
pág. 1

ESCUELA DE EDUCACIÓN DE SORIA

Grado en Educación Primaria

TRABAJO FIN DE GRADO

LAS TIC Y SU APLICACIÓN A LA ENSEÑANZA

DE LA HISTORIA

Presentado por: Alberto de Miguel Irigoyen

Tutelado por: Juan Antonio Cano García

Soria, 18/06/2014

pág. 2

Índice

RESUMEN:... 5

AGRADECIMIENTOS .. 5

INTRODUCCIÓN .. 7

JUSTIFICACIÓN ... 7

OBJETIVOS DE ESTE TRABAJO FINAL DE GRADO: .. 8

1. FUNDAMENTACIÓN TEÓRICA: LAS TIC. VENTAJAS E INCONVENIENTES.

RECURSOS. ENSEÑANZA DE HISTORIA .. 9

1.1 LAS TIC .. 9

¿QUE SON LAS TIC? .. 9

¿DEBE SER UN MAESTRO UN INFORMÁTICO? ... 11

LAS TIC EN HISTORIA .. 11

RECUROS MATERIALES INNOVADORES .. 12

1.2. ENSEÑANZA DE LA HISTORIA .. 19

LEGISLACIÓN .. 19

OBJETIVOS HISTORIA 6º PRIMARIA (LOE) .. 19

CONTENIDOS HISTORIA .. 20

CRITERIOS DE EVALUACIÓN ... 21

2. EXPOSICIÓN DE RESULTADOS. ESTUDIO DE LA SITUACIÓN ACTUAL 23

2.1. ENCUESTAS A LOS PROFESORES DE CENTROS PÚBLICOS 23

2.2 ESTUDIO DE LOS RESULTADOS OBTENIDOS EN LAS ENCUESTAS 24

Análisis de información general .. 25

Preguntas generales ... 25

Frecuencia de uso de las TIC .. 27

Cuestiones generales ... 27

2.3 LA FORMACIÓN EN EL PROFESORADO... 28

2.4 RECURSOS INNOVADORES EN CENTROS PUBLICOS ... 29

pág. 3

3. PROPUESTA DE APLICACIÓN DE LAS TICS PARA LA ENSEÑANZA DE LA

HISTORIA. ... 31

JUSTIFICACIÓN ... 31

LEGISLACIÓN .. 31

CARACTERÍSTICAS DEL CENTRO ... 32

CARACTERÍSTICAS DEL GRUPO ... 33

TEMPORALIZACIÓN ... 34

OBJETIVOS DE ETAPA ... 34

OBJETIVOS DE ÁREA EDUCATIVA .. 34

OBJETIVOS DIDÁCTICOS .. 35

CRITERIOS DE EVALUACIÓN ... 36

RECURSOS .. 36

METODOLOGÍA ... 37

PROGRAMACIÓN DE LA UNIDAD ... 37

DESARROLLO DE SESIONES DE LA UNIDAD DIDÁCTICA .. 38

ATENCIÓN A LA DIVERSIDAD ... 38

APORTACIONES DE LAS ENCUESTAS EN LA REALIZACIÓN DE LA UNDIAD

DIDÁCTICA ... 38

4. CONCLUSIONES .. 41

5. REFERENCIAS BIBLIOGRÁFICAS: ... 43

ANEXO 1 (sesiones) ... 45

ANEXO 2 .. 57

pág. 5

RESUMEN:

La realización de este trabajo supone un proceso de investigación sobre la enseñanza de las

Tecnologías de la Información y la Comunicación (TIC) en la asignatura de Historia. Se

elaborará un estudio de la situación actual de este aspecto mediante un análisis de encuestas

realizadas a diferentes profesores en tres centros de Educación Primaria en Soria.

Posteriormente se desarrollarán unas ideas de cara a la formación continua y actualizada del

profesorado en TIC.

A continuación, se explicará qué son las TIC, citando variedad de recursos y cuales se están

utilizando en las aulas para la enseñanza de la historia.

Por último se desarrollará un caso práctico como propuesta de programación de una unidad

didáctica sobre el tema Edad Media. En dicha unidad se emplearán recursos TIC y metodología

concreta, siendo esta un posible caso práctico a realizar por el profesorado.

Tanto maestro como alumno se verán beneficiados de dicho proyecto, el cual ejemplificará la

metodología empleando como fuente principal las TIC. Se estudiará además la formación en

este aspecto, así como su importancia para la mejora de la práctica docente. En cuanto a la

realización del proyecto, se trabajarán diversas técnicas que proporcionarán al autor información

para establecer los sucesos y resoluciones más oportunas.

Palabras clave: Situación actual, formación, TIC, historia, unidad didáctica.

AGRADECIMIENTOS

Agradecer al profesorado del C.P. los Doce Linajes, en el que realicé el Practicum II, por

contestar a mis preguntas y compartir conmigo su experiencia en el aula, sin la cual no hubiera

sido posible explicar diversos recursos y metodologías.

Agradecer a los maestros de C.P Los Doce Linajes, C.P. Las Pedrizas y C.P. Fuente del Rey,

que realizaron las correspondientes encuestas, y han aportado su granito de arena a la hora de la

investigación del correspondiente tema, proporcionando información acerca de la situación

actual y real de la enseñanza de la historia y las TIC y aportando diversas fuentes de

información.

Agradecimiento a familiares y amigos que han estado apoyando incuestionablemente a que este

proyecto viera la luz, motivando al autor en diversas ocasiones.

pág. 6

Agradecimiento al tutor D. Juan Antonio Cano, el cual ha sabido guiar al alumno durante del

proceso de elaboración de dicho proyecto.

pág. 7

INTRODUCCIÓN

El proyecto “Innovando en Historia” tiene como finalidad la aplicación de herramientas

innovadoras en la asignatura de conocimiento el medio, en concreto del área de historia.

Actualmente, la asignatura historia no se encuentra como materia independiente, ya que según

la LOE (2/2006), el apartado de historia se encuentra dentro de la asignatura Conocimiento del

medio.

A través de este proyecto se pretende, partiendo del estudio de la situación actual, ofrecer una

metodología cuyo centro sea el uso de herramientas de nueva generación. La formación es un

proceso de libre elección del profesorado, no siendo obligatorio ni imprescindible para emplear

algunos recursos. Será necesaria en aquellos casos que requieran una adquisición de

conocimientos más elevada para programar y desarrollar actividades didácticas en función de

dicho material. La innovación es indispensable a la hora del proceso de enseñanza aprendizaje,

por ello será fundamental la interacción alumno- alumno, alumno- profesor, alumno-entorno,

profesor- profesor, profesor- entorno.

El desarrollo de los objetivos y adquisición de competencias, supondrán no solo la ampliación

de conocimientos científicos, sino la adquisición de herramientas didácticas, así como recursos,

procedimientos, metodologías educativas de carácter innovador que suponen un desarrollo de

destrezas indispensables para el siglo XXI.

JUSTIFICACIÓN

La realización de este Trabajo de Fin de Grado (TFG) viene dada por el interés de hacer ver los

conceptos adquiridos durante la formación de maestro durante los cuatro años correspondientes

al grado de educación primaria.

Las TIC son una herramienta innovadora que se va implantando en la actualidad y es necesario

conocer información acerca de ellas por lo que se ha considerado una buena oportunidad para

hacer ver diferentes tipos de herramientas para su implantación en el aula.

La enseñanza de la historia debe poseer cantidad de herramientas para su desarrollo, por lo que

se ha decidido unir historia y TIC para elaborar una propuesta concreta.

Este TFG no deja de ser un deseo perseguido desde el comienzo de la formación como maestro

de primaria, ya que reúne características esenciales para un docente.

pág. 8

OBJETIVOS DE ESTE TRABAJO FINAL DE GRADO:

1. Estudiar la situación actual de la enseñanza de la historia mediante la metodología de

aplicación de TIC en el proceso educativo.

2. Examinar, analizar y proponer recursos TIC para la enseñanza del área Historia.

3. Establecer una nueva metodología que guíe la enseñanza hacia un futuro innovador.

4. Innovar, manipular e investigar sobre posibles nuevas estrategias de aprendizaje.

5. Elaborar nuevas técnicas de evaluación, proponiendo una alternativa a la evaluación

mediante examen.

6. Emplear el error como una fuente de aprendizaje constructivo en el alumno.

7. Fomentar la formación continua en el profesorado a través de la información,

innovación e implicación constante.

8. Elaborar una unidad didáctica donde se unan conceptos de historia impartidos a través

de recursos TIC.

9. Ofrecer una unidad didáctica con la presencia de la lengua extranjera inglés como

idioma permanente en el aula.

pág. 9

1. FUNDAMENTACIÓN TEÓRICA: LAS TIC.

VENTAJAS E INCONVENIENTES.

RECURSOS. ENSEÑANZA DE HISTORIA
A continuación se presenta el bloque teórico sobre el que está basado el TFG. Este contenido

servirá de referencia tanto para la exposición de resultados como para la propuesta educativa

efectuada.

A partir de la fundamentación teórica se desarrollará un estudio de la situación actual así como

una unidad didáctica en donde estén presentes contenidos de este bloque.

1.1 LAS TIC

¿QUE SON LAS TIC?

El concepto de TIC hace referencia al proceso de transmisión de información de un lugar a otro.

Dentro de este ámbito se encuentran tecnologías de almacenamiento y procesamiento de la

información que facilitarán la comunicación.

Son por tanto una serie de herramientas que:

• Almacenan

• Sintetizan

• Procesan la INFORMACIÓN

• Innovan

• Provocan cambios en

Dependiendo del uso y conocimiento de las TIC se obtendrán una serie de beneficios o

perjuicios. Es fundamental conocer dichas variables para poder emplear correctamente las TIC

en la asignatura de historia.

• La inserción de las TIC en el medio educativo eleva notablemente la calidad

de este.

• Se mejora la comunicación entre los participantes.

• Se obtienen mejores resultados comunes.

• Se obtienen mejoras en cuanto a motivación, participación, y compromiso del

alumnado.

• Mejoras en cuanto a la aceptación de ideas diferentes y mejor visualización de

conceptos.

• El docente no necesita una alta formación para emplear dichas herramientas.

Es posible emplear algunas de ellas sin haber realizado cursos de formación o

alguna formación similar.

pág. 10

 Uso de multitud de materiales o fuentes didácticas gratuitos ubicados en

Internet.

 Mejor interacción entre profesor y alumno.

 Mejor visualización de conceptos e ideas.

A la hora de trabajar con las TIC en el aula es conveniente tener en cuenta los posibles

problemas que pueden surgir. Respecto a ello, se encuentran unas relevantes aportaciones de

Marqués (2000) sobre los problemas más comunes que suelen surgir en las aulas a la hora de

trabajar con los recursos TIC. En base a ello se han ofrecido unas posibles respuestas:

 Necesidad de una correcta formación: bajo mi punto de vista esto no debería ser un

problema sino más bien una ventaja ya que enriquece al profesorado.

 Desigualdad entre los que poseen o no poseen TIC: este problema se podría erradicar o

disminuir con la cooperación entre todos.

 Dependencia tecnológica: Este sería uno de los problemas más importantes. No tendría

por qué ser así, siempre y cuando conozcamos los límites de las TIC y se tenga siempre

prevista una actividad alternativa para el caso de que fallasen los medios. De esta

manera no pensaríamos que las TIC van a solucionar todos nuestros problemas y no nos

quedaríamos “perdidos” si algo no funciona.

 El no saber escoger la información de la red puede llevar a confusiones o errores. Es

fundamental, dentro de la gran cantidad de información que hay en Internet, conocer

cuáles son beneficiosas para nuestra actividad por lo que hay que visionarlas

completamente antes de ponerlas en el aula.

 El no saber gestionar el tiempo con las TIC puede provocar adicción, dependencia o

vulnerabilidad. Es necesario proponerse y cumplir un horario para no caer en estos

problemas.

 Problemas de coste. Este puede ser de los pocos problemas con más difícil solución. Es

cierto que el poseer este tipo de innovación supone un coste. Herramientas como la

pizarra digital o los mini portátiles no son baratos, por lo que tenerlos supone una gran

inversión y tienen gastos de mantenimiento.

Bajo mi punto de vista, la mayoría de los perjuicios que pueden causar las TIC, son por una

falta de conocimiento o por una errónea formación. Con una correcta asimilación de conceptos,

una correcta formación y un pensamiento coherente a la hora de usar dichas herramientas, la

mayoría de las desventajas quedarían erradicadas.

Una de las razones del interés y elaboración de este proyecto es dar a conocer que para emplear

algunas TIC es necesario poseer una correcta formación; por otro lado, para algunas

pág. 11

herramientas de este ámbito no es necesario disponer de una formación específica considerable,

sino conocer el uso adecuado de dicho material.

¿DEBE SER UN MAESTRO UN INFORMÁTICO?

Cabe destacar que lo importante de las TIC a la hora de aplicarlas a la enseñanza de la historia

no es tener los conocimientos de un informático, sino pensar y discurrir acerca de cómo estas

herramientas pueden ser aplicadas en los procesos educativos. El objetivo de un maestro cuyo

interés se centra en procesos educativos empleando nuevos materiales tecnológicos e

innovadores no es el ser un experto en informática, sino el ser un maestro que conoce los pros y

los contras que pueden causar estos materiales y cómo enseñar a partir de ellos. De esta manera,

el maestro o docente será lo suficientemente competente para enseñar empleando dichas

herramientas didácticas así como emplear otras que tiene a su alcance. Las TIC son una

herramienta más, no la única.

LAS TIC EN HISTORIA

La aparición de esta herramienta con infinidad de recursos, genera una simplificación y

facilitación de actividades y conceptos. Abren la puerta a innumerables tipos de actividades

como son:

 Juegos

 Visualización de videos, visitas virtuales o imágenes

 Elaboración de esquemas simples o complejos

 Actividades grupales

 Online, acceso desde casa al mismo tiempo

 Otras

Las TIC no sustituyen al maestro, sino que lo complementan. Revalorizan la amplitud de

recursos del docente, ya que este es capaz de diseñar actividades con y sin presencia de este tipo

de herramientas. Son también un gran soporte tanto para alumno como profesor. Les ayudan, les

abren abanicos de alternativas y explicaciones. Ejemplos de ello pueden ser el simple hecho de

buscar definiciones en diccionarios online o elaborar gráficos.

Las TIC facilitan la transformación del niño pasivo en niño activo, siendo el protagonista del

proceso de enseñanza- aprendizaje. Despiertan su curiosidad y sus ganas de saber más e

investigar. De esta manera, la interactividad del niño abre caminos hacia una mejor

comunicación con el docente.

La historia, de esta manera, se hace más asequible al proporcionar mayor información para

analizar, mayor variedad cultural, multitud de experiencias y desarrollando una serie de

competencias (emocionales, manipuladoras, sociales,..) que amplían las destrezas del niño. A su

pág. 12

vez, se viaja a un mundo de alfabetización digital, en donde se adquieren experiencias que le

serán beneficiosas en el futuro.

RECUROS MATERIALES INNOVADORES

 Blog

Según la consulta realizada el 26 de mayo de 2014 en el artículo Blogía, un blog es un sitio web

en donde se encuentran recogidos materiales, véase textos, artículos, imágenes,…sobre un tema

concreto, ordenados de forma que el primero es el más reciente. Los materiales pueden ser

elaborados por uno o varios autores.

El blog supone un enlace entre lectores y autor, en donde el autor puede resolver dudas de los

participantes.

Los blog pueden ser de tipo periodístico, tecnológico, científico, educativo, deportivo,…en

función de la temática que se trate.

 El esquema de un blog sería el siguiente:

 Esquema de un blog. Fuente de realización propia

Diversos autores han estudiado analizado y elaborado libros o conceptos sobre blog que ayudan

a comprender la importancia de este recurso educativo. Se considera que su utilización

posibilitaría una mejora de la calidad educativa y una mayor facilidad de acceso a distintos tipos

de actividades respecto al tema:

Cerezo, J.M. (2006) opina sobre su libro:

Es el libro sobre blogs en el que participan más blogueros, el que abarca más puntos de

vista sobre el fenómeno, el que aporta más datos y el primero en tratar el fenómeno del

podcasting. Hemos querido hacer un libro completo, sin perder el rigor académico que

nos caracteriza pero con la frescura y el tono divulgativo de este fenómeno que es la

blogosfera hispana.

TEMÁTICA

PREGUNTA MAS RECIENTE

RESPUESTA

PREGUNTA

RESPUESTA

pág. 13

Este es un ejemplo de una alusión a un libro elaborado por un experto en la materia “blog”. Se

puede observar como el concepto blog va más allá, abandonando la herramienta para convertirse

en una tendencia de lectura.

En el año 2006, Orihuela elaboró un libro llamado La revolución de los blogs donde nos

muestra el poder del blog, personificando esta herramienta de tal manera que adquiere

capacidad humana para generar cambios.

 Webquest

El estudio Dodge (1995) sobre las webquest, define que esta herramienta es un material

didáctico en donde el alumno debe realizar un proceso de investigación y que la información

necesaria para su puesta en práctica procede de Internet.

A partir de esta información se deduce que la webquest establece el trabajo en equipo así como

autónomo del estudiante en donde deben emplear competencias adquiridas de otra temática.

Características principales webquest:

 Pensamiento creativo

Tareas atractivas

 Duración variable

 Necesidad de espacio web

Gráfico 1: características de la webquest. Fuente de realización propia

Diferencias entre webquest y caza del tesoro:

Webquest Caza del tesoro

Transformar y procesar información Contestar preguntas o resolver problema

Mayor tratamiento de la información Menor tratamiento de la información

Más complejo a la hora de obtener el Más sencillo

 WEBQUEST

pág. 14

resultado

Aumento de la creatividad Proceso pregunta- respuesta (menos

creatividad)

Más amplitud de contenidos y

competencias trabajados

Uno o dos temas trabajados

Figura 1: Tabla comparativa 1. Fuente de realización propia

.Pizarra Digital

“Una pizarra digital es un sistema tecnológico que consiste en un ordenador multimedia

conectado a Internet, y un video-proyector que proyecta a gran tamaño sobre una pantalla o

pared lo que muestra el monitor del ordenador” (Marqués, 2002).

A partir de esta definición se afirma por tanto que no deja de ser un recurso educativo si

elaboramos actividades en base a este material. Es, por tanto, necesario establecer una serie de

características sobre la pizarra digital para obtener un concepto más completo de este elemento.

La pizarra digital, bien puede ser de dos tipos; interactiva o como soporte hardware.

INTERACTIVA SOPORTE HARDWARE

Táctil No táctil

Genera gran motivación Menos motivación

Mayor utilización de recursos (actividades

de colorear, rodear, manipular,…)

Actividades expositivas o visualizaciones

Mayor coste económico Menor gasto

Marca tradicional: Smart o Promethean

Posee lápices y borradores

Simplemente la pantalla

Envía ordenes al ordenador

Figura 2: Tipos de pizarra digital. Fuente de realización propia

El poseer un tipo de pizarra digital u otro dependerá del gasto económico que se desea emplear

y de la finalidad de dicha herramienta.

 Portal educativo

La herramienta llamada portal educativo genera grandes ventajas por la gran cantidad de

información y contenidos que se encuentran en su interior.

Raúl Elguezabal Escarrega (20011) sostiene que:

“Un portal educativo se deriva de la palabra portal que su significado es puerta grande, ya que

es considerado un intermediario de información de diversa procedencia.

pág. 15

Nos sirven para buscar información agilizando el tiempo de búsqueda, la implantación de

dichos portales vinieron a surgir por la revolución de la sociedad de la tecnología donde aquí se

destaca mas por el uso del internet facilitando varios recursos de búsqueda de información para

el ser humano.”

A través de este fragmento se observa como el autor Raúl Elguezabal Escarrega juega con la

semántica del concepto portal a la vez que nos comenta su origen, el cual vino determinado por

la revolución tecnológica.

El portal educativo hay que entenderlo como un lugar donde se almacena información, recursos,

materiales,… todas ellas útiles para el ser humano.

A su vez añade que los portales educativos son:

“Lugares o espacios en donde las personas pueden buscar información, publicar artículos, y nos

permiten realizar búsquedas de datos de manera más rápida y eficaz, con la finalidad de agilizar

la búsqueda de la información. Pueden ser utilizados por diferentes personas u organizaciones

con la finalidad de presentar a la venta algún artículo y/o promocionarlo.”

Con esta aclaración, se concluye que los portales educativos facilitan la adquisición de

información a las personas o con otra finalidad, como pueden ser ventas, publicidad u otra

actividad.

El diseño y atracción del portal educativo deben llamar la atención del alumno para así

conseguir una mayor motivación que aumente la frecuencia de uso. A favor de esto, establece

Carrión (2007), que un portal educativo debe tener un diseño agradable e interfaz con una serie

de mecanismos adecuados que permitan una captación correcta y adecuada de la información.

Para una mayor utilidad, el servicio de Internet debe ser gratuito, aprovechando no solo este

recurso, sino también herramientas como agendas, horóscopos, diarios,… recogidas en internet

y con una posible utilidad educativa.

Un portal educativo debe tener una serie de contenidos adecuados, fácilmente legibles y

localizados por un buscador útil y eficaz.

Los portales educativos se encuentran clasificados según la temática que tratan. Respecto a ello

López (2007) afirma que los portales educativos pueden ser:

INFORMATIVOS INSTITUCIONALES O DE

GRUPOS

DE RECURSOS EDUCATIVOS FORMATIVOS

pág. 16

Esquema 2: clasificación portales educativos. Fuente de realización propia.

Ejemplo: portal educativo de la Junta de Castilla y León:

http://www.educa.jcyl.es/educacyl/cm/zonaalumnos

 Plataforma Virtual

Las plataformas virtuales son un recurso educativo que facilita la transmisión de información

entre sus participantes. Esta herramienta puede resultar de gran utilidad tanto en los procesos de

enseñanza- aprendizaje como en los procesos de evaluación.

Miriam Vázquez Córdova (2009) apoya esta idea afirmando que una plataforma virtual es un

programa especializado que cuenta con herramientas destinadas para la gestión del aprendizaje

y de la enseñanza.

Partiendo de este concepto, se puede afirmar que una plataforma virtual puede ser introducida

en un contexto educativo, como puede ser la enseñanza de historia en educación primaria.

Hablando de los componentes, que pueden formar la plataforma virtual, se encuentran:

PARTICIPANTES FUNCIÓN

Docente Proporcionar materiales y seguimiento a

llevar a cabo.

Alumnos Seguir el proceso establecido por el docente y

la realización de las tareas indicadas

Material Guiar al alumno en el proceso de enseñanza-

aprendizaje. Será elaborado por el docente

Programa Distribuir y controlar la actividad de

formación no presencial.

 Figura 4: Componentes de la plataforma virtual. Tabla de realización propia

La plataforma virtual establecerá una serie de ventajas como son:

 Formación no presencial: El alumno realiza el trabajo sin su asistencia a clase. Con ello,

aquellos alumnos que por las razones adecuadas como enfermedades, no hayan asistido

a clase, no sufrirán desventaja sobre el resto, ya que podrán realizar actividades

empleando dicha herramienta para seguir al mismo ritmo que el resto de sus

compañeros.

 Trabajo mediante plazos: el alumno se acostumbrará a realizar una tarea comprendida

entre unas fechas estipuladas por el maestro. De esta manera, el alumno gestionará su

tiempo para la realización de las actividades.

http://www.educa.jcyl.es/educacyl/cm/zonaalumnos

pág. 17

 Se garantizará el no extravío de materiales. Póngase el ejemplo:

Un alumno no practicante de esta herramienta siempre podrá decir que ha hecho una

actividad pero se ha dejado el material en casa. Con este recurso, se garantiza la

fiabilidad, de forma que si el alumno no ha subido o realizado la actividad no podrá

presentarse la duda como alternativa.

 El material queda guardado, por tanto, frente a un posible extravío por parte del

profesor, siendo almacenado en Internet donde se podrá descargar de nuevo.

Ejemplo: Redalumnos

 Servicio de alojamiento de archivos

Son sitios web en donde se administran o sincronizan documentos para compartir entre los

usuarios. El administrador de la cuenta podrá establecer que documentos se pueden descargar

cada uno de los miembros. En el campo de la educación pueden resultar útiles a la hora de

proporcionar documentos a los alumnos.

Ejemplo: Dropbox

 Servidor del centro

La mayoría de los colegios poseen sitios web en donde está recogida información útil para el

resto de docentes.

 Cuaderno digital

El concepto de cuaderno digital se puede interpretar de dos formas. Una de ellas es:

o Documentos o libros de editoriales presentes en Internet que proporcionan

información. Este concepto es sinónimo de libro online, en donde en vez de hojas de

papel el libro esta formato PDF o similar.

o La otra alternativa en cuanto al concepto de libro digital es la herramienta

informática de aspecto similar a una Tablet pc. En este material, el alumno realiza

actividades mediante un puntero o con la yema del dedo.

 Imagen 1: Cuaderno digital

pág. 18

 Prezi

Esta herramienta es una aplicación elaborada para la realización de exposiciones. Supone una

alternativa a los tradicionales Power Point, los cuales, en diversas ocasiones poseen demasiado

contenido redactado y no generan tanta motivación.

El mecanismo de Prezi es similar a un poster en donde puedes ir accediendo a contenido

superior e inferior simplemente haciendo clic o pinchando en los enlaces. Es por tanto, un tipo

de presentación interactiva motivadora en donde el alumno puede ir manipulando y analizando.

El docente, por su parte, posee una exposición visual, clara y eficaz del tema elegido.

 Ejemplo de Prezi:

http://prezi.com/hakslprlygnu/coca-cola/

 Juegos interactivos

Actividades online en donde el niño es el protagonista del aprendizaje mientras se divierte. El

niño, con una alta motivación e interés, manipula, indaga, imagina, recrea, se introduce en la

temática del juego. Conceptos que para una persona desinformada pueden ser simplemente

lúdicos, pueden llegar a poseer contenidos educativos.

Un ejemplo de ello, el juego “Age of Empires”, fue creado por universidades californianas, en

donde nos introducen la temática de los años 90 del siglo XX. De esta manera, mientras se está

practicando la actividad lúdica, el practicante está aprendiendo ideas sobre la civilización como

son clases sociales, actividades económicas, medios de transporte, viviendas, iglesia,… es decir,

la civilización de un pueblo.

 Edilim

Es una herramienta didáctica que nos permite crear un cuento interactivo. Es muy útil para

presentaciones o exposiciones. Es una alternativa al tradicional Power Point, ya que nos expone

el tema como si de una historia se tratase. De esta forma, los más pequeños pueden tener una

visión de la historia con un formato que les resulta familiar y atractivo.

 Cmap tools

Este material didáctico nos permite elaborar mapas conceptuales o esquemas. Supone una gran

alternativa frente a los esquemas simples de Word. El manejo de esta herramienta no es

complejo, ya que pinchando en la misma imagen de esquema puedes jugar con la figura que

deseas que tome. Supone un gran avance para la elaboración de esquemas conceptuales útiles,

eficaces y de fácil elaboración. Esta herramienta contribuye a la formación de un pensamiento

global e interrelaciona los contenidos que se trabajan, facilitando su estudio y aprendizaje.

http://prezi.com/hakslprlygnu/coca-cola/

pág. 19

1.2. ENSEÑANZA DE LA HISTORIA

LEGISLACIÓN

Los objetivos, contenidos y criterios de evaluación que se recogen para este caso concreto de la

enseñanza de la historia están recogidos a continuación, siguiendo siempre la legislación

vigente:

 Ley Orgánica 2/2006, 3 de mayo, de educación (LOE), publicada en BOE nun.106, de 4

de mayo de 2006.

 Real Decreto 1513/2006, de 7 de diciembre, por el que se establecen las enseñanzas

mínimas de Educación Primaria.

 Decreto 40/2007, de 3 de mayo, por el que se establece el currículo de Educación

Primaria en la Comunidad de Castilla y León.

OBJETIVOS HISTORIA 6º PRIMARIA (LOE)

Los objetivos recogidos para la enseñanza del Conocimiento del medio natural, social y cultural

en esta etapa tendrán como finalidad:

1. Adquirir y utilizar correctamente de forma oral y escrita el vocabulario específico del área

que permita el desarrollo de la lectura comprensiva a través de textos científicos, históricos y

geográficos.

2. Conocer y valorar la importante aportación de la ciencia y la investigación para mejorar la

calidad de vida y bienestar de los seres humanos.

3. Comportarse de acuerdo con los hábitos de salud y cuidado personal que se derivan del

conocimiento del cuerpo humano, mostrando una actitud de aceptación y respeto por las

diferencias individuales (edad, sexo, características físicas, personalidad).

4. Adquirir y desarrollar habilidades sociales que favorezcan la participación en actividades de

grupo adoptando un comportamiento responsable, constructivo y solidario, y respetando los

principios básicos del funcionamiento democrático.

5. Reconocer y apreciar la pertenencia a grupos sociales, étnicos y culturales con características

propias, valorando las semejanzas y diferencias con otros grupos, la pertenencia a una sociedad

intercultural que rechaza cualquier tipo de violencia y discriminación, así como el respeto a los

Derechos Humanos.

pág. 20

6. Analizar algunas manifestaciones de la intervención humana en el medio, prestando especial

atención a Castilla y León, valorándola críticamente y adoptando un comportamiento en la vida

cotidiana de defensa y recuperación del equilibrio ecológico.

7. Identificar los principales elementos del entorno natural, social y cultural, resaltando los de

Castilla y León, analizando su organización, sus características e interacciones y progresando en

el dominio de ámbitos espaciales cada vez más complejos.

8. Reconocer en el medio natural, social y cultural cambios y transformaciones relacionados con

el paso del tiempo, e indagar algunas relaciones de simultaneidad y sucesión para aplicar estos

conocimientos a la comprensión de otros momentos históricos, subrayando la aportación de

Castilla y León.

9. Conocer y valorar el patrimonio natural, histórico y cultural de España y de Castilla y León,

respetando su diversidad y desarrollando la sensibilidad artística y el interés por colaborar

activamente en su conservación y mejora.

10. Interpretar, expresar y representar hechos, conceptos y procesos del medio natural, social y

cultural mediante códigos numéricos, gráficos, cartográficos y otros.

11. Identificar, plantearse y resolver interrogantes y problemas relacionados con elementos

significativos del entorno, utilizando estrategias de búsqueda y tratamiento de la información,

formulación de conjeturas, puesta a prueba de las mismas, exploración de soluciones

alternativas y reflexión sobre el propio proceso de aprendizaje.

12. Planificar y realizar proyectos, dispositivos y aparatos sencillos con la finalidad de conocer

las características y funciones de algunas máquinas, utilizando el conocimiento de las

propiedades elementales de algunos materiales, sustancias y objetos.

13. Utilizar las tecnologías de la información y la comunicación para obtener información y

como instrumento para aprender y compartir conocimientos, valorando su contribución a la

mejora de las condiciones de vida de todas las personas.

CONTENIDOS HISTORIA

Los contenidos que establece el curriculum de la Educación Primaria son:

Bloque 5. Historia. El cambio en el tiempo.

- Convenciones de datación y de periodización (a.C., d.C.; edad).

pág. 21

- Uso de técnicas para localizar en el tiempo y en el espacio hechos del pasado, para

percibir la duración, la simultaneidad y la relación entre acontecimientos.

- Aspectos básicos de la Historia de España, y de manera particular de Castilla y León:

• Prehistoria y Edad Antigua en España. Yacimientos arqueológicos: Atapuerca. La

Romanización. La Meseta Norte durante la dominación romana.

• España en la Edad Media: procesos de formación e integración política. La

reconquista. Arte y cultura de los reinos cristianos y de Al-Ándalus. El nacimiento de

los reinos de León y de Castilla. La Reconquista y el proceso repoblador. La unión

definitiva de Castilla y León.

• España en la Edad Moderna. La monarquía de los Reyes Católicos. Los grandes

descubrimientos geográficos. Renacimiento, Siglo de Oro e Ilustración. Grandes figuras

del arte español. Castilla y León en la Edad Moderna.

• España en la Edad Contemporánea. El desarrollo industrial. Nuestra historia reciente.

Castilla y León en la Edad Contemporánea. El Estatuto de Autonomía.

– Conocimiento, valoración y respeto por las manifestaciones culturales y artísticas más

relevantes del patrimonio histórico y cultural de España. El patrimonio cultural y artístico de

Castilla y León: manifestaciones más relevantes, museos.

– Utilización de fuentes históricas, geográficas, artísticas, etc. Para elaborar síntesis,

comentarios, informes y otros trabajos de contenido histórico.

CRITERIOS DE EVALUACIÓN

Según los criterios de evaluación recogidos en el BOCYL será imprescindible.

Identificar aspectos básicos de la Historia de España, y en particular de Castilla y León:

Prehistoria, Edad Antigua, Edad Media, Edad Moderna y Edad Contemporánea.

11. Presentar un informe de forma ordenada y clara, utilizando soporte papel y digital, sobre

problemas o situaciones sencillas, recogiendo información de diferentes fuentes (directas, libros,

Internet), siguiendo un plan de trabajo y expresando conclusiones.

12. Elaborar informes siguiendo un guión establecido que suponga la búsqueda, selección y

organización de la información de textos de carácter científico, geográfico o histórico.

¿POR QUÉ ENSEÑAR HISTORIA?

pág. 22

La enseñanza de la historia provoca un entendimiento de los procesos temporales. Si el niño

comprende sucesos del pasado hasta el presente, llegará a deducir o entender posibles procesos

del presente al futuro. De esta manera, el niño establecerá relaciones que mejorarán su

perspectiva espacial y temporal.

El niño, a través de la enseñanza de la historia, deberá comprender que el tiempo es proceso en

donde las cosas no se quedan estancadas, sino que sufren modificaciones o cambios y

transformaciones dependiendo del contexto o situación social en que se encuentre. De esta

manera, entrarán en juego factores fundamentales de cada época los cuales el niño deberá tener

en cuenta.

Por tanto, en el niño intervienen gran variedad de contextos o situaciones sociales, económicas,

políticas,… que intervendrán en el entendimiento del proceso. El niño/a deberá jugar con las

múltiples causas de cada suceso.

El niño deberá analizar el porqué de las cosas, el no ser un simple espectador, sino tratar de

entenderlas, analizarlas, explicar comportamientos. El niño, dentro de estos comportamientos,

deberá buscar los protagonistas, deducir sus ideas, los cambios que pretenden. La enseñanza de

la historia significará emplear razonamientos e hipótesis, lógica y respeto frente a posibles

interpretaciones.

Bloques temáticos en la enseñanza de la historia en Primaria:

 Prehistoria

 Edad Antigua

 Edad Media

 Edad Moderna

 Edad Contemporánea

A partir de estos bloques temáticos, que corresponden a las etapas de la historia hasta nuestros

días, el docente seleccionará las diversas técnicas y metodologías oportunas para sus

explicaciones, respetando siempre el concepto de tiempo.

pág. 23

2. EXPOSICIÓN DE RESULTADOS. ESTUDIO

DE LA SITUACIÓN ACTUAL
A continuación, después de haber mencionado la fundamentación teórica, se ha desarrollado la

exposición de resultados. En dicho bloque se han trabajado conceptos y contenidos explicados

anteriormente que llevarán a una serie de conclusiones acorde al tema del TFG.

La exposición de resultados está basada en el estudio de la situación actual. En el primer

apartado se incluye una serie de encuestas que han sido repartidas a profesorado de tres

colegios, C.P. Los doce Linajes, C.P. las Pedrizas y C.P. Fuente del Rey, cuya finalidad

principal corresponde a uno de los objetivos citados en el apartado “objetivos del proyecto” el

cual es conocer la situación actual de la enseñanza de la historia en el área de conocimiento del

medio con la utilización de recursos TIC.

Dentro del estudio de la situación actual encontramos un segundo apartado donde se realiza un

estudio de los resultados obtenidos en las encuestas.

El tercer punto a tratar dentro de la situación actual corresponde a la formación del profesorado

en base a las TIC, donde se incluirán una serie de propuestas para ampliar conocimientos del

docente en este tema innovador.

El cuarto y último punto a tratar es sobre los recursos innovadores que posee un centro público

en la actualidad.

2.1. ENCUESTAS A LOS PROFESORES DE CENTROS PÚBLICOS

Como se ha mencionado anteriormente, este apartado corresponde a la inclusión de las

encuestas proporcionadas al profesorado.

 La elaboración de estas encuestas ha sido realizada con respecto a una serie de objetivos:

1) Conocer la situación actual de la aplicación de las TIC en la asignatura de

conocimiento del medio en la parte de Historia.

2) Provocar una reflexión del profesorado en base a este tema.

3) Dar a conocer al alumno información a trabajar en el proyecto de investigación y

aplicación educativa.

4) Informar al alumno sobre materiales a tratar en este proyecto.

 Las 15 encuestas, véase anexo 2, están estructuradas en 4 partes en función de los contenidos

que trabajan:

I. La primera parte corresponde a información sobre docente (de carácter anónimo) en

cuanto a sexo, edad, cursos de experiencia docente y cursos que imparte actualmente.

pág. 24

II. En la segunda parte se realizan preguntas generales que introducen el tema conjunto de

la aplicación de las TIC en la enseñanza de la historia. El docente debe marcar la casilla

“si” o la casilla “no” para contestar la pregunta.

Dentro de las cuestiones generales está recogida una sección en donde aparecen una

serie de herramientas innovadoras. El docente debe marcar la casilla correspondiente

atendiendo al conocimiento y utilización de dicha herramienta.

III. El tercer bloque corresponde a “frecuencia del uso de las TIC. En este apartado el

docente debe valorar (de 1 a 5 puntos) la frecuencia con la que atiende a cada una de las

afirmaciones establecidas, siendo 1 la máxima valoración y 5 la mínima valoración.

IV. El cuarto bloque, llamado “Cuestiones generales” consiste en preguntas abiertas donde

el docente podrá hacer todas las aclaraciones, explicaciones y anotaciones que considere

adecuadas.

2.2 ESTUDIO DE LOS RESULTADOS OBTENIDOS EN LAS

ENCUESTAS

Las 15 encuestas realizadas suponen una fuente de análisis a desarrollar. Para llevarlo a cabo, se

calcularán datos estadísticos recurriendo a porcentajes.

Datos sobre los encuestados (porcentajes de sexo, edades comprendidas, años de experiencia

docente). No se analizará el estudio del perfil del profesorado, ya que este estudio sería objeto

de otro proyecto.

TOTAL: 20 ENCUESTAS ENTREGADAS

 15 ENCUESTAS RESUELTAS

 5 ENCUESTAS EXTRAVIADAS

Los datos se analizan en función de las encuestas resueltas

Porcentajes sobre información general

CATEGORIA INFORMACIÓN

SEXO 4 hombres, 11 mujeres

EDAD COMPRENDIDA (40 e inferiores)2 , (40-50]5, (50-60]8

CURSOS DE EXPERIENCIA DOCENTE (10 e inferiores)2, (10-20]3,(20-30]6 (30-

40]3

CURSOS QUE IMPARTE

ACTUALMENTE

1º ciclo- 2

2º ciclo- 2

3ºciclo- 11

Tabla de información general

pág. 25

 Análisis de información general

En base a los datos de información general se ha realizado un análisis porcentual de los

resultados obtenidos:

Sexo. De las 13 encuestas, 11 han sido contestadas por mujeres mientras que un total de 4 han

sido contestadas por hombres.

Esta información equivale a decir que un 27% de los datos han sido contestados por hombres

mientras que un 73% han sido realizados por mujeres.

Se puede considerar por tanto que la presencia femenina está más destacada en cuanto a

personal docente, siendo este género el más frecuente en la asignatura de conocimiento del

medio.

En cuanto a edad comprendida, encontramos que el 13% corresponde a 40 e inferiores, el 33% a

(40-50] y el 54% a (50-60].

Esta información indica que la edad que predomina en los maestros de enseñanza de la rama de

historia perteneciente a conocimiento del medio en Soria capital, es superior a 50 años.

En cuanto a los cursos de experiencia, tanto como para (10-20] como para (30-40] el porcentaje

es del 20% cada uno. Un 40% para (20-30] y un 20% para (10 e inferiores).

 Atendiendo a los datos recogidos sobre cursos que imparte, un 73% corresponde a cursos del 3º

ciclo, mientras que un 13% para 1º ciclo y un 13% para 2º ciclo.

 Preguntas generales

Dentro del apartado de preguntas generales se han obtenido las siguientes conclusiones:

Uso general de las TIC: 15 de 15 si (100%)

En términos generales, todos los profesores de conocimiento del medio emplean alguna

herramienta TIC en sus clases. Este dato indica que todos aceptan la implantación del recurso

innovador TIC en su aula.

¿Genera beneficios? 15 de 15 si 100%

Todos están de acuerdo en que las TIC generan beneficios para el alumnado, siendo una gran

aportación didáctica.

Posee información para emplearlas correctamente: 12 de 15 si (80%), 3 de 15 no (20%)

La mayoría se considera con suficiente formación para emplear dichas herramientas durante sus

sesiones. En este sentido, cabe destacar que la formación puede ser de carácter útil para el

docente, no siendo obligatoria para emplear herramientas TIC de muy fácil manejo como

pueden ser visualización de videos, canciones, juegos,…

¿Piensa que todos los maestros deberían poseer conocimientos acerca de las TIC? 13 de 15 si

(87%), 1 de 15 no (7%), 1 de 15 no contestado.

pág. 26

Por lo general, la mayoría considera que el conocimiento de TIC es fundamental a la hora de su

aplicación.

Cabe destacar, como se ha comentado anteriormente, que la formación es importante a la hora

de obtener los mayores beneficios posibles de una herramienta o material. Siempre que sea

posible, sería recomendable una formación, ya que está ampliará nuestra capacidad didáctica de

generar actividades más significativas o emplear mejor la fuente conociendo ventajas y

prejuicios, así como la confianza del propio docente en su uso.

Como se ha mencionado anteriormente, la formación no es imprescindible para ciertas

herramientas. Por tanto, docentes, que por las razones que sean, no poseen una formación

profunda en TIC, pueden emplear algunos de los recursos más sencillos. Bien es cierto, que es

recomendable una formación básica para sacar mayor partido del recurso, pero en este nivel

educativo no sería imprescindible.

La administración o el centro facilitan la formación 13 de 15 (87%) si, 2 de 15 (13%) no

En general, salvo un 13%, consideran que la administración o el centro proporcionan formación.

 Asistencia a cursos (al menos una vez) 14 de 15 (93%) si, 1 de 15 (7%) no

Por lo general, un 93% se ha preocupado por su formación, asistiendo a cursos basados en ello.

Se menciona, por tanto, que el maestro está preocupado en su formación continua, dato que

enriquece la educación pública llevándola hacia una calidad creciente.

Conocimiento de herramientas

Blog: 10 de 15

Webquest: 10 de 15

Pizarra. Digital: 15 de 15

Portal educativo: 15 de 15

Plataforma virtual: 10 de 15

Aulas en línea: 7 de 15

Dropbox: 7 de 15

Edmodo: 3 de 15

Otras: Servidor del colegio.3 de 15

P. Point: 1 de 15

Videos: 1

Prezi: 3

Cuaderno digital: 1

Analizando estos datos se observa que la pizarra digital y el portal educativo son empleados

mayoritariamente por el docente de centros públicos. Herramientas como la Webquest, el blog y

plataforma virtual son empleados frecuentemente. Ha sorprendido que un 47% conociera la

pág. 27

herramienta Dropbox, sin duda alguna una fuente de almacenamiento de recursos de gran

calidad.

Mención especial tiene la citación de otras, en donde “Prezi” ha sido mencionada por dos

docentes. Esta actividad es sin duda alguna un paso adelante a la hora de la realización de

exposiciones, donde se gana en interactividad y motivación.

 Frecuencia de uso de las TIC

 (Ordenador, pizarra digital y recursos de internet):

(1)-Muy frecuentemente, (2)-Frecuentemente, (3)-Ocasionadamente,(4)-Casi nunca, (5)-Nunca

Ordenador: 6(1), 5(2), 2(3), 2(5)

Pizarra digital: 6(1), 6(2), 1(3), 0(4), 2(5)

Internet: 6(1), 7(2), 0(3), 1(4), 1 (5)

En general, estas herramientas poseen un uso similar en cuanto a la frecuencia de utilización. Se

observa que la mayoría las utiliza muy frecuentemente o frecuentemente (valores entre 40 y

50%) y una minoría en frecuencias bajas (20%).

 Cuestiones generales

Conclusiones generales:

1) Cómo obtener mayores beneficios de las TIC:

En general, mejorando las instalaciones como pueden ser conexiones a internet,

actualización de materiales. Muchos de ellos aluden a la formación del profesorado y

la mayoría están de acuerdo en la disponibilidad de tiempo (más tiempo para elaborar

sesiones, tiempo libre para pensar, investigar, buscar…) se ha mencionado

modificaciones en curriculum (sin libros de texto) y trabajo cooperativo.

2) En cuanto al proceso en la hora de preparar actividades utilizando las TIC destaca la

búsqueda de información, planificación, análisis de posible aplicación y elaboración.

Algunos de ellos primeramente analizan los recursos del cd del libro de texto y

después buscan información en Internet.

3) A niveles generales, las presentaciones con Power-Point, actividades donde los

alumnos deban buscar información y elaborar un proyecto final son las más

beneficiosas. La mayoría de ellos alude a aquellas actividades de carácter interactivo.

Se citan también la presencia de aulas virtuales y servidor de centro.

4) Respecto las actividades TIC que se consideran más beneficiosas para el alumnado, en

términos generales, se ha observado que las TIC suponen un aumento de la motivación

debido a la atracción que estas las actividades tienen en los alumnos, ayudan a mejorar

el aprendizaje ya que se adquieren conceptos nuevos o con formas más sencillas de

pág. 28

explicar. Se alude a mayor cantidad de recursos, y a una mayor participación por parte

de todos.

5) En cuanto a los recursos TIC más empleados, la pizarra digital y los mini portátiles del

programa Red XXI se llevan prácticamente toda la atención. A partir de ellos se

emplean otras herramientas como Google Earth, aulas virtuales, blogs y videos que

suponen un alto porcentaje de uso por parte del profesorado...

6) En cuanto a páginas web, se observa que en general no tienen ninguna fija. Buscan

actividades en diversas páginas que encuentran en Internet.

Se han citado páginas como Historyforkids, eduteca, BBC, y paginas correspondientes

a libros de texto en la web.

2.3 LA FORMACIÓN EN EL PROFESORADO

Este proyecto no propone una formación obligatoria, sino ofrecer a maestros y especialistas en

enseñanza una serie de herramientas y técnicas que amplíen sus conocimientos didácticos. La

formación, proceso de adquisición de destrezas, conocimientos y técnicas en base a un campo

temático es importante en el ámbito educativo. Se pretende por tanto una reflexión acerca de

dicho proceso de asimilación de conceptos para posteriormente emplear actividades o diversos

materiales obteniendo el mayor número de beneficios o previniendo frente a los posibles

problemas que puedan surgir en su ejecución.

El maestro debe seguir un proceso de formación continua en la medida de lo posible. No basta

con emplear siempre los mismos recursos, sino que debe innovar, ampliar y mejorar sus

destrezas para conseguir todavía mejores resultados.

Una formación adecuada repercutirá en una mejora notable de sus capacidades de enseñanza.

En cuanto a técnicas de formación, a continuación se citan diversas alternativas:

 Los colegios públicos ofrecen cursos de formación en centros en los que se comparten

ideas, se aportan conceptos nuevos y resuelven diversas situaciones.

 El C.F.I.E ofrece actividades de Formación reflejadas en el Plan de Formación que cada

año se realiza al efecto en cada provincia y que aprueba la Junta. Se incluyen las distintas

modalidades de Formación a través de Proyectos de Formación en el centro, cursos,

seminarios y grupos de trabajo, así como también proyectos de innovación y experiencias

de calidad. Hay que destacar la importancia de los Proyectos de Formación que cada centro

realiza en función de sus necesidades. En los tres centros en los que se han realizado las

encuestas, el profesorado ha participado en Proyectos de Formación relacionados con la

utilización de las TIC en el aula. Estos cursos han tenido una formación teórica inicial y

posteriormente se han desarrollado seminarios y grupos de trabajo de cara a la elaboración

de materiales específicos de aula.

pág. 29

 A continuación se cita un enlace del CFIE de Soria, el cual se encuentra ubicado en la calle

 Caro, al lado del colegio público Las Pedrizas:

 http://cfiesoria.centros.educa.jcyl.es/sitio/

 Formación en sindicatos, los cuales ofrecen cursos orientados a enseñanza y educación.

Estos cursos cuentan también con el reconocimiento de la Junta de Castilla y León pero

no suelen ser gratuitos.

 Cursos online organizados por distintas instituciones (Universidades, organismos locales

como el centro cívico...) que acreditan unos mínimos de formación y adquisición de

conceptos.

 Autoformación de carácter reflexivo por el docente, en donde este se informará y buscará

información que necesita en la web (tutoriales de distintos recursos).

Ejemplos de actividades que requieren formación son: exposiciones interactivas como Prezi,

uso de plataformas virtuales, utilización correcta de aulas en línea,…

Los profesores que no poseen mucha formación en TIC, pueden realizar actividades más

sencillas en las que no es necesaria la formación tales como vídeos, películas, canciones,…

La educación debe ser de carácter recíproco, es decir, de alumnos a profesores y de profesores a

alumnos. Con ello, el maestro encontrará una formación continua en donde no deja de aprender.

A continuación se cita una frase del célebre Paulo Freire donde se encuentra recogida esta

afirmación:

“Solo educadores autoritarios niegan la solidaridad entre el acto de educar y el acto de ser

educados por los educandos”

Con ello se corrobora que la interacción entre alumno y profesor, considerando al alumno como

el verdadero protagonista del proceso de enseñanza-aprendizaje donde aprenden unos de otros,

es realmente importante y esencial para mejorar la calidad educativa.

2.4 RECURSOS INNOVADORES EN CENTROS PUBLICOS

A nivel general, todos los centros públicos de Soria capital cuentan con:

 Una o más salas de informática, con al menos un ordenador para cada alumno del curso

que esté utilizando dicho espacio.

 Si son secciones bilingües, tienen laboratorio de idiomas, con 13 ordenadores con doble

puesto y cascos auriculares suficientes para un grupo- clase de 26 alumnos.

 Una pizarra digital en todas las aulas de referencia de cada curso. De esta manera, todos

los alumnos del centro podrán disfrutar de las ventajas que supone esta herramienta

didáctica. En las aulas de idiomas y de informática también se encuentra dicha

herramienta y en algunos centros en la biblioteca y alguna sala auxiliar para grupos

flexibles.

http://cfiesoria.centros.educa.jcyl.es/sitio/

pág. 30

 Programa red XXI. Los alumnos del 3º ciclo de primaria cuentan con un mini pc

(ordenador portátil personal) para su estancia en dicho curso. El ordenador se guarda en

un armario conectado a la corriente eléctrica que permite cargar la batería de todos los

portátiles.

 Red- wifi, dependiendo del centro, por cable o inalámbrica, que permite la conexión a

internet de todos los ordenadores del centro.

pág. 31

3. PROPUESTA DE APLICACIÓN DE LAS

TICS PARA LA ENSEÑANZA DE LA

HISTORIA.
Una vez analizada la situación actual de la enseñanza de la historia a través de las TIC, y las

mejoras de la formación docente, así como una investigación de recursos innovadores que

pueden ser empleados para elaborar actividades y sesiones de dicha asignatura, se presenta a

continuación una propuesta de unidad didáctica útil para el profesorado. Se pretende mostrar

una aplicación concreta de las TIC en un tema de historia habitual en primaria como es la Edad

Media para que pueda servir de referencia a cualquier personal docente.

La unidad didáctica esta realizada en función de la información recogida de las encuestas

realizadas. Se han tenido en cuenta, por tanto, las opiniones de los docentes que han realizado

las encuestas voluntariamente.

En el apartado de sesiones, se pueden observar numerables ejemplos de propuestas de mejora

formulados por los maestros en los cuestionarios, los cuales, han servido de base para la

realización de este bloque del TFG.

A través de la unidad didáctica se establecerán objetivos, contenidos y competencias recogidos

en el BOCYL, así como elaboración de sesiones con presencia de recursos TIC en diversas

actividades.

En esta unidad, se trabajarán con el alumno no solo competencias TIC y de historia, sino

también uso de la lengua inglesa (correspondencia con el proyecto educativo de centro

establecido) educación en valores y atención a la diversidad.

JUSTIFICACIÓN

La unidad didáctica seleccionada, la Vida en la Edad Media, corresponde al bloque de Historia

que se trabaja en la asignatura de Conocimiento del Medio.

El título de mi unidad es: La vida en la Edad Media.

Dicha unidad está relacionada con el Bloque 5 (España en la Edad Media) establecido en el

curriculum de la asignatura de conocimiento del medio tal y como se indica en el BOCYL.

LEGISLACIÓN

Los objetivos, contenidos y criterios de evaluación que se recogen para este caso concreto de la

enseñanza de la historia están recogidos a continuación, siguiendo siempre la legislación

vigente:

pág. 32

 Ley Orgánica 2/2006, 3 de mayo, de educación (LOE), publicada en BOE nun.106, de 4

de mayo de 2006.

 Real Decreto 1513/2006, de 7 de diciembre, por el que se establecen las enseñanzas

mínimas de Educación Primaria.

 Decreto 40/2007, de 3 de mayo, por el que se establece el currículo de Educación

Primaria en la Comunidad de Castilla y León.

La unidad didáctica a desarrollar;”La vida en la Edad Media” se va a desarrollar en el

C.E.I.P. Los Doce Linajes de Soria. Este centro se encuentra situado en la zona noroeste de la

ciudad, en un barrio conocido popularmente como la Barriada de Soria, compuesta por unas

300 casas individuales adosadas y pareadas que disponen de una pequeña parcela y que en sus

orígenes se adjudicaron a familias con pocos medios económicos. Hoy se encuentra inmerso en

una zona de ampliación urbanística de la ciudad, estando limítrofe a nuevas edificaciones, las

cuales cambian por completa la concepción inicial de este emplazamiento y dotan a la zona de

una población más joven.

CARACTERÍSTICAS DEL CENTRO

DATOS DEL CENTRO.

NOMBRE: Colegio Público "Los Doce Linajes"

CÓDIGO: 42002574

LOCALIDAD: Soria

PROVINCIA: Soria

DIRECCIÓN: C/ Cid Campeador, s/n

CÓDIGO POSTAL: 42004

Es un colegio público dependiente de la Junta de Castilla y León, el cual imparte

Educación Infantil y Educación Primaria, y es uno de los centros acogidos al Convenio MEC-

British Council, por lo que una gran parte de las materias se imparten en inglés. Fue el primer

centro de la provincia en desarrollar un programa Bilingüe.

A continuación se muestran los espacios que posee el centro, las actividades que se

realizan en cada uno de los espacios y los materiales que posee. De tal modo que cada uno de

ellos tiene una función específica para su uso y un material propio.

DENOMINACIÓN Nº ACTIVIDADES MATERIAL

E. Infantil 6 De la Etapa. Adecuado. Mejora de carpintería y armarios.

Ordenador y pizarra digital en cada aula.

Reproductor de CDs en casi todas.

E. Primaria 12 Propias de cada nivel.

Sala de Usos Múltiples 1 Reuniones gran grupo. Psicomotricidad.

pág. 33

Psicomotricidad.

Actividades extraescolares

Representaciones teatrales. Megafonía

TV y DVD.

Sala de informática 3 Actividades curriculares Bien dotadas y conectadas a Internet. Una de ellas con

pizarra digital.

Aula de Música 1 Grupos de Música, actividades del

área

Ordenador, Teclados, Instrumentos...

Equipo de sonido. Radio casetes.

Pizarra digital.

Biblioteca 2 Espacios diferenciados para

bibliografía en lengua castellana y

en lengua inglesa.

Libros de consulta y préstamo.

Ordenadores para la gestión de inventario y préstamo.

Pizarra digital.

Sala de Profesores 1 Claustros. Estantería, Máquina de café.

Mesas y sillas

Despachos 1

1

Dirección

Secretaría.

Armario con proyectores. Retro. Ordenadores

portátiles, cámaras digitales…

Pedagogía Terapéutica 1 Apoyo atención a la diversidad Cuentan con recursos enviados por el C.N.R. y otros

materiales suministrados por el Centro.

Ordenadores.

Audición y Lenguaje 1 Apoyo atención a la diversidad

Salas de Inglés 4 Clases de inglés.

Apoyos educativos

Se van incrementando los recursos propios de lengua

Inglesa.

Dos cuentan con pizarra digital.

Laboratorio de idiomas

1 Apoyo a las áreas de Lengua

Inglesa y Castellana.

26 puestos informáticos

Mesa de profesor. Estanterías.

Equipo de video conferencia.

Comedor y Cocina 1 Servicio Complementario Necesita ampliación de espacio y mejora del

mobiliario.

Reprografía 1 2 Fotocopiadoras. Encuadernadora y Plastificadora.

Aseos 4 Necesitan reformas tanto los de alumnos como los de

profesores.

Polideportivo 1 Actividades físicas y deportivas Buen equipamiento.

Patio 1 Juegos y deportes Pistas deportivas.

Mejora del pavimento y de zona recreativa para los

más pequeños.

Figura 5: Espacios del centro

CARACTERÍSTICAS DEL GRUPO

La unidad didáctica desarrollada va dirigida al grupo 6º A. Está formado por 24 alumnos, de los

cuales 14 son chicas y 10 son chicos. Dentro de los 24 alumnos, 2 de ellos son repetidores

mientras que otros 2 son alumnos con necesidades educativas especiales.

Por lo general, tanto el nivel de la clase como el ambiente son positivos.

Curso: 6º de Primaria

Repetidores: 2

Alumnos con dificultades educativas especiales: 2

pág. 34

Total de alumnos: 24

Chicos: 10

Chicas: 14

Ningún alumno con padres divorciados

TEMPORALIZACIÓN

La unidad didáctica “La vida en la Edad Media” se realizará en la 2º semana de Mayo,

correspondiente al 3º trimestre. La unidad está estructurada en 12 sesiones. Cada sesión posee

una duración de 60 minutos.

La distribución de las sesiones corresponde a las casillas coloreadas en amarillo del mes de

Mayo:

 1 2 3 4

5 6 7 8 9 10 11

12 13 14 15 16 17 18

19 20 21 22 23 24 25

26 27 28 29 30 31

Figura 6: Distribución de las sesiones

OBJETIVOS DE ETAPA

Los objetivos recogidos del BOCYL acorde a esta unidad didáctica para la etapa de Educación

Primaria son:

1. Transformar el pensamiento mediante la organización de sistemas de conjunto.

2. Desarrollar la inteligencia práctica

3. Incrementar la concentración y atención en la realización de tareas

4. Reflexionar y planificar sus acciones antes de abordar un problema

OBJETIVOS DE ÁREA EDUCATIVA

Según el BOCYL la asignatura de Conocimiento del medio persigue los siguientes objetivos:

1. Adquirir y utilizar correctamente de forma oral y escrita el vocabulario específico del

área que permita el desarrollo de la lectura comprensiva a través de textos científicos,

históricos y geográficos.

2. Conocer y valorar la importante aportación de la ciencia y la investigación para mejorar

la calidad de vida y bienestar de los seres humanos.

pág. 35

3. Adquirir y desarrollar habilidades sociales que favorezcan la participación en

actividades de grupo adoptando un comportamiento responsable, constructivo y

solidario, y respetando los principios básicos del funcionamiento democrático.

4. Reconocer y apreciar la pertenencia a grupos sociales, étnicos y culturales con

características propias, valorando las semejanzas y diferencias con otros grupos, la

pertenencia a una sociedad intercultural que rechaza cualquier tipo de violencia y

discriminación, así como el respeto a los Derechos Humanos.

5. Analizar algunas manifestaciones de la intervención humana en el medio, prestando

especial atención a Castilla y León, valorándola críticamente y adoptando un

comportamiento en la vida cotidiana de defensa y recuperación del equilibrio ecológico.

6. Identificar los principales elementos del entorno natural, social y cultural, resaltando los

de Castilla y León, analizando su organización, sus características e interacciones y

progresando en el dominio de ámbitos espaciales cada vez más complejos.

7. Reconocer en el medio natural, social y cultural cambios y transformaciones

relacionados con el paso del tiempo, e indagar algunas relaciones de simultaneidad y

sucesión para aplicar estos conocimientos a la comprensión de otros momentos

históricos, subrayando la aportación de Castilla y León.

8. Conocer y valorar el patrimonio natural, histórico y cultural de España y de Castilla y

León, respetando su diversidad y desarrollando la sensibilidad artística y el interés por

colaborar activamente en su conservación y mejora.

9. Interpretar, expresar y representar hechos, conceptos y procesos del medio natural,

social y cultural mediante códigos numéricos, gráficos, cartográficos y otros.

10. Identificar, plantearse y resolver interrogantes y problemas relacionados con elementos

significativos del entorno, utilizando estrategias de búsqueda y tratamiento de la

información, formulación de conjeturas, puesta a prueba de las mismas, exploración de

soluciones alternativas y reflexión sobre el propio proceso de aprendizaje.

11. Planificar y realizar proyectos, dispositivos y aparatos sencillos con la finalidad de

conocer las características y funciones de algunas máquinas, utilizando el conocimiento

de las propiedades elementales de algunos materiales, sustancias y objetos.

12. Utilizar las tecnologías de la información y la comunicación para obtener información y

como instrumento para aprender y compartir conocimientos, valorando su contribución

a la mejora de las condiciones de vida de todas las personas.

OBJETIVOS DIDÁCTICOS

La unidad “La vida en la Edad Media” posee una serie de objetivos como:

pág. 36

1) Proponer un caso práctico de aplicación de las TIC dentro de un contexto educativo

determinado.

2) Establecer una transición adecuada a la hora de implantar nuevas técnicas de

aprendizaje.

3) Ejemplificar posibles usos de herramientas didácticas innovadoras.

4) Desarrollar en el alumno competencias científicas en base a la captación de

conocimientos históricos.

5) Desarrollar en el alumno competencias en base a la adquisición de destrezas para

emplear nuevas herramientas innovadoras.

6) Emplear la lengua inglesa durante el desarrollo de las sesiones, ya que es uno de los

objetivos del proyecto British Council de este colegio.

CRITERIOS DE EVALUACIÓN

Según la legislación que establece el curriculum de la Educación Primaria, los criterios de

evaluación son:

8. Identificar aspectos básicos de la Historia de España, y en particular de Castilla y León:

Prehistoria, Edad Antigua, Edad Media, Edad Moderna y Edad Contemporánea.

9. Trabajar en equipo respetando las opiniones del resto.

10. Emplear las nuevas tecnologías de la información y la comunicación con beneficio al trabajo

de investigación.

11. Presentar un informe de forma ordenada y clara, utilizando soporte papel y digital, sobre

problemas o situaciones sencillas, recogiendo información de diferentes fuentes (directas,

libros, Internet), siguiendo un plan de trabajo y expresando conclusiones.

12. Elaborar informes siguiendo un guión establecido que suponga la búsqueda, selección y

organización de la información de textos de carácter científico, geográfico o histórico.

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

de Castilla y León y de España, señalando algunas características que justifiquen su importancia

y la necesidad de su conservación.

Uso correcto del inglés para comunicarse durante las sesiones.

RECURSOS

En esta unidad didáctica se encuentra una serie de recursos o materiales específicos, los cuales

hacen característica esta programación didáctica:

En cuanto a los materiales relacionados con la asignatura de historia se encuentran:

Libro de texto (SM), información procedente de otras fuentes, cuaderno del alumno

pág. 37

En cuanto a recursos relacionados con las TIC, se encuentran:

Videos explicativos, esquemas conceptuales realizados con programas determinados,

presentaciones interactivas, exposiciones con recursos innovadores, pizarra digital, Internet,

ordenador, mini portátiles, visitas virtuales

METODOLOGÍA

Durante el desarrollo de la unidad didáctica se emplearan recursos TIC que mejoren las

competencias relacionadas con la información y la comunicación. Se empleará una explicación

detallada de la utilización de dicha herramienta así como un desarrollo del tema correspondiente

del área de historia.

La asignatura de conocimiento del medio es impartida en lengua inglesa, ya que es un requisito

esencial del convenio British Council.

A la hora de la realización de las sesiones, tanto maestro como alumnos emplearán el inglés

como canal de comunicación, empleando el castellano lo menos posible. El castellano será

empleado solamente en casos donde se observe que el alumno no ha comprendido

correctamente la instrucción. Un ejemplo de ello es la explicación de los recursos TIC a emplear

en las sesiones, en donde el alumno deberá comprender correctamente el funcionamiento de

dicha herramienta.

El error servirá de guía en el aprendizaje, analizando el por qué, el cómo ha surgido y la manera

de arreglarlo.

Tanto alumno como profesor trabajarán en equipo, de forma que la participación de ambos será

fundamental para alcanzar el éxito educativo.

En cuanto a la asignación de tareas, el alumno poseerá una utilización de tiempo flexible

respetando fechas estipuladas para la realización del trabajo. El alumno tendrá horas en clase

para realizar trabajos y avanzar tarea.

Se empleará un aprendizaje constructivista, de forma que alumno desarrolle competencias tanto

del ámbito histórico como del ámbito comunicativo e innovador.

El profesor empleará el aula virtual como herramienta fundamental en donde colgará materiales,

instrucciones,… Los alumnos emplearán el ordenador durante el desarrollo de las sesiones para

mejorar sus destrezas con dicha herramienta.

PROGRAMACIÓN DE LA UNIDAD

SESIÓN DURACIÓN

La invasión de las tribus germanas 2 sesiones de 60 minutos

Al-Andalus 50 minutos

pág. 38

Los reinos cristianos 60 minutos

Cultura 60 minutos

Visita virtual 50 minutos

Exposiciones Sesión completa (en principio dos sesiones

para realizar y dos sesiones para exponer).

Figura 6: Sesiones. Realización propia

DESARROLLO DE SESIONES DE LA UNIDAD DIDÁCTICA

En la unidad didáctica se ha desarrollado un reparto de sesiones a realizar durante el transcurso

de la misma. Cada sesión, con una serie de objetivos y materiales concretos, se encuentra

dividida en partes acorde a las características de las actividades o explicaciones.

La unidad didáctica posee la característica de ser realizada en lengua inglés, ya que el colegio

“Los Doce Linajes” posee un programa llamado British Council por el que se establece la

impartición de conocimiento del medio en lengua inglesa, denominando science a esta

asignatura.

En el apartado anexo se puede observar el desarrollo de sesiones en lengua inglesa, así como en

española para aquellos que no conozcan este idioma.

Véase anexo 1. Sesiones página 45.

ATENCIÓN A LA DIVERSIDAD

La clase posee 4 alumnos con problemas en el aprendizaje. Dos de estos alumnos poseen un alto

grado de necesidad educativa especial por lo que no asisten a la asignatura science. Durante el

transcurso de science estos alumnos se encuentran con el profesor logopeda encargado del

aprendizaje de este tipo de alumnos.

Por otro lado, los otros dos alumnos, repetidores del curso 6º de Primaria, asisten al transcurso

de todas las sesiones ya la asignatura science el curso pasado fue aprobada y están capacitados

para su desarrollo. Dichos alumnos contarán con la ayuda del profesor de prácticas en aquellas

sesiones que este asista.

APORTACIONES DE LAS ENCUESTAS EN LA REALIZACIÓN

DE LA UNDIAD DIDÁCTICA

En los cuestionarios realizados por los docentes se han citado numerables características

comunes. Se ha tenido en cuenta su opinión y por ello realizado este tipo de unidad didáctica.

Se ha plasmado un modelo común, que sirva de base o ejemplo para docentes que reúnan

características comunes a este tipo de proyecto educativo.

pág. 39

Se han incluido propuestas como no presencia de libro de texto, alternativa a modelo de examen

a través de actividades interactivas y de investigación, mayor tiempo para la realización de la

unidad y presencia de actividades como videos y juegos que motivan al alumnado entre otras.

Sin duda alguna, los cuestionarios han servido de gran ayuda para la realización de este TFG.

pág. 41

4. CONCLUSIONES
Al comienzo de la realización de este TFG se habían incorporado una serie de objetivos los

cuales han sido trabajados para ofrecer una respuesta acorde a sus necesidades.

Se pretende, a través de este TFG, el estudio de recursos TIC que puedan ser empleados en el

aula. En numerosas ocasiones no se sabe que se tiene delante, es por ello por lo que es necesario

conocer numerosos recursos para posteriormente llevarlos al aula.

Las TIC pueden generar beneficios o inconvenientes, de ahí la importancia de prever y prevenir

los posibles problemas.

Se habla de estudiar la situación actual de la enseñanza de la historia mediante la metodología

de aplicación de TIC en el proceso educativo y ello es conseguido con la elaboración de

encuestas entregadas a maestros de conocimiento del medio. Posteriormente se realiza un

análisis sobre estas obteniendo las siguientes conclusiones:

 Los maestros consideran importante la aplicación de las TIC en los procesos de

enseñanza aprendizaje.

 Ambos están de acuerdo que la formación es esencial para obtener mayores beneficios.

 Herramientas como Pizarra digital y ordenador son los recursos TIC más empleados en

el aula educativa.

 Se obtendrían mayores beneficios de su aplicación si se mejoraran la instalación y

mantenimiento de los componentes, así como una mejora curricular que ampliara

tiempo para emplearlas.

 Las páginas web sirven de herramienta actualmente a la mayoría de los maestros,

ofreciendo información que podrá ser empleada en el aula. El maestro buscará lo que

quiere enseñar, visualizará el contenido, lo analizará, lo acoplará a su idea y finalmente

lo expondrá.

La formación es verdaderamente importante para emplear el máximo número de ventajas de las

herramientas o contenidos y prevenir de posibles problemas que puedan surgir por su

utilización.

No es obligatoria pero si se aconseja a través de este TFG por las razones indicadas.

El proceso debe ser continuo, interactuando maestro y alumno recíprocamente.

Generalmente, los centros educativos y el CFIE imparten los cursos más presenciados por

maestros.

La formación abrirá la puerta de emplear herramientas más sofisticadas o más difíciles de

encontrar.

pág. 42

Para emplear diversas herramientas, como son utilización de vídeos, canciones, juegos,… no es

necesaria una formación como tal, ya que su utilización es realmente sencilla.

La aportación de recursos TIC en la asignatura de historia aumenta considerablemente la

motivación de los alumnos, desarrollando competencias no solo del ámbito digital, sino también

del social y científico.

 Se ha elaborado una unidad didáctica para la asignatura de historia con la aportación de

recursos TIC que aluden a los objetivos, contenidos y criterios recogidos en el BOCYL en base

a establecer una nueva metodología de enseñanza, innovar manipular e investigar.

Se trabaja la alternativa de evaluación mediante el proceso de examen, ofreciendo la exposición

como modelo de evaluación, en las sesiones desarrolladas, en donde el alumno desarrolla mayor

número de competencias.

Este TFG también persigue como objetivo unir el inglés a la asignatura de historia y aplicación

de las TIC, fomentando el bilingüismo. Este idioma abre la mente frente a conceptos nuevos,

provocando una mejora de la competencia comunicativa lingüística, ampliando la capacidad de

desarrollo del ser humano

En cuanto a su elaboración cabe destacar que ha sido realizado mediante un esfuerzo constante,

buscando motivación tanto para el autor como para los futuros lectores. En ningún momento se

ha dejado el trabajo de lado, empleando el tiempo posible en su realización.

Se espera una gran aportación al ámbito de educativo por parte de este TFG

.

pág. 43

5. REFERENCIAS BIBLIOGRÁFICAS:
Blogía http://www.blogia.com/que-es-un-blog.php (Consulta 26 de mayo de 2014)

Carrión (2007). Los Portales Educativos. http://dac20068.blogspot.com.es/p/portales-

educativos.html. (Consulta 26 de mayo de 214)

Cerezo, J.M. (2006). La blogosfera hispana. Pioneros de la cultura digital. Fundación France

Telecom.

Cuevas. (2003) Recursos educativos en internet: Los portales educativos.

http://doteine.uc3m.es/docs/CUEVAS.pdf (consulta el 26 de Mayo del 2014)

Dodge, B. (1995) La Webquest http://definicion.de/webquest/ (consulta: 3 de Junio de 2014)

Escarrega, R.E. (2011) Portal educativo

http://raulelguezabal.wordpress.com/2011/02/03/%C2%BFque-es-un-portal-educativo-

caracterisTICas-y-componentes/ (consulta: 2 de Junio de 2014)

History for kids http://www.bbc.co.uk/history/forkids/ (consulta: 9 Junio de 2014)

 Las TIC y la enseñanza de lengua

http://www.actiweb.es/olgalavado/las_TIC_y_la_enseanza_de_lenguas_.html (consulta: 30 de

mayo de 2014).

Los beneficios de las TIC http://portal.educar.org/foros/beneficios-de-las-TIC-en-la-educacion

(consulta 30 de mayo).

López .(2007). Los portales educativos: clasificación y componentes.

Marqués, P. (2002). “Evaluación de los portales educativos en Internet”. Revista Pixel.Bit,

rescatado el 02 de Febrero de 2011 en: http://peremarques.pangea.org/evaport2.htm.

Marqués, P. (2002) Las pizarras digitales http://anakincez.wordpress.com/ (consulta: 3 Junio)

Marqués, P. Las TIC http://www.pangea.org/peremarques/TIC.htm (consulta:5 de Junio de

2014)

MEC (2006). Ley Orgánica 2/2006, de 3 de mayo, de Educación. BOE nº 106 de 4 de Mayo

de 2006.

 MEC (2006). REAL DECRETO 1513/2006, de 7 de diciembre, por el que se establecen las

enseñanzas mínimas de la Educación primaria.
Orihuela, J.L. (2006). La revolución de los

blogs.

Peña, R. (2011). Nuevas tecnologías en el aula. Tarragona: Altaria.

 PORTAL DE LA JUNTA DE CASTILLA Y LEÓN

http://www.educa.jcyl.es/educacyl/cm/zonaalumnos (consulta: 2 de Junio de 2014)

Santillana. (2006). New science: science, geography and history. Madrid: Torrelaguna

Slide Share (2011). Los portales educativos. Rescatado el 02 de Febrero de 2011 en:

http://www.blogia.com/que-es-un-blog.php
http://dac20068.blogspot.com.es/p/portales-educativos.html
http://dac20068.blogspot.com.es/p/portales-educativos.html
http://doteine.uc3m.es/docs/CUEVAS.pdf
http://definicion.de/webquest/
http://raulelguezabal.wordpress.com/2011/02/03/%C2%BFque-es-un-portal-educativo-caracteristicas-y-componentes/
http://raulelguezabal.wordpress.com/2011/02/03/%C2%BFque-es-un-portal-educativo-caracteristicas-y-componentes/
http://www.bbc.co.uk/history/forkids/
http://www.actiweb.es/olgalavado/las_tic_y_la_enseanza_de_lenguas_.html
http://portal.educar.org/foros/beneficios-de-las-tic-en-la-educacion
http://peremarques.pangea.org/evaport2.htm
http://anakincez.wordpress.com/
http://www.pangea.org/peremarques/tic.htm
http://www.educa.jcyl.es/educacyl/cm/zonaalumnos

pág. 44

 http://www.slideshare.net/joss/los-portales-educativos (Consulta: 22 de Mayo de 2014)

http://www.slideshare.net/joss/los-portales-educativos

pág. 45

ANEXO 1 (sesiones)
Sesiones en inglés:

LESSON1. GERMANIC TRIBES

LONG:60 minutes GROUP: 6ºA

OBJECTIVES

1. To observe the didactic unit which is going to be made.

2. To understand the chronology of the Middle Ages.

3. To know the invaders in the Iberian Peninsula.

4. To analyze the beginning of the Middle Ages.

5. To investigate about a new culture.

6. To respect the different opinions and cultures.

MATERIALS Digital blackboard, computer, pen drive

PARTS

To explain the unit To make a concept map with Cmap tools to explain children

about the planning of the unit.

Middle Ages contextualization Children will make a chronological axis with “dipity”

program

Germanic invasion The teacher will explain the Germanic invasion with Prezi

presentation in the digital blackboard.

LESSON.2 VISIGOTHS

LONG:60 minutes GROUP: 6ºA

OBJECTIVES

1. To know information about Visigoths.

2. To start a communication with blog where

children use it for asking questions.

3. To understand and help them to resolve problems

to improve the cooperativity.

MATERIALS Internet, blog, computer, digital blackboard

PARTS

To finish the Visigoths explanation It will be continued with Prezi presentation about

Visigoths.

To explain the blog The teacher will explain them the blog which has been

made and its utility to make and answer questions.

LESSON.3 Concept map

LONG:60 minutes

GROUP: 6ºA

pág. 46

OBJECTIVES

1. To introduce the using of virtual

classroom, which it will be essential

during the didactic unit.

2. To use the Cmap program.

3. To know how to resume information

and elaborate schemes.

MATERIALS Internet, blog, digital blackboard,

computer.

PARTS

To introduce the virtual classroom.

http://www.slideshare.net/redAlumnos/cmo-

crear-un-aula-virtual

The teacher will explain the virtual classroom

and he/she will help them to be registered.

Concept map about Visigoths After that, the teacher will explain them how to

make a concept map with concept map tools

and upload to “red alumnus”.

LESSON.4 Al Andalus

LONG:60 minutes GROUP: 6ºA

OBJECTIVES

1. To understand Al- Andalus and its

heritage.

2. To know how to difference and accept

other cultures.

3. To be responsible to make activities

which are established in a concert time.

MATERIALS Digital blackboard, computer, internet, blog

PARTS

Al Andalus Explanation with Prezi program

Homework To download the activity from red alumnus and

to do it for homework.

http://www.slideshare.net/redAlumnos/cmo-crear-un-aula-virtual
http://www.slideshare.net/redAlumnos/cmo-crear-un-aula-virtual

pág. 47

LESSON:5 The Christian Kingdoms

LONG:60 minutes GROUP: 6ºA

OBJECTIVES

1. To know their own work respecting the

different opinions.

2. To take information from the video.

3. To be able to answer questions with

information which has been taken.

4. To introduce new explanation theory

MATERIALS

Digital blackboard, internet, video, blog.

PARTS

To correct the homework Children will take in the activity the pen drive to

correct it in the first part of the lesson

The Christian kingdoms explanation Children will answer some questions about the

video. Children will have to look to the digital

blackboard. Children will have to download the

activity from “redalumnos” and they will star

making at classroom.

LESSON.6 CULTURE

LONG:60 minutes GROUP: 6ºA

OBJECTIVES

1. To understand and respect other cultures.

2. To know how to resume information and

design a Prezi presentation.

3. To introduce the clear, direct and easy

presentation meaning.

4. To interact with rest of partners.

5. To evaluate the answers of the partners.

MATERIALS Prezi, digital blackboard, Internet, computer

PARTS

Cultural heritage explanation Photos in Prezi explanation. Children will make in a

Prezi work a presentation of different cultures. In

the slide: picture and description of the culture.

To make 8 questions about culture

(homework)

After that, children will ask other partners the

questions (Word). They will keep it in the pen drive.

pág. 48

LESSON.7 Competition

LONG:60 minutes GRUPO: 6ºA

OBJECTIVES

1. To introduce the constructive review and

self-evaluation (to learn how to learn

competence) with a competition.

2. To make a positive evaluation with

mistakes and motive them in a dynamic and

cooperative learning.

3. To assimilate new concept to build a global

image about the Middle Ages.

MATERIALS Digital blackboard, computer, Internet,

Blog.

PARTS

Competition To answer partner´s questions about culture. The

class will be divided in groups. Each group will

answer successively another group. Each correct

answer will have a point.

Visualization A resume about Middle Ages. General video.

LESSON.8 Virtual tour

LONG:60 minutes GRUPO:

6ºA

OBJECTIVES

1. To know the parts of the castle through TIC

materials from the classroom. (Digital

competence)

2. To know how to take information from another

material. (Competence to learn to learn).

3. To motivate children during the lesson with

different and creative activities

4. To work the intrapersonal competence, making

impossible situations.

MATERIALS Digital blackboard, computer, Internet, blog.

PARTS

pág. 49

Castle Virtual Tour To watch the blog “Un blog para la historia con el

siguiente enlace”:

http://historiamariadonapr.blogspot.com.es/2012/11/el-

castillo-medieval-visita-virtual.html

Children will observe the different parts of a castle. They

will be introduced mentally in the medieval life of the

stage.

https://www.youtube.com/watch?v=lp6TCRc9KVo

To make an intrapersonal

composition

Children will tell a war saying the parts of the castle.

They will have to imagine the atypical situation. They

will imagine that they are warriors which are inside the

castle and outside it to make an excellent description.

Homework Children who don´t finish this activity will have to finish

it for homework. They will keep it in the pen drive, the

will finish at home, and they will load in “red alumnos”.

LESSON. 9 and 10 Doing Expositions

LONG:120 minutes (60 each one) GROUP:

6ºA

OBJECTIVES

1. To explain the final exposition activity which

will give them their own mark. They will be

evaluated about materials which have been

used and their History knowledge.

2. To offer an alternative instead of an exam in

the evaluation process.

MATERIALS Digital blackboard, computer, Internet, blog.

PARTS

To explain expositions

In pairs, the will chose a topic about the Middle Ages.

Examples: The life in the Middle Ages, Social

Organization,…

They will have to use TIC materials and history

contents. They will be evaluated in these

competences.

 To do expositions

http://historiamariadonapr.blogspot.com.es/2012/11/el-castillo-medieval-visita-virtual.html
http://historiamariadonapr.blogspot.com.es/2012/11/el-castillo-medieval-visita-virtual.html
https://www.youtube.com/watch?v=lp6TCRc9KVo

pág. 50

DESARROLLO DE SESIONES EN CASTELLANO

SESIÓN: 11.12 Showing Expositions

LONG. 120 minutes (60 minutes each one) GROUP: 6ºA

OBJECTIVES

1. To show the topic which has been chosen with

the different techniques and materials..

2. To show the information which has been learnt

during the didactic unit.

3. To analyze the presentation with partners

showing respect and correct behaviour

4. To evaluate the rest of the presentations.

5. They will have to be self-critical with their own

work, establishing comparisons with the rest of

the partners.

MATERIALS Digital blackboard, computer, internet, Blog.

PARTS

Expositions

10 minutes each pair of partners.

SESIÓN: 1º Tribus germanas

DURACION:60 minutos GRUPO: 6ºA

OBJETIVOS

7. Observar el proceso de la unidad didáctica que se va a

desarrollar.

8. Comprender cronológicamente la etapa de la Edad Media

9. Conocer los pueblos invasores de la península ibérica

10. Analizar el comienzo de la Edad Media

11. Investigar sobre una nueva cultura

12. Respetar las diversas opiniones y culturas

MATERIALES Pizarra digital, ordenadores, pen- drive,

PARTES

Explicación de la unidad a

llevar a cabo

Mediante la realización de un mapa conceptual con el

programa “ Cmap tolos” se explicará a los alumnos la

programación de la unidad a llevar a cabo

pág. 51

Contextualización Edad Media Mediante el programa “Dimití” se elaborará un eje

cronológico en donde los alumnos participarán en situar

edades y fechas.

Invasión Germánica Mediante una presentación en Prezi el maestro explicará la

invasión germánica en la pizarra digital.

ANEXOS:

SESIÓN: 2º Visigodos

DURACIÓN:60 minutos GRUPO: 6ºA

OBJETIVOS

4. Conocer información acerca de los visigodos en

cuanto a su reino, sociedad construcciones,…

5. Empezar una comunicación con el blog en donde

los alumnos formulen dudas y preguntas que

surjan a lo largo de la unidad.

6. Comprender y ayudar a resolver los problemas de

los compañeros fomentando la unidad y

cooperatividad de la clase.

MATERIALES Pizarra digital, ordenador, internet, blog

PARTES

Finalizar explicación de los

visigodos

Se continuará con la explicación mediante Prezi.

Explicar utilidad del blog El maestro explicará el blog creado como forma de

comunicación así como su utilidad de responder dudas y

cuestiones que surjan durante el desarrollo de la unidad

didáctica.

SESIÓN: 3º Esquema

DURACIÓN:60 minutos

GRUPO: 6ºA

OBJETIVOS

4. Introducir el uso del aula virtual, que

será fundamental a lo largo de la

unidad didáctica.

5. Utilizar el programa Cmap.

6. Saber resumir información importante

y elaborar esquemas.

MATERIALES Pizarra digital, ordenador, internet,

blog

PARTES

pág. 52

Introducir el aula virtual

(Redalumnos)

http://www.slideshare.net/redAlumnos/cmo-

crear-un-aula-virtual

El maestro explicará a los alumnos la utilidad

del aula virtual y les ayudará a registrarse.

Mapa conceptual de Word sobre los

visigodos

A continuación, explicará a los alumnos como

elaborar un mapa conceptual con la

herramienta Cmap tools y subirlo a

“Redalumnos”.

SESIÓN: 4º Al Andalus

DURACIÓN:60 minutos GRUPO: 6ºA

OBJETIVOS

4. Comprender la civilización de Al- Andalus

y su herencia en nuestra cultura e historia.

5. Saber diferenciar y aceptar otras culturas y

su influencia.

6. Ser responsable a la hora de realizar tareas

acordadas bajo un plazo determinado.

MATERIALES Pizarra digital, ordenador, internet, blog

PARTES

Al Andalus Explicación con el programa Prezi

Tarea personal Descargarse archivo de “Redalumnos” y hacer los

deberes (preguntas)

SESIÓN: 5º Reinos cristianos

DURACIÓN:60 minutos GRUPO: 6ºA

OBJETIVOS

5. Mostrar el trabajo realizado individualmente

a la vez que se escuchan, analizan y respetan

las opiniones de los compañeros.

6. Obtener información procedente de la

herramienta video.

7. Ser capaza de partiendo de la información

adquirida, resolver preguntas y cuestiones

relacionadas con el tema.

8. Introducir nuevas técnicas de explicación

http://www.slideshare.net/redAlumnos/cmo-crear-un-aula-virtual
http://www.slideshare.net/redAlumnos/cmo-crear-un-aula-virtual

pág. 53

MATERIALES

Pizarra digital, ordenador, internet, videos,

blog

PARTES

Corregir deberes Los alumnos traerán en un pen drive la actividad

resuelta y se corregirá entre todos

Explicación reinos cristianos Partiendo de la visualización de un video se

contestará a preguntas sobre el mismo. El alumno

deberá prestar atención a la pizarra digital. La hoja

con las preguntas se encuentra en “Redalumnos”,

por lo tanto el alumno se descargará la ficha y

comenzará a realizarla con su ordenador portátil de

aula.

SESIÓN: 6º Culturas

DURACIÓN:60 minutos GRUPO: 6ºA

OBJETIVOS

6. Comprender y respetar otras culturas.

7. Saber resumir información y diseñar una

presentación en Power Point.

8. Introducir el concepto de presentación clara,

directa y sencilla.

9. Interactuar con el resto de compañeros.

10. Evaluar las respuestas de los compañeros en

base a su conocimiento de las diferentes

culturas.

MATERIALES Power Points, Pizarra digital, ordenador,

internet.

PARTES

Explicación de la herencia cultural Fotos en Power Point, explicación. Los alumnos

crean en un documento Power Point una

presentación de diferentes culturas. En la

diapositiva: foto descripción de la cultura.

Elaborar 8 preguntas sobre la cultura

expuesta.

(tarea personal)

Posteriormente se las preguntaran a su compañero

(Word). Guardará dicho documento en su pen drive.

pág. 54

SESIÓN: 7º Competition

DURACIÓN:60 minutos GRUPO: 6ºA

OBJETIVOS

4. Introducir a los alumnos en la crítica

constructiva y autoevaluación (competencia

aprender a aprender) mediante una

competición.

5. Evaluar positivamente los aciertos y motivar

a los alumnos hacia un aprendizaje dinámico

y cooperativo.

6. Asimilar conceptos nuevos o trabajados para

construir una imagen global del concepto de

Edad Media

MATERIALES Pizarra digital, ordenador, internet, blog

PARTES

Competición Contestar preguntas de los compañeros sobre la

cultura expuesta. Se dividirá la clase en grupos.

Cada grupo preguntará a otro grupo así

sucesivamente. Según se vayan contestando

correctamente a las preguntas se anotará la

puntuación que vayan obteniendo.

Visualización Resumen E. Media Video general. Se visualizarán

videos acerca de sociedades de la Edad Media.

SESIÓN: 8º Visita Virtual

DURACIÓN:60 minutos GRUPO: 6ºA

OBJETIVOS

5. Conocer las partes de un castillo desde el aula a

través de los recursos TIC (Competencia digital)

6. Saber obtener información de una fuente distinta a

la tradicional (Competencia aprender a aprender)

7. Motivar a los alumnos en la sesión mediante

actividades distintas y creativas.

8. Trabajar el aspecto intrapersonal, generando

acontecimientos imposibles en la actualidad para

trabajar este tipo de competencia en el alumnado.

MATERIALES Pizarra digital, ordenador, internet, blog

PARTES

pág. 55

Visita virtual castillo medieval Visualización del blog “Un blog para la historia con el

siguiente enlace”:

http://historiamariadonapr.blogspot.com.es/2012/11/el-

castillo-medieval-visita-virtual.html

Los alumnos observarán las partes de un castillo. De esta

manera, se introducirá mentalmente al alumno en el

interior de un castillo de la época.

http://www.youtube.com/watch?v=piOzMCSiWzk

http://www.youtube.com/watch?v=BOD28tjlSm8

Elaboración redacción

intrapersonal

Los alumnos, a continuación, deberán narrar una batalla

nombrando partes del castillo. Para ello, deberán

imaginarse una situación atípica para ellos. Tendrán que

ponerse en la piel de los guerreros tanto del interior como

exterior del castillo para realizar una correcta descripción

tanto de las sociedades como las viviendas.

Tarea personal Los alumnos que no acaben esta actividad deberán

guardarla en su pen drive, acabarla en casa y subirla a la

plataforma red alumnos.

SESIÓN: 9º y 10º Explicación exposiciones

DURACIÓN TOTAL:120 minutos GRUPO: 6ºA

OBJETIVOS

3. Explicar el proceso de tarea final en el cual

serán evaluadas las distintas herramientas

trabajadas y conocimientos aprendidos.

4. Establecer una alternativa al examen,

fomentando el uso de exposiciones como

proceso final de evaluación

MATERIALES Pizarra digital, ordenador, internet, blog

PARTES

Explicación exposiciones

Por parejas, tema libre sobre Edad Media. Ejemplo: La

vivienda en la Edad Media, Organización Social de la

Edad Media en los reinos cristianos, Arquitectura en la

Edad Media…

Emplear recursos TIC con contenido de historia.

Evaluar contenidos de historia trabajados así como

herramientas TIC utilizadas

http://historiamariadonapr.blogspot.com.es/2012/11/el-castillo-medieval-visita-virtual.html
http://historiamariadonapr.blogspot.com.es/2012/11/el-castillo-medieval-visita-virtual.html
http://www.youtube.com/watch?v=piOzMCSiWzk
http://www.youtube.com/watch?v=BOD28tjlSm8

pág. 56

 Elaboración exposiciones

SESIÓN: 11º 12º Exposiciones

DURACIÓN TOTAL:120 minutos GRUPO: 6ºA

OBJETIVOS

6. Exponer el tema elegido empleando diversas

técnicas y herramientas.

7. Mostrar lo aprendido durante el transcurso de la

unidad didáctica.

8. Analizar la presentación de los compañeros

mostrando una actitud de respeto y

comportamiento adecuado.

9. Evaluar el resto de presentaciones.

10. Ser autocríticos en base al trabajo de cada uno,

estableciendo comparaciones argumentadas con

el resto de los trabajos.

MATERIALES Pizarra digital, ordenador, internet, blog

PARTES

Exposiciones

10 minutos cada pareja.

pág. 57

ANEXO 2
Encuestas

