entre todos los grupos, en la que se clasificarán las preguntas en cuatro secciones: datos personales, trabajo, ocio y opinión. Cada alumno debe entrevistar a dos mujeres (madre, tías, hermanas, vecinas…). En la encuesta se incluirán el número de mujeres españolas y el de extranjeras, los grupos de edad entre los que se distribuyen; el estado civil; el nivel de estudios; los trabajos que realizan; la jornada laboral que tienen; la actividad que realizan; formación que tienen; su actitud en el trabajo; las horas que dedica al trabajo en el hogar; las tareas que realiza en el hogar; las horas de tiempo libre que tiene a la semana; las actividades de tiempo libre que realiza; si se sienten valoradas; si se sienten en igualdad respecto a los hombres, etc.

2. Recopilación de datos. Tras la puesta en común de las encuestas realizadas, un equipo se encargará de sumar todos los resultados en un cuadro global.

3. Análisis de la información. Cada grupo de investigación se repartirá una de las secciones de la encuesta y elaborará un informe que responda a las siguientes preguntas: ¿Cómo son las mujeres encuestadas? ¿En qué trabajan las mujeres? ¿A qué dedican el tiempo libre? ¿Cómo se ven las mujeres a sí misma? Se puede completar el informe con la expresión de los resultados mediante gráficos.

· Análisis de la población española. Leer a los alumnos y alumnas el siguiente fragmento de un artículo.

· “El aumento de la población de los tres últimos años contrasta con algunas predicciones catastrofistas como las de la ONU. A partir del censo de 1991, la ONU aconsejó a España que admitiera 240.000 inmigrantes anuales hasta 2050 para mantener el ritmo de trabajo. El empadronamiento anual ha superado ese ritmo.

· En 2001, la ONU rebajó su pesimismo, pero advirtió que en 2050 España sería el país más envejecido del mundo. “Hacer proyecciones demográficas a más de 15 años es una temeridad, porque es imposible prever qué ocurrirá con la natalidad o las migraciones.”

Plantear a los alumnos preguntas como las siguientes: ¿Por qué crees que es imposible hacer predicciones en asuntos que dependen de la población?

· Eres capaz de…. El contenido de esta página muestra a los alumnos algunas medidas que pueden reducir algunos efectos negativos del desarrollo económico. Comentar que el desarrollo de la industria, los transportes y la agricultura productiva han supuesto un impacto para el medio ambiente que en muchos casos es necesario reducir. Comentar que aquí se plantean algunas propuestas para conseguirlo sin necesidad de reducir nuestro bienestar material.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, completar con los alumnos o pedirles que completen una tabla como esta:

	UNIDAD 11: La población y el trabajo de España y de tu Comunidad

	
	Lo que he aprendido…
	Lo que he aprendido a hacer…

	La población de España
	
	

	La población y las actividades económicas
	
	

	Los servicios
	
	

	La población y el trabajo en tu Comunidad
	
	

Actividades específicas para desarrollar otras competencias básicas:

Competencia lingüística

· En la lectura de las dos páginas de inicio de unidad se muestran a los alumnos palabras cuyo significado es importante conocer para poder comprender correctamente los contenidos de la unidad. Para ello, pedir a los alumnos que busquen en el diccionario las siguientes palabras y que escriban una oración con cada una de ellas: población, natalidad, mortalidad, sector primario, sector secundario y sector terciario.

Competencia matemática

· Los contenidos de las páginas 146 y 147 tienen mucha relación con las matemáticas, tanto en su representación, como el gráfico 1, como en su aplicación, en el cálculo de la densidad de población, que no es más que una división.

· Los contenidos de demografía son muy apropiados para trabajar la competencia matemática. Así, trabajar con los alumnos que el crecimiento natural no es más que restar al número de nacidos en un territorio y año el número de defunciones. Lo mismo ocurre con el crecimiento migratorio, que resta al número de inmigrantes el número de emigrantes. Para saber el crecimiento de una población habría que añadir a la población total las cantidades que nos den los crecimientos natural y migratorio. Recordar a los alumnos que el crecimiento pude ser negativo, es decir, que una población puede decrecer. Proporcionar a los alumnos cifras de nacimientos, defunciones, inmigrantes y emigrantes de territorios imaginarios para que vayan practicando.

Interacción con el mundo físico

· Los contenidos de esta doble página (148-149) permiten incidir en las relaciones seres humanos-medio y desarrollar en los alumnos la concienciación de respeto por la conservación de la naturaleza.

Es necesario recordar al alumnado que los seres humanos tienen la capacidad de modificar el medio ambiente y el desarrollo de las actividades económicas producen fuertes cambios.

Competencia social y ciudadana

· El contenido del sector servicios es propicio para reforzar la concienciación de los alumnos en ser compradores responsables. Concienciar a los alumnos de que la necesidad de comprar con sensatez, no solo para no comprar cosas que no necesitamos, sino también porque al comprar lo que no necesitamos estamos generando residuos que deterioran el medio ambiente. Proponer a los alumnos que hagan un listado con cinco normas para comprar con responsabilidad.

Iniciativa y autonomía personal

· Las estrategias que se plantean en la página 157 para que los alumnos opinen sobre el desarrollo sostenible, permitirán a los alumnos tomar conciencia del tema y hacerse partícipe y comprometido con su responsabilidad en reducir los impactos negativos al medio.

CRITERIOS DE EVALUACIÓN

· Relacionan los cambios de población con los datos del crecimiento natural y el migratorio.

· Diferencia las emigraciones de las inmigraciones.

· Distinguen entre población activa e inactiva; sector primario, secundario y terciario.

· Conoce la distribución de la población de España y de la Comunidad por el territorio.

· Interpreta pirámides de población.

· Identifica los rasgos relevantes de los sectores primario, secundario y terciario en España y en la Comunidad.

· Reconoce la necesidad de tomar medidas de seguridad en el trabajo.

CONOCIMIENTO DEL MEDIO 5.º CURSO

UNIDAD 12: LAS INSTITUCIONES DE ESPAÑA Y LAS DE TU COMUNIDAD
OBJETIVOS

· Saber cuáles son los límites de los territorios de España por los cuatro puntos cardinales.
· Diferenciar los límites naturales y los límites políticos.

· Comprender cómo se organiza el territorio de España en municipios, provincias y Comunidades Autónomas, además de las dos Ciudades Autónomas, Ceuta y Melilla.

· Conocer cuáles son las 17 Comunicación y la dos Ciudades Autónomas que forman España y dónde se localizan.

· Comprender que la Constitución es la ley principal de España y en la que se definen las instituciones del Estado, además de los derechos y libertades de los ciudadanos.

· Conocer las principales instituciones de España.

· Conocer algunas características del Estatuto de la Comunidad Autónoma.

· Reconocer las funciones de las principales instituciones de la Comunidad Autónoma.
· Realizar organigramas de las instituciones estatales y autonómicas.

· Comprender los gráficos que representan los resultados electorales.

· Reconocer la necesidad de llegar a acuerdo para mejorar la convivencia.

CONTENIDOS

· La organización territorial de España.

· Las instituciones de España.

· Las instituciones de la Comunidad.

· Interpretación del proceso de formación de las instituciones a través de imágenes.

· Realización de un organigrama de las instituciones de España.

· Lectura de un gráfico de sectores.

· Interés por conocer cuáles son las principales instituciones de España.

· Curiosidad por conocer los países con los que limita España.

· Interés por conocer la organización del Estado.

· Curiosidad por entender cómo pueden participar los ciudadanos en la vida pública.

· Respeto por las normas de convivencia y por las personas con quienes convivimos.

· Respeto y consideración por las opiniones de los demás.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia social y ciudadana, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Competencia matemática.

· Autonomía e iniciativa personal.

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

· Tratamiento de la información.

· Aprender a aprender.
METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 12 el proceso comienza con la lectura Una ley de todos, apoyada con una imagen y centrada en un texto extraído de la Constitución. A continuación se presentan varias actividades para aplicar lo que los alumnos y alumnas acaban de leer.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre la organización del estado, la participación ciudadana y las instituciones de la propia Comunidad, que ya han estudiado en cursos anteriores. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

En las páginas de información: La organización territorial de España, Las instituciones de España y Las instituciones de la Comunidad propia el proceso de enseñanza-aprendizaje se construye mediante el trabajo del texto expositivo reforzado con esquemas y fotografías. Después se proponen actividades para reforzar el aprendizaje de los contenidos clave. En la segunda doble página de contenidos, en el apartado el mundo que queremos, se expone cómo llegar a acuerdos.

Tras las páginas de contenidos se incluyen dobles páginas con actividades para reforzar y aplicar los contenidos de las páginas que acaban de estudiar. En el apartado Aprende a hacer se propone la realización de un organigrama de las instituciones.

Después hay una doble página denominada Repasa, donde se resumen los conceptos de más importancia tratados en la unidad y se proponen varias actividades cuyo objetivo es conseguir un estudio eficaz. A continuación, en Eres capaz de…, se ofrece información para comprender los resultados de unas elecciones.

Sugerencia de temporalización:

1.ª quincena de mayo.

Recursos:

· Conocimiento del medio 5.

· Guía didáctica de Conocimiento del medio 5.
· 100 propuestas para mejorar la competencia en el conocimiento e interacción con el mundo físico.

· Más recursos Conocimiento del medio 5.

· Fichas de refuerzo.

· Ficha 12 de ampliación.

· Ficha 12 de control.

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Antes de leer la lectura del preámbulo de la Constitución en la página 158, comentar que los países democráticos tienen una constitución en la que expresan la forma en la que se organiza un Estado y los derechos y deberes de sus ciudadanos.
· Pedir a los alumnos que escriban en su cuaderno o en la pizarra los puntos del Preámbulo que están en el libro y que redacten lo que entienden de cada uno.

· A lo largo de la unidad, subyace la idea de la Constitución con el texto en el que se basa la organización política de España. Comentar a los alumnos que la Constitución que está vigente se aprobó en 1978 y es la que más años ha durado en nuestro país.

· Explicar a los alumnos que desde que se aprobó la primera Constitución en España, en 1812, se han sucedido muchas, pero todas han pervivido muy poco tiempo. Comentar que la una de las razones de está sucesión de Constituciones de escasa duración ha sido el poco consenso social que tuvieron, mientras que la de 1978 tuvo un amplio consenso.

· El edificio del Congreso de los diputados. Señalar que Narciso Pascual y Colomer fue el arquitecto que diseñó el edificio del Congreso de los Diputados. Fue un encargo de la reina Isabel II que se inauguró en el año 1850.

En la fachada de este edificio destaca el frontón que corona las seis columnas. El frontón es obra del escultor Ponciano Ponzano y representa con figuras humanas a España abrazando la Constitución; los ríos de España; valores, como la Justicia, la Paz; conocimientos, como las Ciencias y las Bellas Artes; y aspectos económicos, como la agricultura y el comercio.

Delante de las columnas hay dos leones en bronce cuyo material procede de fundir los cañones capturados al enemigo en la guerra del norte de África en 1860.

En el interior destaca la Sala de Sesiones, más conocida como hemiciclo por la forma que tiene. Esta sala está cubierta por una bóveda con pinturas de la reina Isabel II en el centro, rodeada de figuras de la historia de España: el Cid, Cristóbal Colón y Miguel de Cervantes, entre otros. En una pared de la sala está la mesa de la Presidencia del Congreso, los asientos de los miembros de la mesa y la tribuna de oradores. Frente a ellos están los escaños de los miembros del Gobierno y de los diputados. Por encima de ellos hay espacios reservados a invitados, prensa y para los senadores en las sesiones conjuntas.

Pedir a los alumnos que imaginen que tienen que mostrar el Congreso de los Diputados y que piensen qué destacarían del edificio.

· Al abordar la página 160, mostrar a los alumnos un globo terráqueo o un planisferio político y localizar en él la Península Ibérica, los archipiélagos de Baleares y Canarias y las Ciudades de Ceuta y Melilla. Una vez que los han localizado, hacerles ver a los alumnos que el territorio que forma España se extiende por dos continentes, Europa, la mayor parte, y África.
· Centrar la atención de la lámina que reproduce el mapa de la página 161. Para facilitar la memorización de las Comunidades Autónomas y su ubicación, pedir a los alumnos que ordenen a las Comunidades por el número de provincias que tienen y luego pedirles que indiquen los límites de cada uno de ellos. Después, utilizar el mapa político de España interactivo. Empezar proporcionando a los alumnos los rótulos de los límites de España y que los coloquen. Después, los nombres de las Comunidades Autónomas y pedir que las ubiquen; más tarde, las capitales de provincia.

· Escribir en la pizarra la forma en la que se organiza el territorio de España: municipio, provincia, Comunidad y Estado. Después, relacionar mediante flechas la institución que gobierna cada una de ellas.

· Otras divisiones políticas del territorio español. Señalar que la organización política de un territorio es algo cambiante en el tiempo. Así, el territorio español ha tenido diferentes divisiones políticas.

En el siglo XIII, el territorio se dividía en cuatro reinos: Castilla, Aragón, Navarra y Granada. A finales del siglo XV se produjo la unión dinástica de las Coronas de Castilla (que también había incorporado a Navarra y Granada) y de Aragón con los Reyes Católicos, pero no fue hasta el siglo XIX cuando se formó un Estado centralizado. Algunas Comunidades actuales (Navarra, Cataluña, Aragón) se fundamentan en esta ordenación medieval.

En el año 1833, el ministerio de Fomento a cargo de Javier de Burgos, llevó a cabo la división territorial en 49 provincias. Esta división provincial se mantuvo hasta el año 1927. Ese año, Canarias se dividió en dos provincias y pasaron a ser 50.

En cuanto a las Comunidades Autónomas, se crearon tras la aprobación de la Constitución de 1978. Hasta ese momento, las provincias se agrupaban en regiones, pero era una división de hecho que solo se utilizaba en libros de texto y poco más. Las regiones no tenían gobierno propio, eran solo agrupaciones de provincias. Algunos ejemplos eran Castilla la Vieja (Valladolid, Burgos, Soria, Logroño, Santander, Palencia, Ávila y Segovia), León (León, Salamanca y Zamora), Castilla la Nueva (Madrid, Guadalajara, Cuenca, Toledo y Ciudad Real), Murcia (Murcia y Albacete).

Pedir a los alumnos que indiquen en qué Comunidades Autónomas se agrupan las provincias que formaban parte de la regiones citadas en el último párrafo.

· Antes de iniciar la lectura de los contenidos de la página 162, pedir a los alumnos que observen la fotografía del monumento a la Constitución. Realizar algunas preguntas como: ¿Por qué crees que tiene una forma abierta? ¿Cómo representarías un monumento a la Constitución?
· Leer algún artículo de la Constitución, alguno del Título I, y comentarlo con los alumnos.

· Comentar a los alumnos que las instituciones que se presentan en esta lección se recogen en la Constitución.

· El vocabulario de estas dos páginas puede resultar de difícil comprensión para los alumnos. Cerciorarse de que son capaces de diferencias, al menos de forma aproximada, lo conceptos de Estado y Gobierno. Relacionar las palabras rey-monarca-monarquía; y democracia-parlamento. Insistir también en la diferencia de funciones que existen entre el jefe del Estado y el presidente del Gobierno.

· Apoyarse en las fotografías del Congreso y del Senado para comentar que son las dos cámaras de las Cortes Generales.

· Comentar que el Tribunal Constitucional, a diferencia de otros tribunales, no juzga, sino que determina si las leyes se ajustan a la Constitución. Además, entre sus miembros puede haber personas que no sean magistrados.

· El Defensor del Pueblo. Explicar que el Defensor del Pueblo de España es una institución que es designada por las Cortes Generales para la defensa de los derechos del título I de la Constitución española.

El Defensor se encarga de asuntos relacionados con varias áreas: Defensa e interior, Justicia y violencia doméstica, Sanidad y política social, entre otros.

Los españoles pueden presentar sus reclamaciones firmadas ante el Defensor cuando consideran que los derechos recogidos en la Constitución han sido vulnerados. El Defensor tramita las quejas ante los organismos competentes y presenta un informe anual con las reclamaciones que se han presentado.

En las Comunidades Autónomas también se han desarrollado leyes que han dado lugar a la institución del Defensor del Pueblo autonómico. En algunas Comunidades tienen nombre particular, como el Justicia de Aragón, que era una figura de la Edad Media, el Procurador del Común, en Castilla y León, el Ararteko, en el País Vasco, el Síndic de Greuges, en Cataluña y Comunidad Valenciana; el Valedor do Pobo, en Galicia, Diputado del Común, en Canarias y el Procurador General, en el Principado de Asturias.

Los Defensores del Pueblos de las Comunidades Autónomas se encargan, además de garantizar los derechos constitucionales y la protección e los derechos de las personas, la defensa del Estatuto de Autonomía.
Pedir a los alumnos que investiguen cómo se llama el Defensor del Pueblo de la Comunidad y que busquen dónde se encuentra su sede.

· Para empezar la página 164 conversar con los alumnos para saber qué conocimientos tienen sobre las instituciones de la Comunidad. Llevar a clase fotografías de los edificios de las sedes y de los políticos que representan a las instituciones autonómicas. Indicar sus nombres y cargos y explicar qué labor realizan.

· Preguntar a los alumnos en qué edificios han visto los símbolos de la Comunidad, la bandera y el escudo. Pedirles que describan cómo es la bandera de la Comunidad.

· Hacer en la pizarra un esquema en el que representar cómo se forman las instituciones de la Comunidad. En el primer recuadro escribir el título: “Las instituciones de la Comunidad”. Debajo de él, escribir ciudadanos y ciudadanas y una flecha que llevar hasta el segundo recuadro que pondrá: “Asamblea”. Comentar que los ciudadanos eligen en las elecciones autonómicas a los diputados de la Asamblea. Del recuadro de la Asamblea sale otra flecha que lleva hasta el tercer recuadro: “Presidente de la Comunidad”. Comentar que los miembros de la Asamblea eligen al Presidente de la Comunidad. De este sale otra flecha hacia el último recuadro, que es el de “Consejeros y consejeras”, ya que son elegidos por el Presidente.

· Las competencias autonómicas. Señalar que las competencias autonómicas son esenciales en el Estado de las Autonomías que es España. Las competencias son los asuntos sobre los que una administración puede decidir. En España, hay competencias que solo pueden aplicar el Estado, como la Defensa y las relaciones internacionales, otras que son compartidas y otras que aplican solo las Comunidades Autónomas.

La Constitución Española de 1978 regula en el artículo 149 las competencias que pertenecen al Estado y en el artículo 148 las que son de las Comunidades. Además, en el desarrollo de los Estatutos Autonómicos, cada Comunidad Autónoma incluye los asuntos sobre los que tiene competencia.

Desde que se constituyeron las Comunidades Autónomas y se desarrollaron sus Estatutos de Autonomía, la administración del Estado ha ido transfiriendo asuntos. Así las competencias se pueden clasificar en tres:

· Competencias exclusivas del Estado. Como la Defensa y las relaciones internacionales. Son competencias que no se transfieren a las Comunidades.

· Competencias compartidas entre el Estado y las Comunidades. Como la educación, el Estado elabora la ley de educación y las Comunidades autónomas gestionan los colegios y paga a los profesores.

· Competencias exclusivas de la Comunidad. Como la organización de sus instituciones de Gobierno.

Pedir a los alumnos y alumnas que definan que es una competencia autonómica y que expliquen la diferencia entre las competencias exclusivas de la Comunidad y las compartidas entre Comunidad y el Estado.
· El juego de España y las Comunidades. A lo largo de esta unidad los alumnos han ido viendo distintos aspectos de la organización de España, tanto en el ámbito territorial (divisiones políticas en Comunidades, provincias, municipios...), como en el ámbito político (instituciones estatales, autonómicas, provinciales…). Por eso, es conveniente ordenar todos esos conceptos a través de esquemas, mapas, fichas…, pero también se puede plantear a través de un juego.
Dividir la clase en dos equipos. Pedir a uno de los equipos que elabore 10 fichas en las que planteen preguntas sobre los aspectos territoriales de España y de su Comunidad Autónoma. Por ejemplo: ¿Qué Comunidades limitan con Castilla-La Mancha? o del tipo: ¿Cuáles son las capitales de Comunidad que no son capitales no provincia y en qué Comunidades se encuentran? Pedir al otro equipo que elabore 10 fichas en las que planteen preguntas sobre aspectos institucionales de España y de su Comunidad Autónoma. Por ejemplo: ¿Cuál es la forma de Estado en España? o del tipo: ¿Qué colores y elementos tiene la bandera de la Comunidad?

Pedir a los dos equipos que incluyan en la parte de atrás de la ficha tres respuestas, de las cuales solo una será la verdadera, que se subrayará.

Una vez que los dos equipos han finalizado el trabajo, mezclar las fichas de cada equipo y hacer a un equipo preguntas que ha elaborado el otro equipo. Ganará el equipo que más respuestas correctas haya conseguido.

· La organización de los Estados. Explicar a los alumnos que España es una monarquía parlamentaria porque el jefe del Estado es un rey y la soberanía reside en el parlamento, que es el representante del pueblo, a diferencia de la monarquía constitucional, en la que la soberanía reside en el rey o la comparte con el pueblo. La monarquía parlamentaria es una forma de Estado, pero hay otras formas. Las repúblicas son formas de Estado en la que el jefe del Estado no es un rey, sino un presidente, que se suele elegir por los ciudadanos. Los países que limitan en el nuestro tienen formas distintas de Estado. Francia es una república semipresidencialista porque el jefe del Estado es el presidente de la República, elegido por los ciudadanos, y tiene ciertas competencias de gobierno. Portugal es una república parlamentaria, en ella el presidente de la República no tiene competencias de Gobierno.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, completar con los alumnos o pedirles que completen una tabla como esta:

	UNIDAD 12: Las instituciones de España y de tu Comunidad

	
	Lo que he aprendido…
	Lo que he aprendido a hacer…

	La organización territorial de España
	
	

	Las instituciones de España
	
	

	Las instituciones de la Comunidad
	
	

Actividades específicas para desarrollar otras competencias básicas:

Autonomía e iniciativa personal

· La lectura de las dos páginas de inicio de unidad muestran a los alumnos las instituciones de su país y de su Comunidad, además de tener conciencia de las formas en las que como ciudadanos se pueden expresar. Así, ayudan a los alumnos a tomar conciencia cívica y con ello a madurar en la autonomía e iniciativa personal.

Aprender a aprender

· Pedir a los alumnos que lean atentamente el significado de los símbolos de la leyenda del mapa antes de realizar las actividades. Después, pedirles que localicen cada símbolo de la leyenda en el mapa y que digan un ejemplo de cada uno de ellos. Por ejemplo, que localicen el símbolo de capital de provincia y que digan dos ejemplos, y así con los demás símbolos.

Competencia lingüística

· Pedir a los alumnos que busquen el diccionario el significado de algunas de las palabras que han leído y de otras nuevas para ellos, como monarquía, democracia, parlamento, magistrado, diputado, Estado y pedirles que las relacionen con las instituciones que han estudiado.

Tratamiento de la información

· Pedir a los alumnos que localicen en el mapa de de la página 164 las diecisiete Comunidades Autónomas y las dos Ciudades Autónomas. Después, invitarlos a hacer lo mismo sobre el mapa interactivo; nombrar diferentes Comunidades y hacer que los alumnos, por turnos, las localicen. Más tarde, hacer lo mismo con las provincias que forman cada Comunidad y con las capitales de las Comunidades.
Competencia matemática

· Además de la adquisición de conceptos, es importante que los alumnos aprendan destrezas específicas. Algunas se encaminan exclusivamente a la asignatura, como la lectura de mapas o la lectura de un organigrama, por ejemplo. Otras, como la interpretación de gráficos, tienen relación con otras áreas, en este caso con las matemáticas. Es una forma de ver que las matemáticas se aplican a distintos aspectos de la vida, en este caso, a las ciencias sociales.

CRITERIOS DE EVALUACIÓN

· Explica la organización del territorio español.

· Identifica los límites de España.

· Explica la organización política de España.

· Interpreta organigramas.

· Comprende el proceso de constitución de las instituciones estatales y autonómicas.

· Valora la importancia de llegar acuerdos que mejoren la convivencia.

CONOCIMIENTO DEL MEDIO 5.º CURSO

UNIDAD 13: LA PREHISTORIA
OBJETIVOS

· Saber que la Prehistoria es el primer periodo de la Historia y que se desarrolla desde la aparición de los seres humanos hasta la invención de la escritura.

· Distinguir las etapas de la Prehistoria (Paleolítico, Neolítico y Edad de los Metales) e identificar las características de cada una de ellas.

· Reconocer las primeras manifestaciones artísticas y valorar su importancia.

· Comprender las repercusiones de la aparición de la agricultura y la ganadería en las formas de vida de los grupos humanos.

· Conocer los principales rasgos de la Prehistoria del territorio de su Comunidad Autónoma y reconocer y valorar algunos de sus yacimientos arqueológicos más importantes.

· Comprender la medición del tiempo antes y después de Cristo.

· Valorar el patrimonio histórico.

CONTENIDOS

· El Paleolítico.

· El Neolítico.

· La Edad de los Metales.

· El territorio de la Comunidad en la Prehistoria.

· Lectura, análisis, comparación e interpretación de imágenes.

· Análisis e interpretación de mapas históricos.

· Elaboración de esquemas, tablas y líneas del tiempo.

· Interés por conocer el pasado como medio para entender el presente.

· Toma de conciencia de la necesidad de conservar los restos del pasado.

· Respeto del patrimonio histórico y artístico.

· Curiosidad por la historia de España y la de la Comunidad Autónoma.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia en el conocimiento y la interacción con el mundo físico, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Autonomía e iniciativa personal.

· Competencia lingüística.

· Competencia cultural y artística.

· Tratamiento de la información.

· Aprender a aprender.
METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 13 el proceso comienza con la lectura Dientes de león, tritoncillos y gusanos, apoyada con una imagen y centrada en un texto de Jean M. Auel extraído de su libro El clan del oso cavernario. A continuación se presentan varias actividades para aplicar lo que los alumnos y alumnas acaban de leer.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre los primeros seres humanos, sus utensilios y las primeras obras de arte, que ya han estudiado en cursos anteriores. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

En las páginas de información: El Paleolítico, El Neolítico, La Edad de los Metales y El territorio de la Comunidad propia en la Prehistoria el proceso de enseñanza-aprendizaje se construye mediante el trabajo del texto expositivo reforzado con esquemas y fotografías. Después se proponen actividades para reforzar el aprendizaje de los contenidos clave. En la primera doble página de contenidos, en el apartado el mundo que queremos, se trabaja sobre el concepto de la cooperación entre las personas.

Tras las páginas de contenidos se incluyen dobles páginas con actividades para reforzar y aplicar los contenidos de las páginas que acaban de estudiar. En el apartado Aprende a hacer se propone entender el concepto de antes y después de Cristo.

Después hay una doble página denominada Repasa, donde se resumen los conceptos de más importancia tratados en la unidad y se proponen varias actividades cuyo objetivo es conseguir un estudio eficaz. A continuación, en Eres capaz de…, se propone un texto que ilustra cómo desenterrar el pasado (trabajo de los arqueólogos).

Sugerencia de temporalización:

2.ª quincena de mayo.

Recursos:

· Conocimiento del medio 5.

· Guía didáctica de Conocimiento del medio 5.
· 100 propuestas para mejorar la competencia en el conocimiento e interacción con el mundo físico.

· Más recursos Conocimiento del medio 5.

· Fichas de refuerzo.

· Ficha 13 de ampliación.

· Ficha 13 de control.

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Pedir al grupo que observe el dibujo de la página 170 y enumere las tareas que están realizando los seres humanos que aparecen en él. Después, preguntarles por otros trabajos que llevaban a cabo estos grupos humanos (por ejemplo, curtir las pieles para hacer vestidos, cocinar, descuartizar los animales…).

· Antes de leer el texto, explicar a los alumnos que El clan del oso cavernario es una novela ambientada hace unos 20.000 años. Narra la historia de Ayla, una niña huérfana que es recogida por una tribu del Paleolítico diferente a la suya. La autora del libro pasó mucho tiempo recopilando información sobre el Paleolítico e incluso aprendió a hacer fuego como lo hacían los seres humanos primitivos, a curtir pieles y a tallar las piedras para fabricar herramientas.

· Recordar a los alumnos que en la Prehistoria la vida era muy dura y que la supervivencia de los seres humanos dependía de lo que la naturaleza les ofrecía, como se refleja en el texto inicial. Para sobrevivir, probablemente, los hombres y mujeres eran tan creativos como los de la actualidad.

· Otzi, el hombre de los hielos. En 1991, dos turistas alemanes encontraron por casualidad el cuerpo momificado de un hombre prehistórico en un glaciar situado en la frontera entre Austria e Italia.

El descubrimiento provocó muchas investigaciones y numerosas hipótesis de trabajo.

El análisis posterior de sus restos demostró que el hombre, al que llamaron Otzi, el hombre de los hielos, había vivido hace 5.300 años, en la Edad de los Metales. Parece que murió a la edad de 35 años y que, además, lo hizo de manera violenta, ya que presentaba en la espalda una herida de flecha y tenía restos de sangre en sus ropas y en sus armas de cuatro personas distintas.

Los expertos saben también que Otzi medía 159 centímetros aproximadamente y pesaba unos 60 kilos cuando murió. Su cuerpo presentaba diversos tatuajes que, probablemente, eran marcas para algún tipo de tratamiento contra el dolor. En el momento de su muerte, llevaba chaleco, capa y unos zapatos fabricados con piel de oso y ciervo, preparados para caminar por la nieve, ya que resultaban impermeables.

Este descubrimiento ha generado algunos libros más o menos fantasiosos sobre la vida y muerte de Otzi, como el de Konrad Spindler, El hombre de los hielos.

Junto al cuerpo, se encontraron un hacha de cobre, un arco, una funda llena de flechas, un cuchillo y varias puntas de piedra. Formular la siguiente pregunta a los alumnos: ¿Para qué podría necesitarlas Otzi?

· Comentar con los alumnos la ilustración 1 de la página 172. Formular algunas preguntas, como: ¿Qué tareas desempeñan los miembros de la tribu? ¿Cómo van vestidos? ¿Llevan algún adorno? ¿Qué están pintando sobre la roca? ¿Por qué crees que realizaban pinturas? ¿Para que empleaban el fuego? ¿Por qué vivían en el interior de cuevas?

· Hacer hincapié en la solidaridad para la supervivencia del grupo. Los miembros de la tribu se ayudaban y se protegían, es decir, tenían sentimientos de solidaridad y de cariño. También se relacionaban con otras tribus. Por ejemplo, organizaban partidas de caza en común, intercambiaban herramientas y objetos y, a veces, se enfrentaban ente ellas para controlar un territorio en el que vivir.

· Describir con los alumnos y alumnas el dibujo 2 para que comprendan el proceso de elaboración de las herramientas de piedra. Primero, se seleccionaba una piedra grande y otra más pequeña de forma redondeada. Con la piedra pequeña se golpeaba la grande hasta darle una forma tosca y aproximada. Después, se usaba un percutor de hueso o una piedra afilada para perfilar las formas deseadas.

· El arte del paleolítico a través de Internet. Los hombres y mujeres del Paleolítico decoraban las paredes y techos de las cuevas con pinturas. Por eso se conoce a este tipo de arte como arte rupestre, es decir, arte en las rocas.

Las pinturas rupestres no son exclusivas de la Península Ibérica sino que se han encontrado también en otros lugares. Entre las pinturas rupestres más famosas están las de la cueva de Altamira, en Cantabria, y las de la cueva de Lascaux, en Francia. Ambas tienen características muy similares.

Aunque en Internet hay numerosas direcciones sobre la Prehistoria, la mayoría son muy complicadas. Sin embargo, la visita virtual a la cueva de Lascaux puede contribuir a que los alumnos comprendan mejor este tipo de arte.

Pedir a los alumnos que consulten la web de la cueva francesa de Lascaux (www.culture.gouv.fr/culture/arcnat/lascaux/es) y que sigan la siguiente ruta: Descubrir, Visita virtual, Sala de los Toros. Después de ver las imágenes que contiene, pedirles que respondan a las siguientes preguntas:

· ¿Qué diferentes animales están representados?

· ¿Qué colores emplearon estos artistas?

· ¿Hay algún parecido entre las pinturas de Lascaux y las pinturas que aparecen en la página 171 y 173 del libro de texto?

· El mundo que queremos. Para resaltar la importancia de la solidaridad en la Prehistoria, se puede explicar a los alumnos que las madres y los padres de aquellos tiempos se ocupaban de sus hijos hasta la adolescencia, igual que los de la actualidad. Les alimentaban y les enseñaban todo lo necesario para su supervivencia: cómo hacer fuego, cómo buscar alimentos, como elaborar herramientas…

· Para empezar a estudiar la página 174 repasar con los alumnos los principales rasgos del Paleolítico: el nomadismo, la obtención de recursos de la naturaleza, la fabricación de herramientas de piedra y las primeras manifestaciones artísticas.

Se puede comenzar la explicación analizando la ilustración 1. Hacer hincapié en que la cueva del Paleolítico se ha sustituido por un poblado, pero que este sigue situándose cerca de un río para disponer de agua. Pedir que enumeren las tareas que realizan: recoger la cosecha, ocuparse del ganado, modelar barro con las manos y cocerlo en una hoguera, fabricar tejidos en un telar, limpiar el pescado y jugar con los animales domésticos. ¿Cuántas de estas tareas no aparecen en la ilustración de la página 170, que corresponde a una tribu nómada?

· Explicar que el sedentarismo permitió el desarrollo de innovaciones técnicas, como la fabricación de cerámica y de tejidos, que no existían entre los pueblos nómadas. Por ejemplo, para hacer cerámica hay que conocer bien el entorno para escoger una arcilla sin impurezas y tener tiempo suficiente para desarrollar la técnica.

· Los yanomami, un pueblo con formas de vida prehistóricas. Leer el texto con los alumnos y alumnas y realizar las actividades propuestas.

Actualmente, existen algunos pueblos que mantienen formas de vida similares a las de los grupos humanos de la Prehistoria. Su supervivencia corre peligro como consecuencia del contacto con el mundo moderno. Algunos abandonan sus costumbres voluntariamente para adoptar formas de vida más confortables, pero, en muchos casos, este abandono es forzoso por las presiones de instituciones o grandes empresas que quieren explotar las riquezas de su territorio.

Los yanomami viven en las selvas de la Amazonia, en la frontera entre Venezuela y Brasil. Son algo menos de 20.000 personas. Viven de la caza, la pesca y la recolección de frutos, pero también practican una primitiva agricultura.

Se agrupan en familias y habitan en pequeños poblados. Con métodos rudimentarios, fabrican cestos y tejidos de algodón. Han vivido siempre aislados, con un escaso contacto con el mundo exterior. En la década de los 80, se descubrió oro en su territorio. Desde entonces, los yanomami han perdido un 10% de su población aproximadamente, como consecuencia de invasores o de enfermedades contagiadas del exterior. Preguntar:
· ¿Crees que en el mundo actual es fácil que pueblos como los yanomami mantengan sus tradiciones y formas de vida ancestrales? ¿Por qué?

· Busca en Internet, en revistas de viajes o en libros especializados información sobre otros pueblos parecidos, como los pigmeos, los sami, los tsaatan, los koori, los bosquimanos, los aguaruna o los cashibo. Explica cuáles son sus formas de vida y los problemas a los que se enfrentan.

· Para empezar la página 176 ayudar a los alumnos y alumnas a identificar las distintas etapas de la Prehistoria. Repasar con ellos las características principales del Paleolítico y del Neolítico antes de comenzar el estudio de la Edad de los Metales.

· Observar la ilustración 2 y pedir a los alumnos que señalen las diferencias entre la ciudad representada y el poblado de la página 174.

· Si se tiene oportunidad, sería interesante organizar una visita a un museo arqueológico para que los alumnos observen directamente los utensilios fabricados por las personas que vivieron hace miles de años.

· Explicar que los poblados neolíticos evolucionaron y se convirtieron con el paso del tiempo en pequeñas ciudades. En ellas, el crecimiento del grupo humano complicó la organización social. Por ello, aparecieron diversas jerarquías (el jefe y las personas más ricas adquirieron una situación privilegiada) y nuevos oficios, como el de guerrero o comerciante.

· El trabajo de los metales. Explicar que la primera forma de trabajar el metal consistía en golpear el cobre con un martillo de piedra para darle forma. Más tarde, se utilizó la forja. Se trataba de calentar el metal y golpearlo con un martillo para darle la forma deseada mientras estaba caliente.

Finalmente, se inventó la fundición. Los metales se calentaban a temperaturas elevadas hasta hacerse líquidos y se introducían en moldes con la forma de los instrumentos que se quería fabricar. La fundición permitió la aleación, es decir, la mezcla de varios metales. Así se descubrió el bronce, una aleación de cobre y estaño, más resistente y más fácil de modelar que el cobre.

Preguntar a los alumnos qué ventajas tenían las herramientas de metal frente a las realizadas en piedra.

· El crómlech de Stonhenge. Las ruinas de Stonhenge (ilustración 3 de la página 177) son los restos de un crómlech situado en el Reino Unido que se construyó hace unos 5.000 años. El círculo exterior está formado por enormes piedras de 25 toneladas cada una, y el círculo interior está formado por piedras aún mayores. Las piedras se desplazaban sobre rodillos de madera, utilizando la fuerza humana y animal.

Algunos arqueólogos creen que se trataba de un lugar de culto al Sol. Otros, en cambio, piensan que podía ser un observatorio astronómico.

En España, los monumentos megalíticos son abundantes en Andalucía y en Baleares. Pedir a los alumnos que busquen información en Internet o en una enciclopedia sobre estos monumentos y hagan una breve exposición en clase.
· Para empezar sugerir a los alumnos y alumnas que observen las ilustraciones de las páginas 178 y 179. Pedirles que elijan la que les parece más interesante y expliquen por qué.

· Antes de estudiar los contenidos, comentar el mapa 2 con los alumnos y alumnas. Hacerles notar que los principales yacimientos se encuentran en las zonas llanas de la Comunidad y cerca de los cursos de agua.

· Antes de estudiar los yacimientos prehistóricos más destacados de la Comunidad, convendría explicar a los alumnos que un yacimiento es el lugar en el que aparecen restos arqueológicos (fósiles, cerámicas, estructuras de habitación, ocupación del suelo…). En España, los yacimientos arqueológicos están protegidos por la Ley de Patrimonio Histórico, que los considera Bien de Interés Cultural.
· Pedir a los alumnos que imaginen que son el director del museo arqueológico de su Comunidad. Han recibido los siguientes restos arqueológicos: una vasija campaniforme, un punzón de bronce, varios huesos de animales y un hacha de piedra y deben exhibirlos en el museo. Pedirles que escriban para cada objeto una ficha informativa: a qué etapa corresponde, en qué yacimiento apareció, de qué material está hecho y para qué servía.

· El Museo Arqueológico Nacional. El Museo Arqueológico Nacional se encuentra en Madrid. Se fundó en 1867, durante el reinado de Isabel II, para crear un espacio en el que se pudieran conservar y exponer los objetos arqueológicos que los reyes mantenían guardados en distintas instituciones, como, por ejemplo, la Biblioteca Real.

Inicialmente, el museo de instaló en un palacete, conocido como el Casino de la Reina. Posteriormente, en 1895, se traslado al edificio que ocupa en la actualidad en la calle Serrano y que comparte con la Biblioteca Nacional. Se trata de un edificio de estilo neoclásico cuyo proyecto elaboró Francisco Jareño y Alarcón. Presenta una planta rectangular y tiene cuatro amplios patios interiores. Desde su origen, ha sufrido diversas reestructuraciones.

El Museo Arqueológico Nacional guarda numerosos objetos que abarcan desde la Prehistoria hasta el final de la Edad Media. En sus salas podemos contemplar herramientas de piedra fabricadas en la Prehistoria, piezas de cerámica, momias y sarcófagos egipcios, esculturas fenicias, mosaicos y pinturas romanas, escudos celtíberos, espadas árabes, muestras de arte ibero (por ejemplo, la Dama de Elche, la Dama de Baza o la Bicha de Bazalote), joyas visigodas (por ejemplo, las piezas del Tesoro de Guarrazar)… El Museo tiene, además, una reproducción de las pinturas rupestres de la cueva de Altamira.

Formular a los alumnos y alumnas una serie de preguntas relacionadas con la conservación del patrimonio cultural y artístico. ¿Creen que es necesario conservar los restos arqueológicos en un museo? ¿Por qué? ¿Qué se puede aprender en un museo arqueológico?

· Un día en la Prehistoria. Pedir a los alumnos que imaginen que han inventado una máquina del tiempo que los traslada hasta la Prehistoria para pasar un día con los hombres y mujeres de esa época. Sugerirles que escriban un diario en el que recojan todo lo que ha sucedido durante esa jornada.

Puede darles un guión para que no olviden algunos aspectos interesantes.
Deben situar cronológicamente el relato. Para ello, primero tienen que elegir la etapa de la Prehistoria a la que viajan (paleolítico, Neolítico o Edad de los Metales) y después, ponerle una fecha aproximada (hace unos 8.000 años, por ejemplo).

· ¿Dónde viven las personas: en cuevas, en cabañas, en poblados…? ¿Cómo es el paisaje que les rodea?

· ¿Qué tareas realizan las mujeres durante la jornada? ¿Y los hombres? ¿Y los niños?

· ¿De qué se alimentan?

· ¿Qué actividades has realizado tú junto a estas personas?

Una vez que los alumnos y alumnas hayan escrito su relato en forma de diario, el profesor puede invitar a algún voluntario a leerlo en voz alta en clase. Así, entre todos, pueden corregir los errores o los anacronismos que pueda haber cometido (por ejemplo, que se ha trasladado al Paleolítico y ha fabricado una vasija de cerámica). De esta manera, repasarán los principales rasgos que caracterizan cada etapa de la Prehistoria.

· Cómo se estudia la Prehistoria. Estudiar cómo vivían los hombres y las mujeres en la Prehistoria es una tarea difícil, sobre todo porque se conservan muy pocos restos de aquella época. Además, como la escritura no existía todavía, hay que imaginar a partir de los restos cómo eran las formas de vida. Por ejemplo, a partir de los huesos de animales, de las conchas de moluscos y de las semillas de plantas se puede saber de que se alimentaban los seres humanos.

Muchos restos han perdurado a lo largo del tiempo porque se han convertido en fósiles, es decir, porque se han petrificado. Los lugares en los que aparecen estos fósiles reciben el nombre de yacimientos. Los arqueólogos buscan, desentierran y estudian los fósiles para obtener.
· Eres capaz de (página 183). Aprovechar la actividad para comentar a los alumnos que muchos descubrimientos arqueológicos se producen por casualidad, como en el caso hipotético planteado (al excavar para construir una carretera). Explicar también que, en el ejemplo planteado, los arqueólogos dedujeron que ese lugar debió estar habitado por un poblado neolítico y, después, por una ciudad de la Edad de los Metales. Por tanto, los restos más antiguos (el molino de mano y la vasija) estaban enterrados más abajo que los más modernos (la punta de flecha).

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, completar con los alumnos o pedirles que completen una tabla como esta:

	UNIDAD 13: La Prehistoria

	
	Lo que he aprendido…
	Lo que he aprendido a hacer…

	El Paleolítico
	
	

	El Neolítico
	
	

	La Edad de los Metales
	
	

	La Prehistoria en el territorio de mi Comunidad
	
	

Actividades específicas para desarrollar otras competencias básicas:

Competencia cultural y artística

· Comentar con los alumnos y alumnas que las pinturas realizadas por los seres humanos de la Prehistoria son las primeras manifestaciones artísticas de la historia y que forman parte de nuestro patrimonio cultural y artístico. Preguntarles por qué es importante que se protejan y se cuiden estas pinturas.

Interacción con el mundo físico

· La relación entre el ser humano y el medio físico está muy presente en la Prehistoria. Remarcar la necesidad de conservar la naturaleza para la propia supervivencia del ser humano, así como la influencia del medio físico en el desarrollo de la forma de vida de las personas.

Competencia lingüística

· Pedir a los alumnos y alumnas que expliquen el significado de los siguientes términos y los relacionen con el Paleolítico o con el Neolítico: nómada, sedentario, recolección, agricultura, ganadería, cerámica, piedra pulida.

Competencia matemática

· Pedir a los alumnos y alumnas que escriban el nombre de las tres etapas de la Prehistoria y, junto a cada una de ellas, la fecha de inicio y final de la misma. El manejo y escritura de la cronología y de los números contribuye al desarrollo de la competencia matemática.

Autonomía e iniciativa personal

· El conocimiento de los rasgos más destacados de la historia de su Comunidad Autónoma puede ayudar al alumno a comprender la evolución de la sociedad en la que vive y a formarse como ciudadano.

Aprender a aprender

· Además de la adquisición de conceptos, es importante que los alumnos aprendan destrezas específicas. Aprovechar la sección Eres capaz de… para que los alumnos trabajen una hipótesis y la obtención de conclusiones a partir de ella. Esta destreza les será útil tanto en su vida académica como en su vida cotidiana.

CRITERIOS DE EVALUACIÓN

· Sabe qué es la Prehistoria, distingue sus etapas e identifica las características de cada una.

· Reconocer las primeras manifestaciones de la historia.

· Comprende la importancia de la aparición de la agricultura y la ganadería.

· Conocer los rasgos principales de la Prehistoria en el territorio de su Comunidad.

· Valora el patrimonio histórico.

CONOCIMIENTO DEL MEDIO 5.º CURSO

UNIDAD 14: LA EDAD ANTIGUA
OBJETIVOS

· Saber que la Edad Antigua transcurrió desde la invención de la escritura hasta el final de Hispania romana.

· Identificar y reconocer las principales características de los pueblos que habitaron la Península Ibérica en la Antigüedad.

· Explicar la conquista romana de Hispania.

· Comprender la organización territorial y social de Hispania romana.

· Saber qué es la romanización y explicar el proceso de romanización de Hispania.

· Conocer los rasgos más característicos de la Historia Antigua de la Comunidad.

· Comprender e interpretar mapas históricos.

· Fomentar el interés por la historia de la Península y de la Comunidad.

CONTENIDOS

· Iberos, celtas y colonizadores.

· Hispania romana.

· El territorio de la Comunidad en la Edad Antigua.

· Lectura e interpretación de mapas históricos y líneas del tiempo.

· Elaboración de esquemas y tablas.

· Análisis y comparación de imágenes.

· Lectura y comentario de textos históricos.

· Respeto hacia las culturas distintas a la propia.

· Valoración del patrimonio histórico y artístico de España.

· Valoración de la influencia de la cultura romana en nuestra sociedad.

· Curiosidad por la historia de España y la de la Comunidad Autónoma.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia en el conocimiento y la interacción con el mundo físico, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Autonomía e iniciativa personal.

· Competencia lingüística.

· Competencia cultural y artística.

· Tratamiento de la información.

· Aprender a aprender.
METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 14 el proceso comienza con la lectura Los celtíberos según los romanos, apoyada con una imagen y centrada en un texto de Diodoro extraído de su libro Biblioteca histórica. A continuación se presentan varias actividades para aplicar lo que los alumnos y alumnas acaban de leer.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre cómo medir el tiempo, el tiempo antes y después de Cristo y la época de los romanos, que ya han estudiado en cursos anteriores. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

En las páginas de información: Iberos, celtas y colonizadores, Hispania romana y El territorio de la Comunidad propia en la Edad Antigua el proceso de enseñanza-aprendizaje se construye mediante el trabajo del texto expositivo reforzado con esquemas y fotografías. Después se proponen actividades para reforzar el aprendizaje de los contenidos clave. En la primera doble página de contenidos, en el apartado el mundo que queremos, se trabaja sobre el concepto
 de riqueza cultural.

Tras las páginas de contenidos se incluyen dobles páginas con actividades para reforzar y aplicar los contenidos de las páginas que acaban de estudiar. En el apartado Aprende a hacer se propone la diferenciación de hechos sucesivos y hechos simultáneos.

Después hay una doble página denominada Repasa, donde se resumen los conceptos de más importancia tratados en la unidad y se proponen varias actividades cuyo objetivo es conseguir un estudio eficaz. A continuación, en Eres capaz de…, se propone relacionar un personaje con su época.

Sugerencia de temporalización:

1.ª quincena de junio.

Recursos:

· Conocimiento del medio 5.

· Guía didáctica de Conocimiento del medio 5.
· 100 propuestas para mejorar la competencia en el conocimiento e interacción con el mundo físico.

· Más recursos Conocimiento del medio 5.

· Fichas de refuerzo.

· Ficha 14 de ampliación.

· Ficha 14 de control.

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Para empezar se puede escuchar música celta en clase para recrear el pasado. Se puede utilizar algún grupo español, como Celtas Cortos, Felpeyu o Carlos Núñez.

· Preguntar a los alumnos qué significado tiene para ellos la Edad Antigua y si conocen algún hecho o algún personaje de esa época. Después de escuchar sus comentarios, comentar que en la Edad Antigua vivieron los faraones egipcios y se construyeron las pirámides; los griegos inventaron la democracia y organizaron las primeras olimpiadas; y los romanos conquistaron un inmenso imperio, del que la Península Ibérica también formaba parte.

· Hacer hincapié en la cronología y trabajar en clase el apartado El tiempo a.C. y d.C., que es un aspecto difícil para los niños y niñas de esta edad. Además de las actividades propuestas, sugerirles otras fechas para que las ordenen en el tiempo.

· Explicar que los celtíberos eran un conjunto de pueblos de origen celta que habitaban en la Península antes de que llegaran los romanos., y que conocemos sus formas de vida porque los griegos y los romanos escribieron sobre ellos.

· Historiadores de la Antigüedad. La mayor parte de los conocimientos que tenemos acerca de los pueblos de la Antigüedad han llegado hasta nosotros a través de las obras de los escritores griegos y romanos. Entre los más destacados pueden citarse los siguientes:

· Herodoto vivió entre los años 484 y 425 a.C. Está considerado como el primer historiador. En sus obras relató las guerras entre Grecia y Persia y describió la geografía y las costumbres de estos pueblos.

· Polibio es el primer autor que escribió una historia universal. En su obra Historia General, organizada en 40 volúmenes, describió la época de mayor esplendor del Imperio romano y su expansión por el mar Mediterráneo. También relató las costumbres de los egipcios, los griegos y los pueblos hispanos.

· Diodoro vivió en el siglo I a.C. Es el autor de la Biblioteca Histórica, una extensa obra en la que narra la historia y las formas de vida de muchas regiones, como Mesopotamia, Egipto, India, Grecia…También narra la historia universal desde la guerra de Troya hasta la época de Julio César.

· Plinio el Viejo vivió en el siglo I d.C. Además de historiador, fue naturalista y militar romano. Viajó por diferentes provincias del Imperio romano, como Hispania, Galia y Germania. Escribió Historia de su tiempo, una especie de enciclopedia en la que recogió una gran parte del saber de su época, e Historia Natural, donde reunió conocimientos sobre botánica, zoología, medicina…

Pedir a los alumnos que busquen información sobre otros escritores clásicos, como Tucídides, Plutarco, Estrabón o Tito Livio, y escriban un breve párrafo sobre ellos.

· Para empezar la página 186 comentar con los alumnos la ilustración 1. Los poblados iberos estaban rodeados de murallas de piedra en las que había varias torres de defensa. Las casas se disponían de forma ordenada, alrededor de la muralla y a ambos lados de una calle principal. Los tejados se cubrían de arcilla para evitar que pasara la humedad. Fabricaban cerámica a torno. Los soldados portaban un escudo circular hecho de cuero y recubierto con madera; una coraza de cuero que cubría el pecho y la espalda; un casco que cubría toda la cabeza, incluidas las orejas; y la falcata, que era una espada curva muy flexible.

· Comentar en clase el mapa de la actividad 2. Hacer hincapié en la leyenda y preguntarles el significado de cada color. Explicar que los pueblos celtíberos eran pueblos celtas que vivían en contacto con los iberos. Pedirles que enumeren los pueblos que corresponden con el territorio de su Comunidad aproximadamente.

· El mundo que queremos. El estudio de la convivencia de distintos pueblos en la Península Ibérica durante la Antigüedad puede emplearse para promover en los alumnos y alumna una valoración crítica y positiva de la diversidad cultural del mundo y para fomentar los valores personales y colectivos de tolerancia.

· Escribir un reportaje. Pedir a los alumnos y alumnas que imaginen que son periodistas que deben escribir un artículo para una revista de actualidad explicando, en unas 20 líneas, cómo era la Península Ibérica en la Antigüedad. Les puede dar un guión para que no olviden ningún aspecto importante:

· ¿Qué pueblos conquistaron la Península? ¿En qué momento? ¿De dónde provenían?

· ¿Qué lugares prefirieron los colonizadores: las costas o el interior? ¿Por qué crees que fue así?

· ¿Qué buscaban estos pueblos en la Península?

· Cuando llegaron, ¿existían otros pueblos asentados ya en la Península? ¿Cuáles? ¿Cómo vivían?

· Pueblos autóctonos y colonizadores. Para ayudar a los alumnos y alumnas a memorizar las características de cada uno de los pueblos que ha estudiado el profesor puede proponerles una actividad amena que les facilite la tarea.

Dividir la clase en cinco grupos y asignar a cada uno el papel de un pueblo autóctono (iberos y celtas) o de un pueblo colonizador (fenicios, griegos y cartagineses). Cada grupo debe explicar a los demás quiénes son, qué características les definen, de dónde proceden (en el caso de los fenicios, griegos y cartagineses) y por qué quieren instalarse en la Península Ibérica (en el caso de los fenicios, griegos y cartagineses).

Al escuchar la explicación de cada grupo, aprovechar para remarcar las diferencias entre unos pueblos y otros.

· Para empezar la página 188 preguntar a los alumnos si han visitado algunos de los lugares que aparecen en las fotografías de las páginas 188 y 189 (Mérida, Itálica, Tarragona o Segóbriga) y escuchar sus experiencias. Se puede mencionar también lugares con restos romanos, como Clunia (Burgos), Baelo Claudia (Cádiz), Sagunto (Valencia), Segovia o Ampurias (Girona).

· Explicar el mapa de la página 188, que refleja el proceso de la conquista romana de la Península en tres fases. En el año 237 a.C., el general cartaginés Amílcar desembarcó en Cádiz y pactó con los romanos los límites de su expansión por el territorio peninsular. Su sucesor, Aníbal, no respetó el pacto, lo que desencadenó la segunda guerra púnica, que acabó con el triunfo romano. Terminada la guerra, los romanos conquistaron la Península. Primero, conquistaron con facilidad la costa mediterránea y los valles del Ebro y el Guadalquivir; después, iniciaron la conquista de la Meseta y las tierras del oeste, que fue larga por la oposición de los lusitanos y los celtíberos. Los lusitanos fueron vencidos cuando su caudillo, Viriato, fue asesinado por sus propios generales en el 139 a.C. y los celtíberos, cuando su ciudad, Numancia, fue arrasada en el 133 a.C. Después, se emprendió la conquista del norte. Los galaicos, los cántabros y los astures fueron vencidos por el emperador Octavio Augusto, pero quedaron pueblos sin someter, como los vascones.

· El Imperio Romano. Explicar que el Imperio Romano se desarrolló en torno al mar Mediterráneo, al que los romanos llamaban Mare Nostrum, que significa “nuestro mar” en latín. Lo llamaban así porque llegaron a dominar territorios en los tres continentes que baña el mar Mediterráneo: Europa, Asia y África.

La civilización romana tuvo su origen en el año 753 a.C. en la ciudad de Roma, situada en el centro de la península Itálica. Entre el año 500 y el 250 a.C., Roma fue conquistando todos los territorios de la Península Itálica. Después, comenzó su expansión por el Mediterráneo. Durante los siglos I y II d.C., el Imperio alcanzó su máximo esplendor. Abarcaba desde las islas Británicas hasta el desierto del Sahara y desde Hispania hasta Mesopotamia.

El Imperio romano abarcaba un territorio inmenso, en el que vivían pueblos muy diferentes, pero todos estaban sometidos a la autoridad romana. De hecho, los pueblos que trataron de oponerse a la dominación romana, fueron duramente castigados. Sus habitantes fueron considerados prisioneros de guerra y convertidos en esclavos.

Para organizar el imperio, los romanos lo dividieron en provincias, que quedaron bajo la autoridad de un gobernador. Cada provincia estaba obligada a pagar impuestos a Roma.

La unidad política aseguró también la expansión de la cultura romana. Las leyes romanas, el latín, las ciudades, el arte… se extendieron a todos los rincones del Imperio.

Si se tiene oportunidad, mostrar a los alumnos un mapa del Imperio Romano para que tomen conciencia de las dimensiones espaciales del mismo. Les ayudará a comprender el interés de los romanos por conquistar Hispania, situada en el Mediterráneo occidental.

· Grandes figuras hispanorromanas. En Hispania nacieron grandes personajes que destacaron en tiempos del Imperio Romanos. Estos son algunos de ellos:

· Quintiliano nació en Calahorra, en La Rioja, en el año 30 d.C. Siendo niño, se trasladó a Roma, donde se educó. Dirigió una famosa escuela de retórica. Con sus enseñanzas y sus escritos elevó al más alto reconocimiento la oratoria, que él mismo definió como el arte del buen decir al servicio de la sabiduría.

· Lucano nació en Córdoba y fue uno de los mejores escritores romanos. Estudió en Roma y en Atenas y fue amigo personal del emperador Nerón, quien le otorgó altos cargos de gobierno. Lucano criticó los abusos del emperador y este lo condenó a muerte.

· Adriano nació en Itálica, cerca de Sevilla, y fue uno de los emperadores romanos más admirados. Impuso en Roma un nuevo estilo de gobierno más honrado.

· Teodosio nació en Coca, en Segovia, y fue el último emperador romano anterior a la división del Imperio Romano. Se convirtió al cristianismo e impuso a todos sus súbditos la religión cristiana.

· Marcial nació en Calatayud, en Zaragoza, hacia el año 40 d.C. Vivió la mayor parte de su vida en Roma, bajo la protección de los emperadores, pero regresó a España, donde murió. Se hicieron famosos sus breves poemas satíricos, en los que atacaba a las personas y costumbres romanas.

Pedir a los alumnos que busquen una breve reseña acerca de otros personajes romanos de origen hispano, como Trajano, Séneca o los Balbo.

· Viajar por Hispania romana. Dividir la clase en grupos y pedir a cada uno de ellos que imagine que son una agencia de viajes. Cada grupo tiene que organizar una ruta turística de tres días por España para conocer tres monumentos romanos importantes. El profesor puede darles un guión como el siguiente:

· Primero deben seleccionar tres monumentos romanos y buscar información sobre ellos en Internet o en una enciclopedia.

· Después, deben escribir una breve ficha informativa sobre cada monumento: qué es, dónde se encuentra, para que se utilizaba, de qué material está hecho…

· Por último, tienen que establecer la ruta que proponen. Por ejemplo, el primer día, saldremos hacia la localidad de…, en la provincia de… para visitar el monumento… Se construyó en el año… y se utilizaba para…

Si se cree oportuno, puede sugerirles una selección de monumentos romanos. Por ejemplo: acueductos de Segovia, Alcanadre o Albatana, puente del Diablo, teatro romano de Segóbriga, ciudades romanas de Itálica, Ampurias, Baelo Claudia o Clunia, arco de Bará o de Medinaceli, puente de Alcántara, anfiteatro de Mérida, calzada romana de la Fuenfría, villas de Carranque, La Olmeda y Fortunatus…

Una vez que hayan terminado el trabajo, pueden exponerlos en la clase y, entre todos, decidir cuál es la ruta más interesante y explicar por qué.

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, completar con los alumnos o pedirles que completen una tabla como esta:

	UNIDAD 14: La Edad Antigua

	
	Lo que he aprendido…
	Lo que he aprendido a hacer…

	Iberos, celtas y colonizadores
	
	

	Hispania romana
	
	

	El territorio de la Comunidad propia en la Edad Antigua
	
	

Actividades específicas para desarrollar otras competencias básicas:

Competencia matemática

· Las actividades 1, 2 y 3 de la página 185 contribuyen al desarrollo de la competencia matemática, ya que propone trabajar con la medida del tiempo, que es un aspecto que a los niños y niñas de esta edad les cuesta comprender.

Interacción con el mundo físico

· Los fenicios, los griegos y los cartagineses llegaron a la Península atraídos por la riqueza natural de este territorio. La explotación de los recursos naturales por parte de los pueblos colonizadores puede ayudar a tomar conciencia de la importancia de la conservación del medio ambiente, dada la escasez de los recursos, y de la necesidad de un correcto uso de los mismos.

Competencia cultural y artística

· Aprovechar los monumentos que pueden observarse en las páginas 188 y 189 para fomentar en el alumnado una actitud favorable hacia la conservación del patrimonio cultural y una toma de conciencia de la responsabilidad personal de cada uno en esa conservación. Formular en clase la siguiente pregunta: ¿Los monumentos antiguos deben cerrarse al público para su conservación?

Aprender a aprender

· Pedir a los alumnos que elaboren un esquema sobre la romanización en su Comunidad, recogiendo en él los principales restos romanos que se conservan en el territorio de la Comunidad. La selección y organización de la información permitirá al alumno desarrollar la competencia para aprender a aprender.

Autonomía e iniciativa personal

· En la vida cotidiana es importante saber aplicar los conocimientos generales aprendidos a situaciones concretas. Por ello, aprender a relacionar un personaje con la época a la que pertenece ayuda a los alumnos y alumnas a aplicar los contenidos a la vida diaria, no solo en temas históricos sino en cualquier otro contexto.

CRITERIOS DE EVALUACIÓN

· Sabe la cronología de la Edad Antigua de la Península.

· Identifica y reconoce los principales pueblos que habitaron la Península en la Antigüedad.

· Explica la conquista romana y sabe cómo se romanizó Hispania.

· Interpreta mapas históricos.

· Conoce los rasgos más característicos de la Historia Antigua de la Comunidad.

· Muestra interés por la historia de la Península.

CONOCIMIENTO DEL MEDIO 5.º CURSO

UNIDAD 15: LA EDAD MEDIA
OBJETIVOS

· Saber que la Edad Media transcurrió desde el final de Hispania romana hasta el descubrimiento de América.

· Explicar la conquista musulmana de la Península y la evolución de al-Ándalus.

· Explicar la formación y evolución de los reinos cristianos peninsulares.

· Conocer las características de la sociedad y la cultura en los distintos territorios de la Península durante la Edad Media.

· Identificar los principales estilos artísticos surgidos en la Edad Media y reconocer algunos de los ejemplos más destacados.

· Interpretar mapas históricos.

· Conocer los rasgos más característicos de la Edad Media en el territorio de la Comunidad.

· Competencias básicas

· Además de la competencia en el Conocimiento e interacción con el mundo físico, en esta unidad se contribuye al desarrollo de las competencias Autonomía e iniciativa personal, Lingüística, Cultural y artística, Tratamiento de la información y Aprender a aprender.

CONTENIDOS

· El comienzo de la Edad Media.

· El final de la Edad Media.

· La vida en al-Ándalus.

· La vida en los reinos cristianos.

· El territorio de la Comunidad en la Edad Media.

· Análisis e interpretación de mapas históricos y líneas del tiempo.

· Análisis y comparación de ilustraciones y fotografías.

· Análisis y comparación de obras de arte.

· Lectura y comentario de textos históricos.

· Tolerancia por las culturas diferentes a la propia.

· Interés por el conocimiento de la historia de España y de la Comunidad.

· Valoración del patrimonio histórico y artístico de España.

COMPETENCIAS BÁSICAS

Además de desarrollar la Competencia en el conocimiento y la interacción con el mundo físico, en esta unidad se contribuye al desarrollo de las siguientes competencias:

· Autonomía e iniciativa personal.

· Competencia lingüística.

· Competencia cultural y artística.

· Tratamiento de la información.

· Aprender a aprender.
METODOLOGÍA
Proceso de enseñanza y aprendizaje:

En las páginas iniciales de la unidad 15 el proceso comienza con la lectura Granada vista por un viajero musulmán, apoyada con una imagen y centrada en un texto de Abd-al-Basit. A continuación se presentan varias actividades para aplicar lo que los alumnos y alumnas acaban de leer.

A continuación, en el apartado Recuerda lo que sabes se muestran a los alumnos contenidos sobre caballeros y castillos, el románico y el gótico y la huella de al-Ándalus, que ya han estudiado en cursos anteriores. Varias actividades ayudan en esta tarea. Y en el apartado Vas a aprender se presentan los contenidos que se estudiarán a lo largo de la unidad.

En las páginas de información: El comienzo de la Edad Media, El final de la Edad Media, La vida en al-Ándalus y La vida en los reinos cristianos el proceso de enseñanza-aprendizaje se construye mediante el trabajo del texto expositivo reforzado con esquemas y fotografías. Después se proponen actividades para reforzar el aprendizaje de los contenidos clave. En la tercera doble página de contenidos, en el apartado el mundo que queremos, se trabaja sobre el respeto hacia las costumbres de los demás.

Tras las páginas de contenidos se incluyen dobles páginas con actividades para reforzar y aplicar los contenidos de las páginas que acaban de estudiar. En el apartado Aprende a hacer se propone la interpretación de un mapa histórico.

Después hay una doble página denominada Repasa, donde se resumen los conceptos de más importancia tratados en la unidad y se proponen varias actividades cuyo objetivo es conseguir un estudio eficaz. A continuación, en Eres capaz de…, se ofrece información para diferenciar construcciones románicas y góticas.

Sugerencia de temporalización:

3.ª semana de junio.
Recursos:

· Conocimiento del medio 5.

· Guía didáctica de Conocimiento del medio 5.
· 100 propuestas para mejorar la competencia en el conocimiento e interacción con el mundo físico.

· Más recursos Conocimiento del medio 5.

· Fichas de refuerzo.

· Ficha 14 de ampliación.

· Ficha 14 de control.

ACTIVIDADES Y SUGERENCIAS DIDÁCTICAS

· Preguntar en clase si algún alumno o alumna ha visitado la Alhambra de Granada o algún castillo medieval y escuchar sus impresiones.

Comentar a los alumnos que la Alhambra ha inspirado varias obras literarias, como los Cuentos de la Alhambra de Washington Irving, y musicales, como Noche en los jardines de España, de Manuel de Falla. Puede leer en clase alguno de los cuentos o escuchar el primer movimiento de la obra musical de Falla.

· Explicar a los alumnos que, aunque las periodizaciones históricas son una cuestión subjetiva, van a estudiar una etapa nueva. Comentar que Edad Media es el término empleado para referirse al periodo de la historia de Europa que transcurre desde el siglo V hasta final del siglo XV o, dicho de otro modo, desde el final del Imperio Romano hasta el descubrimiento de América.

· Comentar que la Alhambra de Granada es el conjunto palacial medieval mejor conservado del mundo islámico. Al principio era solo una alcazaba defensiva, pero después se convirtió en la residencia de los emires de Granada.

· Los campesinos medievales. Señalar que al principio de la Edad Media, la mayoría de los campesinos vivían dispersos por el campo. Después, comenzaron a concentrarse en las aldeas, en las que las casas se situaban en torno a una iglesia y a los pies de un castillo, donde se refugiaban en tiempos de guerra.

Alrededor de la aldea estaban las tierras de cultivo, que se organizaban en anillos concéntricos. El primer anillo estaba formado por los pequeños huertos familiares, situados junto a las casas. Los campesinos trabajaban con sus manos y con sencillas herramientas para cultivar repollos, habas, nabos, lentejas, manzanas… En el segundo anillo, estaban los viñedos, olivares y campos de cereal, que pertenecían al caballero del castillo y eran trabajados por los campesinos. Y en el tercer anillo, el más alejado, estaba el bosque. Los campesinos obtenían allí miel, champiñones, raíces y castañas para comer y madera para hacer fuego y construir sus casas, pero tenían prohibido cazar. Solo el caballero del castillo podía cazar jabalíes y ciervos para disponer de carne.

La dieta de los campesinos era sencilla. Comían gachas y pan elaborado con centeno, avena o trigo negro. El trigo que utilizan actualmente los panaderos, que es más refinado, quedaba reservado para los caballeros. Los campesinos más ricos solían tener un cerdo, una vaca y algunas gallinas. Generalmente, la vaca se empleaba para las labores agrícolas y solo se mataba para comer cuando ya era muy vieja. Con el cerdo, hacían tocino, jamones y salchichas, que se ahumaban para conservarlos. La carne era muy cara y solo se consumía los días festivos. De las gallinas obtenían huevos.

Contar la información a los alumnos y pedirles que imaginen y dibujen una aldea medieval.

· Para empezar el estudio de la página 198 preguntar a los alumnos qué tienen en común palabras como almohada, aceite, aljibe, alcachofa, almacén, alfombra, berenjena, sandía… Comentar que todas ellas proceden del árabe. Conversar con los alumnos sobre otros elementos de la cultura árabe que han llegado hasta nosotros.

· Después de haber leído la lección, detenerse en las tres líneas del tiempo de la ilustración 3. Comentarlas con los alumnos y explicar que la creación y evolución de al-Ándalus, así como las de los territorios cristianos de la zona cantábrica y los territorios de los Pirineos son procesos distintos que se desarrollan al mismo tiempo y que están relacionados entre sí.

· Formular a los alumnos las siguientes preguntas: ¿Qué fue el califato de Córdoba? ¿Cómo surgió el reino de Asturias? ¿Cuándo y cómo surgió el reino de León? ¿De qué reino formaba parte del condado de Castilla? ¿Qué territorios cristianos surgieron en los Pirineos?

· El arte asturiano. En el norte de la Península se desarrolló a partir del siglo IX el arte asturiano. Se construyeron pequeñas iglesias de piedra en las que se utilizaban arcos de medio punto, como San Julián de los Prados, San Miguel de Lillo, Santa Cristina de Lena y San Salvador de Valdediós. Los techos se cubrían con bóvedas de cañón, que se formaban mediante la prolongación del arco de medio punto.

· Una de las construcciones asturianas más interesantes es Santa María del Naranco (ilustración 4 de la página 199), construida en tiempos del rey Ramiro I. Inicialmente fue un palacio, que se transformó en iglesia a finales del siglo IX.

El edificio tiene una planta rectangular y dos pisos. La planta inferior está abovedada y no tiene ventanas. Se accedía a través de puertas situadas en los extremos y estaba organizada en tres partes: una para la guardia y el servicio, otra para la capilla real y una tercera con un aljibe o pozo. El piso superior es un gran salón al que se llegaba por medio de unas escaleras ubicadas en uno de los lados largos del rectángulo. En los extremos destacan las grandes ventanas con arcos de medio punto peraltados.

Pedir a los alumnos y alumnas que busquen información sobre algunos de los monumentos del arte asturiano mencionados y elaboren una ficha, en la que recojan: de qué material está hecho, qué finalidad tenía y cuáles son sus características más sobresalientes.

· Antes de iniciar la lección de las páginas 200 y 201 repasar con los alumnos la evolución política de al-Ándalus y de los reinos cristianos desde el siglo VIII hasta el siglo XI para que vean la continuidad con lo que van a estudiar. Formular preguntas como estas: ¿Cómo se organizó políticamente al-Ándalus? ¿Cómo se formó el reino de Asturias? ¿Qué importancia tuvo el reino de Navarra?, etc.

· Explicar que mientras en Castilla el poder del rey era enorme, acuñándose la frase “no hay leyes donde hay reyes” para indicar que el poder del rey estaba por encima de la ley y que podía cambiar todo a voluntad, en Aragón, en cambio, los reyes fueron perdiendo ese poder absoluto mediante el “pacto” con los distintos estamentos o grupos sociales del reino. Por ello, a la monarquía aragonesa se la califica de pactista o paccionada. El rey de Aragón no podía ejercer su poder hasta haber jurado mantener y defender las leyes y costumbres del país.

· El Camino de Santiago. Señalar que en la época de los visigodos, algunos textos señalaban que el apóstol Santiago había predicado en España. Poco a poco se asentó esta idea en la Península, aceptándose incluso que su cuerpo había sido traído desde Jerusalén y había sido enterrado por sus discípulos en un rincón de Galicia.

A principios del siglo XI, un ermitaño descubrió la supuesta tumba del apóstol en Compostela y lo comunicó al papa y al rey de Asturias. Sobre la tumba se construyó una pequeña iglesia y Santiago de Compostela se convirtió en sede episcopal. La devoción por el apóstol Santiago se difundió por toda Europa y Santiago de Compostela pasó a ser un importante lugar de peregrinación. El Camino de Santiago era la ruta, dividida en numerosos caminos, que llevaba a los peregrinos desde distintos puntos de Europa y de la Península hasta Santiago de Compostela. A lo largo de la ruta se construyeron iglesias románicas, hospederías para atender a los peregrinos, puentes para cruzar los ríos… Muchas de estas construcciones se conservan en nuestros días, por lo que el Camino de Santiago ha sido declarado Patrimonio de la Humanidad.

La actividad y la riqueza que generaron las peregrinaciones a Compostela, materializadas en la convirtieron a la ciudad en un objetivo militar. En el año 997, Almanzor saqueó la ciudad y destruyó el santuario. Después, a partir del siglo XI, se mejoraron los caminos de acceso, se dictaron leyes para proteger a los peregrinos, se redacto una guía para los peregrinos y se planeó la construcción de una catedral románica en el lugar en el que se había encontrado el sepulcro del apóstol.

Comentar con los alumnos y alumnas que, en la actualidad, muchas personas realizan el Camino de Santiago por diferentes motivos. Preguntarles si les gustaría hacerlo y por qué.

· Para empezar la página 202 se puede leer en clase alguno de los cuentos que componen el libro de Las mil y una noches. Se trata de una recopilación de cuentos árabes medievales en los, a través de historias fantasiosas, pueden descubrirse algunos rasgos de la cultura árabe.

· Aprovechar esta lección para proporcionar al alumnado una visión más amplia del islam, ya que en la actualidad, la aparición del terrorismo islámico ha enturbiado la información que pueden percibir los alumnos y alumnas. Valorar los aspectos positivos, explicando los numerosos vínculos con nuestra historia, tradiciones, lengua, economía, sociedad, etc. y fomentar actitudes de tolerancia y respeto.

· El mundo que queremos. Insistir en el importante papel que desempeñó la Península Ibérica como aglutinadora de culturas diferentes, lo que dio como resultado una gran riqueza cultural y social, pero, a la vez, provocó muchos conflictos.

· El hammam. Pedir a los alumnos que lean el siguiente texto y realicen las actividades.

El hammam, o baño público, era muy frecuente en la España musulmana. No había ciudad, por poco importante que fuese, que no tuviera varios. En Córdoba, según los cronistas, había trescientos, o incluso seiscientos, a finales del siglo X. Solía se propiedad del tesoro estatal, que se lo arrendaba un empresario, el cual disponía de un personal de masajistas y mozos de baño, así como de un encargado del guardarropa, que respondía de la custodia de las prendas de los bañistas, vendía a estos la piedra jabonosa con que se limpiaban el cabello y les alquilaba toallas. Por la tarde, cuando el hammam estaba prohibido para la clientela masculina, un personal femenino sustituía al de por la mañana y por la noche, y prestaba idénticos servicios a las bañistas.

La estancia en el baño, que se prolongaba varias horas, era un motivo de diversión, sobre todo para las mujeres, quienes, como en un salón, se reunían con sus amigas, merendaban incluso, y procuraban deslumbrar a las demás por la belleza y finura de su ropa blanca.

Fernando DÍAZ-PLAJA, La vida cotidiana en la España musulmana. Adaptado.

· ¿Qué era un hammam? ¿Te recuerda a algún edificio público del tiempo de los romanos?

· Sugerir a los alumnos que observen la ilustración 1 de la página 202 y la ilustración 1 de la página 204 y pedirles que expongan las diferencias que ven entre la ciudad medieval islámica y la cristiana. Preguntarles también a cuál de los dos modelos creen que se parecen más las ciudades de nuestros días.

· Explicar que cada gremio elaboraba un estatuto que debían jurar todos sus miembros, en el que establecían sus derechos y obligaciones. El gremio distribuía equitativamente las materias primas y controlaba severamente el número de trabajadores, la calidad del producto y su precio. Los miembros del gremio pagaban unas cuotas y con ese dinero se atendía a los enfermos, a las viudas y a los huérfanos. Nadie que no perteneciera al gremio podía dedicarse a ese oficio. Cada oficio se dividía en tres categorías: el maestro, que era el dueño del taller; el oficial, que era el experto del taller; y el aprendiz, que trabajaba sin percibir un salario para aprender.

· El arte mudéjar. Además del arte románico y el arte gótico, en la España medieval se desarrolló el arte mudéjar, que dejó una importante huella en muchos edificios de los reinos cristianos.

El mudéjar es un estilo arquitectónico con una fuerte influencia musulmana, que alcanzó su mayor esplendor en la Península Ibérica entre los siglos XIII y XV.

El rasgo más característico de la arquitectura mudéjar es el empleo del ladrillo como elemento constructivo, con el que se dio una versión original y particular a los estilos románico y gótico sin crear nuevas estructuras arquitectónicas. Se desarrolló primeramente en Toledo siguiendo las estructuras románicas.

A partir del siglo XIII, el mudéjar en ladrillo se adaptó al estilo gótico. Su mayor desarrollo se produjo en Aragón, donde son notables las catedrales de Tarazona y Teruel, y en Andalucía en época más tardía, con las iglesias de San Pablo en Córdoba, Santa María en Lebrija y el convento de Santa Paula en Sevilla.

También se construyeron en estilo mudéjar diversos edificios civiles, especialmente durante los siglos XIV y XV, siendo el más representativo el alcázar de Sevilla y los castillos de Coca en Segovia y La Mota en medina del Campo.

Si se tiene oportunidad, mostrar en clase algunas fotografías de construcciones mudéjares para que los alumnos reconozcan en ellas las principales características de este estilo arquitectónico.

· Para empezar la página 206 preguntar a los alumnos y alumnas si conocen algún monumento de la Edad Media que se encuentre en su Comunidad: una iglesia, un monasterio, un castillo… Pedirles que digan dónde se encuentra, de qué material está hecho y para qué se utilizaba.

· Comentar en clase con los alumnos las construcciones que aparecen en las fotografías de las páginas 206 y 207. Organizarlas en construcciones religiosas y construcciones civiles, y explicar que todas ellas forman parte del patrimonio cultural y artístico de la Comunidad.

· Dichos populares de la Edad Media. Comentar que muchos dichos populares que utilizamos en la actualidad provienen de la Edad Media, como los siguientes:

· Zamora no se tomó en una hora. Significa el esfuerzo que se necesita para conseguir algo. Se refiere al largo asedio que tuvo que llevar a cabo Sancho II para tomar Zamora a su hermana doña Urraca. Significa el esfuerzo que se necesita para conseguir algo.

· Decir que alguien cree que viene de la polaina de don Pelayo califica a alguien de engreído y vanidoso. Don Pelayo es el primer rey astur, vencedor en la batalla de Covadonga.

· Mantenerse en sus trece. El dicho parte de la actitud del papa Benedicto XIII frente a la solución que se dio en el Concilio de Constanza al cisma de occidente. En aquel momento existían tres papas y el concilio pidió a todos que renunciaran para poder elegir un papa para toda la cristiandad. Benedicto XIII no aceptó y pasó el fin de su vida retirado en Peñíscola, sin ceder nunca sus derechos. Tal empeño ha quedado como proverbial y, cuando alguien no quiere ceder en nada ni ante nadie se dice que se mantiene en sus trece.

· Pasar la noche en vela o en blanco se refiere a estar desvelado El origen de la expresión se remonta a la ceremonia para ser nombrados caballero, en la que el candidato debía velar las armas durante toda la noche vestido con una túnica blanca.

Puede pedir a los alumnos y alumnas que expliquen el significado y busquen el origen de otros dichos populares, como ir de punta en blanco, ancha es Castilla, colgar a alguien el sambenito, ni quito ni pongo rey, etc.

· Títulos y cargos medievales. La administración y organización de los reinos medievales hizo aparecer un gran número de cargos personales.

· Duque. Es el más alto título nobiliario. Los duques estaban directamente subordinados al rey y el título solo se otorgaba a las grandes familias de la nobleza y a los miembros de la familia real.

· Marqués. Originariamente, era el título que en la Edad Media tenían los nobles que mandaban las tropas de una “marca” o zona fronteriza con los musulmanes.

· Conde. Su origen se remonta al Imperio Romano. Los comites romanos, que en latín significa “acompañante”, eran los encargados de acompañar al César. En la edad Media, los condes se ocupaban de diversos asuntos civiles y militares del rey. Estaban por debajo de los duques y los marqueses.

· Caballero. Era el guerrero que combatía a caballo. Tenían gran prestigio en la Corte. Para llegar a ser caballero era necesario un duro aprendizaje en el manejo de las armas y del caballo.

· Corregidor. Los corregidores se crearon en la Edad Media. Eran representantes del rey en una comarca y tenían muchos poderes, como recaudar impuestos y administrar justicia. En Cataluña, los equivalentes a los corregidores eran los vegueres.

· Senescal. Era el mayordomo del rey. Pertenecían a la nobleza y tenían el privilegio de sustituir al rey en el mando de las tropas durante las campañas.

· Consellers. En Cataluña, eran los consejeros de las primeras autoridades municipales.

· Eres capaz de… Explicar al alumnado que la principal diferencia entre la arquitectura románica y la gótica radica en el empleo de arcos y bóvedas diferentes, así como en el grosor de los muros.

· Las aportaciones de los árabes. Comentar que la larga presencia de los árabes en España permitió que se implantasen muchas de sus costumbres y de las aportaciones culturales y técnicas que aprendieron en Oriente. Entre ellas destacan algunas:

· La pólvora es de origen chino y ya la conocían los alquimistas árabes y cristianos del siglo XII. Sin embargo, los árabes fueron los primeros que la utilizaron en España con fines militares en el sitio de Niebla, en 1257.

· También el papel es de origen chino, pero fueron los árabes quienes comenzaron a fabricarlo en España hacia 1154 a partir de tejidos de lino.

· Además, los árabes perfeccionaron los sistemas de regadío. Así lo recuerdan algunas palabras de origen árabe, como acequia, noria, alberca, aljibe y atanor.

Pedir a los alumnos que se informen sobre otras aportaciones árabes, como el álgebra, el astrolabio, el ajedrea, los azulejos, nuevos cultivos (algodón, arroz, almendro, alcachofa, azafrán, naranjo…)…

· Programa de ESTUDIO EFICAZ. Al terminar la unidad, completar con los alumnos o pedirles que completen una tabla como esta:

	UNIDAD 15: La Edad Media

	
	Lo que he aprendido…
	Lo que he aprendido a hacer…

	El comienzo de la Edad Media
	
	

	El final de la Edad Media
	
	

	La vida en al-Ándalus
	
	

	La vida en los reinos cristianos
	
	

Actividades específicas para desarrollar otras competencias básicas:

Competencia cultural y artística

· En 1984, la Alhambra fue declarada Patrimonio Cultural de la Humanidad. En 2007, estuvo a punto de ser elegida una de las nuevas Siete Maravillas del Mundo. Aprovechar esta información para explicar en clase que un lugar declarado como Patrimonio de la Humanidad es un sitio específico (un edificio, una cueva, un desierto…) considerado de importancia cultural o natural excepcional para la herencia de la humanidad, por lo que debe ser preservado para las generaciones futuras.

· Mostrar a los alumnos y alumnas algunas fotografías con ejemplos de arquitectura románica y gótica y pedirles que relacionen cada imagen con un estilo artístico, justificando su respuesta.

Competencia matemática

· Explicar que los números que empleamos en nuestros días se llaman arábigos porque fueron introducidos en Europa por los árabes. Proponer a los alumnos algunos números romanos para que los escriban en números arábigos.

Aprender a aprender

· Para ayudar a los alumnos y alumnas a memorizar los contenidos, pedirles que realicen una línea del tiempo en la que anoten los acontecimientos más relevantes sucedido entre el siglo XI y el siglo XV. Asegurarse de que en ella figuran las siguientes fechas: 1031, 1137, 1212, 1230, 1479 y 1492.

Competencia lingüística

· Escribir en la pizarra las siguientes parejas de términos y pedir a los alumnos que expliquen las diferencias entre ellos: muladí-mozárabe, mezquita-medina; judío-musulmán.

Competencia social y ciudadana

· Transmitir a los alumnos la necesidad de cuidar los monumentos que forman parte del legado histórico y cultural de la Comunidad. Aprovechar para recordarles que cuando visitamos un museo o un monumento debemos comportarnos de manera correcta.

CRITERIOS DE EVALUACIÓN

· Sabe la cronología de la Edad Media de la Península.

· Explica la creación y evolución de al-Ándalus y conoce las características de la sociedad y la cultura andalusíes.

· Explica la creación y evolución de de los reinos cristianos peninsulares y conoce sus características sociales y culturales.

· Identifica los principales estilos artísticos surgidos en la Edad Media y reconocer algunos de los ejemplos más destacados.

· Interpreta mapas históricos.

· Conoce los rasgos más característicos de la Edad Media de la Comunidad.

1

