

UNIVERSIDAD DE EXTREMADURA

FACULTAD DE CIENCIAS

Máster Universitario en Formación del Profesorado en

Educación Secundaria.

Especialidad en Biología y Geología.

TRABAJO FIN DE MÁSTER

Directora del TFM:

Irene Fernández Gómez

Departamento de Didáctica de las Ciencias Experimentales y de

las Matemáticas.

Facultad de Educación. Universidad de Extremadura.

Tutor en el centro de prácticas:

Juan Antonio Ortiz Gómez

Departamento de Ciencias Naturales.

Escuela Virgen de Guadalupe (Badajoz)

ALMUDENA GONZÁLEZ GONZÁLEZ

CURSO 2019/2020

Trabajo Fin de Máster

1

1. ÍNDICE.

1. Índice. .. 1

2. Descripción del centro de prácticas. ... 2

3. Análisis sobre la intervención docente. .. 3

3.1 Contextualización de la unidad didáctica. .. 4

3.2 Alumnado. ... 4

3.3 Competencias clave, objetivos y contenidos. ... 5

3.4 Conocimientos previos. .. 9

3.5 Secuenciación y temporalización de las actividades de enseñanza aprendizaje. 10

3.6 Metodología y actividades realizadas. .. 11

3.7 Actividades de recuperación, apoyo o refuerzo educativo. 21

3.8 Atención a la diversidad y medidas de individualización del proceso de enseñanza

aprendizaje. .. 21

3.9 Transversalidad, tratamiento de contenidos transversales. Incidencia en la

comprensión lectora, la expresión oral y escrita y la comunicación audiovisual. 23

3.10 Recursos didácticos utilizados. ... 24

3.11 Evaluación. ... 25

4. Propuestas de mejora. .. 31

4.1 Temporalización. .. 31

4.2 Metodología. ... 32

4.3 Evaluación. ... 38

5. Otras actividades desarrolladas. ... 42

5.1 Proyecto BIOTECHNOFARM: Talleres de biotecnología adaptados a jóvenes

escolares... 42

5.2 Actividades del “Día de la Tierra”. ... 42

5.3 Semana Cultural y Deportiva. ... 44

6. Autoevaluación. .. 45

7. Referencias bibliográficas.. 47

7.1 Legislación. ... 47

7.2 Bibliografía. .. 48

7.3 Webgrafía. ... 49

8. Anexos. .. 50

Almudena González González

2

2. DESCRIPCIÓN DEL CENTRO DE PRÁCTICAS.

La Escuela Virgen de Guadalupe es un centro concertado de la Compañía de Jesús,

situado en un entorno urbano en el barrio de San Roque de Badajoz. El nivel cultural y

socioeconómico de sus habitantes es medio, ya que en su mayoría pertenecen a la clase

obrera ligada al sector de la construcción y servicios. Un porcentaje mayoritario de la

población tiene nacionalidad española, sin embargo, personas procedentes de Marruecos,

China o Rumanía residen también en este barrio. Hay que tener en cuenta que en Educación

Secundaria Obligatoria se incorporan al centro alumnos procedentes de los barrios Cerro de

Reyes y Suerte de Saavedra, cuyos niveles socioeconómicos y culturales son muy bajos y

presentan las tasas de desempleo más elevadas de la ciudad de Badajoz.

La oferta formativa de la Escuela Virgen de Guadalupe cubre todos los niveles

educativos: Educación Infantil, Primaria, Secundaria, Bachillerato y Ciclos Formativos de

Grado Medio (Electromecánica de vehículos automóviles, gestión administrativa,

mantenimiento electromecánico y sistemas microinformáticos y redes) y Superior

(Desarrollo de aplicaciones Web y mecatrónica industrial). El objetivo del centro es alcanzar

la formación integral del alumnado, para ello cuenta con el personal humano, las

instalaciones y los recursos técnicos necesarios (Escuela Virgen de Guadalupe, 2019).

El equipo directivo está formado por la directora general, el jefe de estudios, la secretaria

y la administradora, además de contar con figuras características de un centro concertado

como el “representante de la titularidad” y el “coordinador general de pastoral”.

La Escuela Virgen de Guadalupe dispone de excelentes y amplias instalaciones: Campos

de fútbol, pistas deportivas, zonas de recreo y edificios independientes para cada nivel

educativo. Cabe destacar que el laboratorio de ciencias cuenta con el equipamiento necesario

para realizar prácticas con hasta 30 alumnos, dispone de un ordenador para uso del docente,

mesas de laboratorio con taburetes, toma eléctrica individual, microscopios, diverso material

fungible guardado en estanterías cerradas y una campana extractora.

La Escuela cuenta con una red de internet por cable y acceso wifi en todos los edificios.

Además, cada clase de Secundaria y Bachillerato dispone de un ordenador para el docente,

un proyector y una pizarra digital interactiva (PDI).

En cuanto a los proyectos del centro, destacar la “Escuela Deportiva Guadalupe”, que

tiene como objetivos la adquisición de hábitos saludables y valores como el esfuerzo y el

compañerismo, promueve la atención a la diversidad de talentos y facilita los medios para

que todos los alumnos puedan desarrollar al máximo sus capacidades físicas (Escuela

Deportiva Guadalupe, 2019).

Trabajo Fin de Máster

3

3. ANÁLISIS SOBRE LA INTERVENCIÓN DOCENTE.

En este apartado se realiza un análisis detallado de la intervención docente desarrollada

en la Escuela Virgen de Guadalupe en el curso académico 2018/2019.

Durante el periodo de prácticas impartí la unidad didáctica “El aparato respiratorio” en

los tres grupos de 3º de Educación Secundaria Obligatoria (ESO), en la asignatura Biología

y Geología y dos unidades didácticas “Riesgos geológicos” y “Recursos energéticos y

minerales” en 2º de Bachillerato, en la asignatura Ciencias de la Tierra y Medio Ambiente.

Ésta es una asignatura específica de Bachillerato que no conlleva la realización de examen

en la Evaluación de Bachillerato para el Acceso a la Universidad (EBAU), lo que permite

una mayor libertad para innovar y aplicar metodologías activas. Así, en la unidad didáctica

“Riesgos geológicos” se trabajaron los contenidos mediante aprendizaje cooperativo y el

modelo pedagógico Flipped Classroom, sin embargo, éste no fue posible aplicarlo

completamente porque los alumnos no dedican tiempo en casa a esta asignatura. Por ello, se

realizaron en horario de clase todas las actividades de Flipped Classroom, tanto la

instrucción directa (visualización de vídeos y lectura de textos) como las actividades de

aprendizaje activo (estudio de casos, actividades colaborativas), lo que desvirtuó la filosofía

del modelo y no permitió que los alumnos experimentaran las ventajas e inconvenientes de

su aplicación. En la unidad didáctica “Recursos energéticos y minerales”; se realizaron

sesiones expositivas acompañadas de la visualización de recursos multimedia y la

generación de debates para profundizar en los contenidos y reflexionar sobre lo estudiado.

En la unidad didáctica impartida en 3º de ESO se aplicó la metodología docente

recomendada en la programación didáctica de la asignatura Biología y Geología,

desarrollada por el Departamento de Ciencias Naturales (Escuela Virgen de Guadalupe,

2018), con la que los alumnos están habituados a trabajar. Se aplicó una metodología variada,

combinando la instrucción directa con la realización de actividades prácticas, que permiten

comprender los conceptos y alcanzar un aprendizaje significativo. En estas actividades se

fomentó el uso de las Tecnologías de la Información y la Comunicación (TICs) y se trabajó

la expresión oral, escrita y la compresión lectora.

Por todo lo anterior la unidad didáctica que se considera más adecuada para analizarla y

proponer mejoras es la impartida en 3º de ESO. Además, estos alumnos suponen un mayor

reto por encontrarse en plena adolescencia y no tener definidos sus intereses educativos y

profesionales, lo que conlleva un mayor esfuerzo para motivarles a estudiar ciencias.

Almudena González González

4

3.1 Contextualización de la unidad didáctica.

La unidad didáctica “El aparato respiratorio”, que se presenta en este Trabajo Fin de

Máster (TFM), se ha elaborado teniendo en cuenta la legislación vigente, la Ley Orgánica

8/2013 de 9 de diciembre, para la Mejora de la Calidad Educativa (LOMCE), que modifica

a la Ley Orgánica 2/2003, de 3 de mayo, de Educación (LOE).

Se ha desarrollado para impartirla en la asignatura Biología y Geología, materia troncal

de Educación Secundaria Obligatoria que tiene docencia en los cursos primero, tercero y

cuarto; tal y como se indica en el Anexo I del Real Decreto 1105/2014, de 26 de diciembre,

por el que se establece el currículo básico de la Educación Secundaria Obligatoria y del

Bachillerato. Siguiendo las directrices marcadas por la normativa nacional, la Comunidad

Autónoma de Extremadura ubica los contenidos de la unidad didáctica en el tercer curso de

ESO, en el bloque 4 de contenidos “Las personas y la salud. Promoción de la salud”, según

el Anexo I del Decreto 98/2016, de 5 de julio, por el que se establecen la ordenación y el

currículo de la Educación Secundaria Obligatoria y del Bachillerato para la Comunidad

Autónoma de Extremadura.

3.2 Alumnado.

La unidad didáctica planteada se impartió en los tres grupos de 3º de ESO de la Escuela

Virgen de Guadalupe, pero en el TFM se analiza la intervención docente realizada en el

grupo A, el más numeroso y diverso.

Está formado por 28 alumnos los cuales, en general, muestran un comportamiento

correcto en clase, prestan atención, son respetuosos y participativos. Uno de los alumnos

presenta problemas de conducta y abandona la clase unas 4 horas semanales para asistir a

clases de refuerzo impartidas por la profesora de Pedagogía Terapéutica (PT). Otros dos

alumnos son repetidores y han decidido no titular, de hecho, la mayor parte del tiempo en el

aula lo invierten en preparar la prueba de acceso a ciclos formativos de grado medio,

orientados por la profesora de PT. Es posible iniciar un ciclo formativo de grado medio, sin

estar en posesión del título de Graduado en ESO, si se supera una prueba de acceso y si se

tienen al menos diecisiete años en el año de realización de dicha prueba, todo ello según lo

dispuesto en el artículo 41.2d de la LOMCE y los artículos 15.d y 15.2 del Real Decreto

1147/2011, de 29 de julio, por el que se establece la ordenación general de la formación

profesional del sistema educativo.

El 80% de los alumnos reconoce que sus hábitos de descanso no son adecuados. Nunca

se van a dormir antes de media noche y algunos incluso después de las 2, invierten esas horas

Trabajo Fin de Máster

5

en jugar a videojuegos o ver series en su habitación.

Por otra parte, se observa falta de interés de los alumnos por mejorar sus calificaciones,

ya que cuando se plantea quienes tienen que realizar el examen de recuperación intentan

evitarlo en la medida de lo posible, pese a que en ningún caso se reduce la calificación

obtenida en la primera prueba. De ello se puede concluir que el objetivo del alumnado, de

manera general, es superar la asignatura con el menor esfuerzo posible.

En cuanto a los resultados académicos, en torno a un tercio obtiene calificaciones de

notable-sobresaliente, otro tercio fracasa, por razones diversas, y el otro tercio del alumnado

suele obtener aprobados (Ortiz, 2019). Este último grupo es el que requiere una mayor

atención por parte del docente, ya que muestran interés, pero necesitan más tiempo y

esfuerzo que sus compañeros para asimilar los conceptos.

La principal causa del fracaso es la falta de trabajo en casa, los alumnos entienden los

contenidos en clase, pero no dedican el tiempo suficiente al estudio. Este comportamiento

posiblemente sea reflejo del escaso valor que sus propios padres le dan a la educación, no

les exigen buenos resultados y pese a no alcanzar sus objetivos educativos siguen recibiendo

gratificaciones, haciendo caso omiso al artículo 49.1 de la Ley 4/2011, de 7 de marzo, de

educación de Extremadura, donde se responsabiliza a las familias de la educación de sus

hijos, y al artículo 52 en el que se indica que deben colaborar con el profesorado para

contribuir al éxito educativo del alumnado.

3.3 Competencias clave, objetivos y contenidos.

COMPETENCIAS CLAVE.

La Recomendación del Parlamento Europeo y del Consejo, de 18 de diciembre de 2006,

sobre las competencias clave para el aprendizaje permanente define en su Anexo, ocho

competencias clave, que son las que todas las personas precisan para su realización y

desarrollo personal, así como para la ciudadanía activa, la inclusión social y el empleo.

Atendiendo a dicha recomendación, el Real Decreto 1105/2014 fija en su artículo 2.2 las

siete competencias que el alumnado deberá haber adquirido al final de la enseñanza básica,

ya que unifica en una las competencias de “comunicación en la lengua materna” y

“comunicación en lenguas extranjeras” establecidas en la legislación europea. Por su parte,

la Comunidad Autónoma de Extremadura hace referencia a las mismas en el Capítulo I

artículo 4 del Decreto 98/2016. Dichas competencias clave son las siguientes: Comunicación

lingüística (CCL); competencia matemática y competencias básicas en ciencias y tecnología

Almudena González González

6

(CMCT); competencia digital (CD); aprender a aprender (CPAA); competencias sociales y

cívicas (CSC); sentido de la iniciativa y espíritu emprendedor (SIE) y conciencia y

expresiones culturales (CEC).

De todas ellas, en la unidad didáctica que se presenta en este TFM, se han trabajado las

siguientes competencias clave:

 Comunicación lingüística (CCL).

Esta unidad didáctica contribuye al desarrollo de la competencia clave de comunicación

lingüística mediante la realización de tareas que implican la búsqueda, recopilación y

procesamiento de la información para su posterior comunicación oral o escrita. Todo ello

aplicando correctamente el vocabulario científico adquirido, las normas ortográficas y

gramaticales. También se trabaja en las actividades en las que se usa el diálogo como

herramienta para aprender y resolver problemas.

 Competencia matemática y competencias básicas en ciencias y tecnología

(CMCT).

Esta competencia clave se trabaja en todas las actividades de esta unidad didáctica. Se

realizan cálculos y se desarrolla la capacidad para comprender e interpretar los resultados

obtenidos desde un punto de vista biológico, siendo la veracidad de los datos un principio

fundamental en la realización de actividades de búsqueda de información. Por otra parte, se

capacita al alumnado para resolver situaciones de la vida cotidiana utilizando los

conocimientos adquiridos.

 Competencia digital (CD).

En esta unidad didáctica se realizan actividades que implican el uso de las TICs de manera

crítica y segura. Se desarrollan destrezas relacionadas con la capacidad de emplear distintas

fuentes para la búsqueda de información e identificar las fiables, además de ser capaz de

seleccionar la información relevante, procesarla y elaborar documentos propios.

 Aprender a aprender (CPAA).

La competencia clave aprender a aprender se desarrolla mediante la realización de

actividades que implican planificar los recursos y las acciones a realizar, para así adquirir

nuevos conocimientos de una manera coherente y mediante trabajos cooperativos y

colaborativos, que fomentan un proceso reflexivo para detectar errores, resolver problemas

e incrementan la autoestima del alumnado.

 Competencias sociales y cívicas (CSC).

En esta unidad didáctica se plantean actividades cooperativas y colaborativas que se

realizan en grupos heterogéneos, lo cual permite a los alumnos reconocer la riqueza en la

Trabajo Fin de Máster

7

diversidad de opiniones e ideas, desarrollar la capacidad de resolver problemas

conjuntamente y aprender a comportarse en comunidad. Por su parte, las actividades

expositivas favorecen la adquisición de valores como el respeto, la tolerancia y la empatía;

además de trabajar el pensamiento crítico fomentando el debate como herramienta de

diálogo.

OBJETIVOS.

Por otra parte, los objetivos de etapa en Educación Secundaria Obligatoria (OGE) se

enumeran en el Capítulo II, artículo 11 del Real Decreto 1105/2014, y han sido adaptados a

la Comunidad Autónoma de Extremadura en el Capítulo IV, artículo 23 del Decreto 98/2016.

Dichos objetivos se enumeran de la letra “a” a la letra “l”. A continuación, se indican los que

se persigue alcanzar al trabajar esta unidad didáctica:

b) Desarrollar y consolidar hábitos de disciplina, estudio y trabajo individual y en equipo

como condición necesaria para una realización eficaz de las tareas de aprendizaje y como

medio de desarrollo personal.

d) Fortalecer sus capacidades afectivas en todos los ámbitos de la personalidad y en sus

relaciones con los demás, así como rechazar la violencia, los prejuicios de cualquier tipo, los

comportamientos sexistas y resolver pacíficamente los conflictos.

e) Desarrollar destrezas básicas en la utilización de las fuentes de información para

adquirir, con sentido crítico, nuevos conocimientos. Adquirir una preparación básica en el

campo de las tecnologías, especialmente las de la información y la comunicación. Valorar

la necesidad del uso seguro y responsable de las tecnologías digitales, cuidando de gestionar

bien la propia identidad digital y el respeto a la de los otros.

h) Comprender y expresar con corrección, oralmente y por escrito, en la lengua castellana

textos y mensajes complejos e iniciarse en el conocimiento, la lectura y el estudio de la

literatura.

k) Conocer y aceptar el funcionamiento del propio cuerpo y el de los otros, respetar las

diferencias, afianzar los hábitos de cuidado y salud corporales e incorporar la educación

física y la práctica del deporte para favorecer el desarrollo personal y social. Conocer y

valorar la dimensión humana de la sexualidad en toda su diversidad. Valorar críticamente

los hábitos sociales relacionados con la salud, el consumo, el cuidado de los seres vivos y el

medio ambiente, contribuyendo a su conservación y mejora.

Además de los objetivos de etapa, también han de alcanzarse los objetivos didácticos, que

se muestran en la Tabla 1 y se relacionan con las competencias clave y los objetivos de etapa.

Almudena González González

8

Tabla 1. Tabla de relaciones entre las competencias clave y los objetivos de etapa con los

objetivos didácticos que se adquieren al desarrollar la unidad didáctica.

COMPETENCIAS

CLAVE
OBJETIVOS DIDÁCTICOS

OBJETIVOS

DE ETAPA

CMCT
1. Identificar los órganos que forman parte de las vías

respiratorias y sus funciones.
b, k

CMCT 2. Conocer la anatomía y la función de los pulmones. b, k

CMCT
3. Describir cómo se lleva a cabo la función

respiratoria.
b, k

CMCT, CSC
4. Conocer las causas y los síntomas de las principales

enfermedades que afectan al aparato respiratorio.
b, d, k

CMCT, CD, CPAA

5. Utilizar las TICs para ampliar los conocimientos

sobre el aparato respiratorio y algunas enfermedades

que le afectan.

b, d, e, k

CMCT, CCL
6. Comprender la repercusión de los hábitos nocivos en

la salud del aparato respiratorio.
b, k

CCL, CMCT

7. Adquirir vocabulario específico sobre los contenidos

de la unidad para expresar conocimientos de forma oral

y escrita.

b, h

CONTENIDOS.

Los contenidos que se trabajan en la unidad didáctica “El aparato respiratorio” son los

establecidos en el Anexo I del Decreto 98/2016, de 5 de julio. Como ya se ha comentado en

el apartado 3.1, forman parte de la asignatura Biología y Geología de 3º de ESO y se ubican

en el bloque 4 “Las personas y la salud. Promoción de la Salud”. La Figura 1 muestra un

mapa conceptual de los contenidos asociados a la unidad didáctica.

Figura 1. Mapa conceptual de la unidad didáctica “El aparato respiratorio”. Asignatura

Biología y Geología, 3º ESO.

Para concluir este apartado, en la Tabla 2 se relacionan los contenidos con los objetivos

de etapa, los objetivos didácticos y las competencias clave desarrolladas.

Trabajo Fin de Máster

9

Tabla 2. Relaciones curriculares de la unidad didáctica “El aparato respiratorio”.

CONTENIDOS OBJETIVOS DIDÁCTICOS / ETAPA
COMPETENCIAS

CLAVE

1. Anatomía y

fisiología del

aparato

respiratorio.

1. Identificar los órganos que forman parte de las

vías respiratorias y sus funciones. (OGE: b, k).
CMCT

2. Conocer la anatomía y la función de los pulmones.

(OGE: b, k).
CMCT

2. La ventilación

pulmonar.

3. El intercambio

de gases.

3. Describir cómo se lleva a cabo la función

respiratoria. (OGE: b, k).
CMCT

4. Alteraciones

más frecuentes.

Higiene y

cuidados.

4. Conocer las causas y los síntomas de las

principales enfermedades que afectan al aparato

respiratorio. (OGE: b, d, k).

CMCT, CSC

5. Utilizar las TICs para ampliar los conocimientos

sobre el aparato respiratorio y algunas enfermedades

que le afectan. (OGE: b, d, e, k).

CMCT, CD, CPAA

5. Las sustancias

adictivas: el

tabaco. Problemas

asociados.

6. Comprender la repercusión de los hábitos nocivos

en la salud del aparato respiratorio. (OGE: b, k).
CMCT, CCL

1, 2, 3, 4 y 5

7. Adquirir vocabulario específico sobre los

contenidos de la unidad para expresar conocimientos

de forma oral y escrita. (OGE: b, h).

CCL, CMCT

3.4 Conocimientos previos.

En Educación Primaria los alumnos comienzan a estudiar el cuerpo humano y sus

funciones vitales. Concretamente, según el Anexo I del Decreto 103/2014, de 10 de junio,

por el que se establece el currículo de Educación Primaria para la Comunidad Autónoma de

Extremadura, dichos contenidos se imparten, de manera progresiva, desde el tercer curso

hasta el sexto en la asignatura “Ciencias de la Naturaleza”, dentro del bloque 2 denominado

“El ser humano y la salud”. En dichos cursos los alumnos aprenden que el aparato

respiratorio participa en la función de nutrición; identifican, localizan y describen las

características de los principales órganos que lo forman; adoptan hábitos de higiene, cuidado

y descanso que ayudan a prevenir enfermedades y conocen los efectos nocivos del consumo

de alcohol y drogas. Los contenidos de Educación Primaria son muy similares a los que se

trabajan en 3º ESO, pero la diferencia radica en la profundidad con la que se abordan y el

grado de complejidad de ciertos conceptos.

El aparato respiratorio no se estudia en la asignatura “Biología y Geología” en el curso 1º

ESO, ya que no forman parte del bloque 4 “Las personas y la salud. Promoción de la salud”,

como así se indica en el Anexo I del Decreto 98/2016, de 5 de julio, lo que implica que los

alumnos de 3º llevan dos cursos sin trabajarlos. Este hecho hace aún más importante evaluar

los conocimientos que los alumnos tienen de esta unidad didáctica antes de impartirla; por

Almudena González González

10

ello se inició la primera sesión realizando una actividad de gamificación utilizando la

aplicación “Plickers”. Se plantearon a los alumnos 5 preguntas relacionadas con los

contenidos del aparato respiratorio que ya han aprendido en Educación Primaria, con esta

actividad se pudo comprobar que la mayoría de los alumnos conocían la función del aparato

respiratorio, las funciones de algunos de sus órganos y los movimientos respiratorios.

3.5 Secuenciación y temporalización de las actividades de enseñanza aprendizaje.

En 3º de ESO se asignan 3 periodos lectivos semanales, de 55 minutos, a la asignatura

troncal “Biología y Geología”; como se describe en el Anexo VIII del Decreto 98/2016, de

5 de julio. Los alumnos de 3º de ESO A de la Escuela Virgen de Guadalupe, dedican a esta

asignatura la cuarta hora del lunes, la sexta del miércoles y la segunda del jueves.

La unidad didáctica “El aparato respiratorio” se impartió en el tercer trimestre del curso

2018/2019, y se desarrolló durante 9 sesiones entre los días 11 de abril y 15 de mayo. Tras

la primera sesión comenzaron las vacaciones de Semana Santa (del 12 al 22 de abril), el 1

de mayo se celebró el día del trabajo y el 10 de mayo concluyeron las prácticas, pero el día

15 los alumnos realizaron el examen elaborado por mí y dirigido por mi tutor. En la Tabla 3

se enumeran las actividades realizadas en cada sesión y se relacionan con los contenidos que

se trabajan. Dichas actividades se describen con detalle en el punto 3.6.

Tabla 3. Secuenciación de las actividades de enseñanza aprendizaje.

SESIÓN CONTENIDO TIPOS DE ACTIVIDADES

S1 1, 2 y 3
A1. Evaluación de conocimientos previos (Act. de introducción).

A2. Ficha inicial de la unidad didáctica (Act. de introducción).

S2 1

A3. Función del aparato respiratorio (Act. expositiva).

A4. Funciones de los órganos del aparato respiratorio (Act. expositiva).

A5. Resolución de problemas (Act. de refuerzo).

A6. Resumen de contenidos (Act. de consolidación).

S3 1 y 3

A7. Repaso de los contenidos de la sesión 2 (Act. de consolidación).

A8. Anatomía y función de los pulmones (Act. expositiva).

A9. Intercambio de gases (Act. expositiva).

S4 2 y 3

A10. Repaso de los contenidos de la sesión 3 (Act. de consolidación).

A11. Ventilación pulmonar (Act. expositiva).

A12. Resolución de ejercicios (Act. de refuerzo).

S5 2 y 4
A13. Repaso de los contenidos de la sesión 4 (Act. de consolidación).

A14. Enfermedades (Act. de consolidación).

S6 4
A14. Se termina de realizar.

A15. Repaso de los contenidos de la sesión 5 (Act. de consolidación).

S7 1 y 5
A16. Disección del aparato respiratorio de un cordero (Act. práctica).

A17. La botella fumadora (Act. práctica).

S8 1, 2, 3, 4 y 5
A18. Tabaquismo y sus efectos (Act. expositiva).

A19. Repaso de los contenidos de la UD (Act. de consolidación).

S9 1, 2, 3, 4 y 5 A20. Examen. (Actividad de evaluación).

Trabajo Fin de Máster

11

Considero que la temporalización de esta unidad didáctica está bien diseñada en la

programación didáctica de la asignatura “Biología y Geología” de 3º de ESO (Escuela

Virgen de Guadalupe, 2018). Dentro del bloque 4 “Las personas y la salud” se estudia en

primer lugar la organización del cuerpo humano (en células, tejidos, órganos, aparatos y

sistemas), después se explica la diferencia entre alimentación y nutrición, para terminar

impartiendo las unidades didácticas de los aparatos relacionados con la función de nutrición

en el siguiente orden: aparato digestivo, respiratorio, circulatorio y excretor. De esta manera,

se va de lo más general a lo más específico, y se parte de conceptos más simples para avanzar

gradualmente hacia conceptos más complejos; todo ello facilita la construcción de nuevos

conocimientos.

3.6 Metodología y actividades realizadas.

La Orden ECD/65/2015, de 21 de enero, por la que se describen las relaciones entre las

competencias, los contenidos y los criterios de evaluación de la educación primaria, la

educación secundaria obligatoria y el bachillerato, indica en su Anexo II orientaciones para

desarrollar estrategias metodológicas que permitan trabajar por competencias en el aula. Da

mucha importancia a realizar una planificación rigurosa de la actividad docente y establece

que el docente debe ser un orientador, promotor y facilitador del desarrollo competencial del

alumnado. Además, determina que se deben plantear tareas con un objetivo concreto, en las

que el alumnado pueda aplicar los conocimientos, destrezas, actitudes y valores adquiridos,

que los motiven a ser responsables de su aprendizaje.

En la legislación educativa de la Comunidad Autónoma de Extremadura se habla de

metodologías didácticas en el artículo 8 del Decreto 98/2016, de 5 de julio; en él, además de

presentar al docente como facilitador del proceso educativo y al alumno como responsable

de su propio aprendizaje, se establece la necesidad de relacionar los contenidos, tanto dentro

de la misma materia como interdisciplinarmente, y se hace hincapié en desarrollar en el

alumnado la capacidad de aplicar los conocimientos adquiridos para resolver problemas de

la vida cotidiana.

Teniendo en cuenta lo establecido en la legislación vigente, las características del

alumnado y los recursos disponibles en el centro, en esta unidad didáctica se aplicará una

metodología variada. Se combinará una metodología constructivista con la metodología

tradicional, realizando actividades que ayuden a los alumnos a comprender e interiorizar

conceptos más complejos partiendo de los más sencillos. El objetivo de todo ello es estimular

al alumno y potenciar su interés por la ciencia.

Almudena González González

12

En definitiva, la metodología didáctica será fundamentalmente comunicativa, activa y

participativa. Se establecerá una comunicación permanente con los alumnos, interpelando

para establecer conexiones con conceptos previos, y así facilitar su aprendizaje a través de

un diálogo vivo y enriquecedor.

Se dedicará tiempo a la lectura de los contenidos de la unidad didáctica, dando la

oportunidad a cada alumno de expresar sus conocimientos y desarrollando su capacidad para

comunicarse oralmente o por escrito.

Se fomentará que el alumnado lleve al día el contenido que se imparte, trabajando sobre

su cuaderno, donde recoge la resolución de las actividades que se plantean en clase, y sobre

su libro de texto indicándole dónde se desarrollan los contenidos estudiados.

Se promoverá la realización de actividades colaborativas y cooperativas, a través de la

resolución conjunta de tareas, lo que permitirá mejorar las relaciones interpersonales y las

habilidades sociales, el fortalecimiento del sentimiento de pertenencia a un grupo, la

autonomía individual, la capacidad de esfuerzo y la responsabilidad.

Se utilizarán las TICs para resolver tareas individuales y grupales, ya que no podemos

obviar ni el componente de motivación que le aportan al alumno ni su potencial didáctico.

Así, se contempla la realización de actividades interactivas, búsquedas de información

guiada por el profesor y la visualización de vídeos, animaciones y simulaciones.

Por último, la metodología didáctica no descuidará la atención a la diversidad, ya que se

irá respondiendo a las dificultades del aprendizaje que surjan a lo largo del desarrollo de la

unidad didáctica.

Las actividades de enseñanza y aprendizaje, diseñadas para alcanzar las competencias

clave, los objetivos generales de etapa y los objetivos didácticos planteados en la Tabla 1, se

realizaron en 9 sesiones.

Se elaboró una presentación con el programa Microsoft Power Point (Anexo I) para

mostrar a los alumnos los contenidos de la unidad didáctica, relacionándolos con la página

del libro de texto (López et al., 2018) que contiene la misma información, para insertar los

enlaces a los recursos interactivos y vídeos que se utilizaron para reforzar la adquisición de

conocimiento y para indicar a los alumnos las cuestiones y ejercicios que debían resolver en

su cuaderno. A continuación, se describen en las actividades realizadas en cada sesión.

SESIÓN 1.

Se inició la primera sesión haciendo una breve presentación de los contenidos a impartir

y de las actividades que se realizarían, y se explicaron a los alumnos los criterios de

Trabajo Fin de Máster

13

calificación que iban a seguirse para evaluar la unidad didáctica (Anexo I, diapositiva 2).

Después, se evaluaron los conocimientos previos que los alumnos tenían del aparato

respiratorio, realizando una actividad de gamificación con la herramienta “Plickers” (A1).

El cuestionario de evaluación, que se muestra en la Figura 2, está formado por 5 preguntas

acerca de los contenidos del aparato respiratorio aprendidos en Educación Primaria.

Figura 2. Actividad 1. Gamificación utilizando la aplicación “Plickers”.

La aplicación “Plickers” tiene la ventaja de que los alumnos no necesitan disponer de

smartphone, porque a cada uno se le asigna una tarjeta personal que debe mostrar de una

determinada manera en función de la opción seleccionada. Esta tarjeta es escaneada por el

smartphone del profesor y se obtienen en tiempo real las respuestas de los alumnos.

Tras iniciar la actividad el smartphone no escaneaba correctamente las tarjetas, por ello

se optó por presentar las preguntas en la Pizarra Digital Interactiva (PDI) y los alumnos

anotaron sus respuestas en el cuaderno. Una vez habían contestado cada cuestión levantaban

la mano los que habían elegido cada opción, lo que sirvió para determinar si el concepto era

Almudena González González

14

conocido por la mayoría o no, y después de manera dialogada se repasaron los contenidos

asociados a cada pregunta.

Posteriormente se realizó una actividad colaborativa que tenía como objetivo que los

alumnos leyeran, comprendieran y resumieran los conceptos más importantes de la unidad

didáctica (A2). Para ello, utilizando como recurso el libro de texto (López et al., 2018),

debían resolver en su cuaderno, con ayuda de su compañero, las siguientes cuestiones:

1. Dibuja el aparato respiratorio e identifica los órganos que lo forman.

2. ¿Cómo se produce el intercambio gaseoso entre los pulmones y la sangre? Indica dónde

ocurre, cuál es su finalidad y describe el proceso con tus palabras.

3. ¿Qué es la ventilación pulmonar? Explica en qué consiste el proceso y los músculos y

huesos que intervienen.

Se dejó el tiempo que faltaba de clase para que realizaran la actividad y se instó a que la

terminaran en casa durante las vacaciones de Semana Santa. Para facilitarles la resolución

de las preguntas, se les indicó el número de la página del libro de texto donde debían buscar

la información y se iban resolviendo dudas mesa por mesa.

SESIÓN 2.

Al inicio se realizó una actividad expositiva (A3). De manera dialogada se realizaron

preguntas a los alumnos (Anexo I diapositiva 6) para, a través de sus respuestas, llegar a

definir el concepto de respiración celular y la función del aparato respiratorio. Una vez

comprendieron el concepto de respiración celular se relacionó con la ventilación pulmonar,

haciendo hincapié en sus diferencias y en la complementariedad de los conceptos.

A continuación, se explicó que el aparato respiratorio está formado por las vías

respiratorias y los pulmones, y se presentaron las funciones de los órganos que forman parte

de las vías respiratorias (A4). Inicialmente se explicó el contenido de manera teórica

haciendo uso de diapositivas de elaboración propia (Anexo I diapositivas 7, 8 y 9) e

indicando a los alumnos en qué páginas del libro de texto se encuentran dichos contenidos.

Después, se utilizó un recurso didáctico multimedia de la plataforma Agrega (Ministerio de

Educación, Cultura y Deporte, 2019), para trabajar dicho contenido de una manera distinta

y más atractiva. Ello permite afianzar los conocimientos adquiridos por los alumnos más

avanzados y que aquellos que tienen una mayor dificultad para aprender puedan comprender

los conceptos.

A medida que se introdujeron nuevos contenidos se plantearon preguntas sencillas para

evaluar si estaban siguiendo la explicación, si no era así se resolvían las dudas y se explicaba

Trabajo Fin de Máster

15

de nuevo utilizando palabras distintas. Por otra parte, también se realizaron preguntas más

elaboradas, cuya resolución conlleva relacionar conceptos y están asociadas a la vida

cotidiana (A5): ¿Por qué no se puede respirar y tragar al mismo tiempo? ¿Qué es mejor

respirar por la nariz o por la boca? ¿Qué ocurriría si no tuviéramos mucus y células ciliadas

en la tráquea? ¿Por qué se libera presión de los oídos al abrir la boca? Dichas cuestiones se

resolvieron oralmente, dialogando con los alumnos y fomentando su participación. Para

finalizar se visualizó un vídeo que resume todos los contenidos aprendidos en la sesión

(Cogollo, 2017) (A6).

SESIÓN 3.

La sesión se inició repasando los conceptos explicados en la última clase (A7). Este

repaso se realizó en primer lugar de manera dialogada, se hicieron preguntas para que los

alumnos de manera natural fueran expresando oralmente los contenidos estudiados.

Posteriormente se realizó un juego interactivo (Didactalia, 2019), en él se muestra un dibujo

del aparato respiratorio y aparece resaltado un determinado órgano, el alumno debe elegir

de una lista desplegable el nombre del órgano (Figura 3). Para incrementar la complejidad

del juego se pidió a los alumnos que además de indicar su nombre tenían que comentar su

función y alguna de sus características más relevantes.

Figura 3. Juego interactivo del aparato respiratorio (Didactalia, 2019).

A continuación, se realizó una actividad expositiva para explicar la anatomía y la función

de los pulmones (A8). En primer lugar, se utilizó como apoyo una diapositiva de elaboración

propia (Anexo I, diapositiva 14) y se les indicó a los alumnos en qué página del libro de

texto tienen la misma información. Tras explicar los conceptos de la manera tradicional se

utilizó un recurso interactivo de la plataforma Agrega (Ministerio de Educación, Cultura y

Deporte, 2019b), ya que, la aplicación de diversas metodologías para trabajar el mismo

Almudena González González

16

contenido, facilita la comprensión de los conceptos por parte de todo el alumnado.

Para finalizar se desarrolló otra actividad expositiva para explicar el proceso de

intercambio gaseoso (A9). Se comenzó estableciendo la conexión con lo ya estudiado (los

pulmones y los alvéolos pulmonares), se mostró a los alumnos la página del libro de texto

donde se explica dicho contenido y para realizar la explicación se utilizó como apoyo la

diapositiva 16 (Anexo I). Posteriormente, se hizo uso de una actividad interactiva del

proyecto Biosfera (Ministerio de Educación, 2019), que permite captar la atención del

alumnado y explicar de una manera más visual y atractiva los mismos conceptos.

Al finalizar la explicación se preguntó a los alumnos por el ejercicio 2 de la actividad

colaborativa que se realizó en la sesión 1, y se corrigió oralmente. Esto permite reforzar la

adquisición de conocimientos, ya que se repasan los contenidos, y por otra parte sirve como

recordatorio de que tienen que realizar la actividad en el cuaderno.

En todas las actividades expositivas se intercalaron preguntas que permiten detectar si los

alumnos están entendiendo lo explicado o no, si se detectan dudas se explica de manera

distinta o se ponen ejemplos.

SESIÓN 4.

Al igual que en la sesión 3 la primera actividad que se realizó tuvo como objetivo repasar

los contenidos impartidos en la clase anterior (A10). En este caso se realizó únicamente de

manera dialogada y, una vez se detectó que la mayoría de los alumnos habían comprendido

la anatomía de los pulmones y el proceso de intercambio gaseoso, se explicó la conexión

entre el intercambio gaseoso y la ventilación pulmonar.

Para explicar la ventilación pulmonar se utilizó como recurso la diapositiva creada para

tal fin (Anexo I, diapositiva 19), diseñada tomando como referencia el contenido del libro

de texto (A11) y se pidió a los alumnos que inspiraran profundamente y que “visualizaran”

el proceso, es decir que prestaran atención al movimiento de las costillas y los pulmones, lo

mismo se hizo con la espiración. A continuación, se corrigió oralmente el ejercicio 3 de la

actividad colaborativa de la sesión 1 (directamente relacionado con esos contenidos).

Finalmente se resolvieron ejercicios en el cuaderno (A12). Se planteó que debían anotar

los músculos que intervienen en los movimientos respiratorios y calcular el volumen de aire

inspirado en cierto tiempo y el volumen de dióxido de carbono que se expulsa cada minuto

(Ministerio de Educación, 2019b). Este último ejercicio, extraído del proyecto Biosfera

permite a los alumnos no sólo realizar cálculos numéricos, sino que también les ayuda a

tomar conciencia de los grandes volúmenes de aire que entran y salen de los pulmones.

Trabajo Fin de Máster

17

SESIÓN 5.

La sesión 5 comenzó visualizando un vídeo del proyecto Biosfera para repasar el proceso

de ventilación pulmonar (A13) (Ministerio de Educación, 2019c).

A continuación, se realizó una actividad cooperativa para trabajar las enfermedades que

afectan a los aparatos digestivo y respiratorio (A14). Se incluyeron también las

enfermedades del aparato digestivo, pese a no formar parte de esta unidad didáctica, porque

no se trabajaron anteriormente y era posible aprovechar la misma dinámica.

Se dividió a los alumnos en grupos heterogéneos de 4 alumnos, todos ellos formados por

2 ó 3 alumnos con mayor autonomía en el proceso de aprendizaje y por 2 ó 1 alumno que

necesitan un mayor apoyo para alcanzar los mismos objetivos. A cada grupo se le asignó

una enfermedad asociada al aparato respiratorio y otra al aparato digestivo; de ellas debían

identificar sus síntomas y las causas que las provocan para, en base a dicha información,

deducir algunas medidas preventivas. Se les indicó que podían utilizar diversas fuentes

bibliográficas (libro de texto, páginas web médicas o blogs divulgativos) para buscar la

información y que posteriormente tendrían que exponer su trabajo a sus compañeros (Anexo

I, diapositiva 23). Tras explicar la actividad se les dejó tiempo para realizarla. Se fueron

resolviendo las dudas que surgían y se controló el avance del trabajo pasando por las mesas.

Una vez todos los grupos habían concluido el trabajo asignado comenzaron las

exposiciones orales.

Al concluir la explicación de cada enfermedad se realizaron preguntas orientadas a indicar

a los alumnos cuáles eran los conceptos más importantes, y a relacionar y poner en contraste

unas enfermedades con otras. Por ejemplo, cuáles están ocasionadas por bacterias y cuáles

por virus, reflexionar sobre las medidas preventivas y cómo muchas de estas medidas son

comunes a varias de las enfermedades estudiadas, etc.

SESIÓN 6.

Esta sesión comenzó recordando las enfermedades expuestas por los alumnos en la clase

anterior, se hicieron preguntas para detectar si los alumnos habían entendido y conocían los

contenidos más importantes. A continuación, los grupos que aún no habían realizado la

exposición explicaron a sus compañeros las enfermedades que habían trabajado, siguiendo

el mismo procedimiento que se indicó en la sesión 5.

Para finalizar, se realizó una actividad de gamificación para repasar el contenido relativo

a las enfermedades del aparato digestivo y respiratorio (A15). Se pidió a los miembros de

cada grupo que elaboraran dos preguntas sobre las enfermedades que habían trabajado, una

Almudena González González

18

de cada enfermedad. Después un alumno al azar elegía un número del 1 al 28, el alumno que

tenía asignado dicho número en la lista de clase debía hacerle una de las preguntas que su

grupo había formulado, tras resolver la pregunta se hacía algún comentario para ampliar la

información relativa al contenido y el alumno que había formulado la pregunta seleccionaba

otro número del 1 al 28, para elegir al alumno que tenía que hacerle una pregunta a él. Se

siguió esta dinámica hasta finalizar la clase, si alguno de los alumnos seleccionados al azar

ya había participado, o no estaba en clase, se elegía otro número.

SESIÓN 7.

Esta sesión se desarrolló en el laboratorio de ciencias, en el que se realizaron dos

actividades prácticas: una disección del aparato respiratorio de un cordero (A16) (ver Anexo

II) y la botella fumadora (A17), ambas directamente relacionadas con los contenidos

estudiados en las sesiones anteriores.

Se comenzó realizando la disección del aparato respiratorio de un cordero, el objetivo de

esta actividad fue que los alumnos pudieran relacionar con la realidad lo que se había

estudiado en el aula. Dado que sólo se disponía de un aparato respiratorio, se ubicó a los

alumnos en mesas de laboratorio alrededor de un espacio central en el que se colocó la

bandeja de disección. Tras cada explicación realizada en grupo grande se acercaba el aparato

respiratorio a grupos más pequeños, para que pudieran observar de cerca lo explicado.

Al terminar la disección se realizó una sencilla experiencia que permite demostrar los

efectos que tiene fumar un cigarrillo sobre las vías respiratorias y los pulmones, ya que se

visualizan de manera explícita los contaminantes y tóxicos que forman parte del humo del

tabaco. Para realizar esta actividad se fabricó una “botella fumadora” siguiendo el

procedimiento indicado en un vídeo de You Tube (Clínica KINÉS Fisioterapia y Psicología,

2015). La Figura 4 muestra una fotografía de la botella utilizada en el laboratorio.

Figura 4. La botella fumadora.

Trabajo Fin de Máster

19

Se colocó la botella llena de agua en el interior de un barreño de plástico, se quitó la cinta

de carrocero para permitir la salida de agua e inmediatamente se encendió el cigarro. La

salida de agua provoca el vacío en la botella y hace que el cigarro se consuma, haciendo

pasar todo el humo a través del algodón colocado en el tapón de la botella. Una vez el cigarro

se consumió, se abrió la botella para extraer el algodón y observar los cambios que se

produjeron en él. Tras comentar lo ocurrido se finalizó la sesión realizando un pequeño

debate sobre los efectos nocivos del consumo de tabaco en el aparato respiratorio.

SESIÓN 8.

Se inicia la sesión recordando las conclusiones extraídas de la actividad “la botella

fumadora” y, para profundizar aún más en el tema, se visualizó un vídeo (a partir del minuto

3) que presenta un experimento realizado para mostrar las consecuencias del consumo de

400 cigarrillos (Experimentos FYQ, 2013). Tras su visualización se dejó a los alumnos

expresar su opinión y se les hizo reflexionar acerca del tiempo necesario para consumir dicha

cantidad de cigarrillos; únicamente 40 días si se fuma de manera moderada (10

cigarrillos/día), siendo dicho tiempo muy corto en la vida de un fumador. Además, se

comparó el aspecto del pulmón de un fumador y su capacidad pulmonar (que se muestra en

el vídeo) con el pulmón que se usó en la disección del aparato respiratorio.

A continuación, se amplió la información sobre esta droga (A18). Se presentó qué es el

tabaco, de dónde se extrae, cuáles son los efectos sobre la salud y qué sustancias los

provocan. Todo ello con una actividad expositiva en la que se utilizaron como apoyo las

diapositivas 26 y 27 (Anexo I), de elaboración propia.

Para terminar la sesión, y revisar los contenidos de la unidad didáctica antes de la prueba

de evaluación, se pidió a los alumnos que elaboraran en el cuaderno 3 preguntas (cortas o

tipo test) sobre lo estudiado (A19). Para hacer esta actividad de gamificación se siguió el

mismo procedimiento que el descrito en la sesión 6, actividad 15.

SESIÓN 9.

La sesión 9 se celebró el día 15 de mayo, ya fuera del periodo de prácticas, siendo por

tanto mi tutor el que realizó la actividad de evaluación en el aula (A20). Pese a ello, creo

conveniente incluirla porque me encargué de la elaboración y corrección del examen.

La Tabla 4 muestra un resumen de las actividades de enseñanza y aprendizaje realizadas

y se relacionan con los contenidos, los objetivos y las competencias que trabajan.

Almudena González González
__

__
20

Tabla 4. Resumen de las actividades de enseñanza y aprendizaje realizadas en la unidad didáctica “El aparato respiratorio”

SESIÓN
ACTIVIDAD

E/A
TIPO MATERIAL

VINCULACIÓN

CD* OD /OGE** CC***

1

1
Actividad de introducción.

Gamificación
Ordenador, PDI, smartphone, tarjetas Plickers 1, 2 1, 2, 3 / b, k CMCT

2
Actividad de introducción.

Colaborativa

Ordenador, PDI, presentación power point, libro

de texto, cuaderno

1, 2 y

3
1, 3, 7 / b, k, h

CMCT, CSC,

CCL

2

3 Expositiva. De desarrollo
Ordenador, PDI, presentación power point, libro

texto
1 1, 7 / b, k, h CMCT, CCL

4 Expositiva. De desarrollo
Ordenador, PDI, presentación power point, libro

texto, recurso interactivo
1 1, 7 / b, k, h CMCT, CCL

5
De refuerzo. Resolución de

problemas

Ordenador, PDI, presentación power point, libro

texto
1 1, 7 / b, k, h CMCT, CCL

6 Consolidación. Audiovisual Ordenador, PDI, vídeo 1 1 / b, k CMCT

3
7 Consolidación. Gamificación Ordenador, PDI, juego interactivo 1 1, 7 / b, k, h CMCT, CCL

8 Expositiva. De desarrollo Ordenador, PDI, presentación power point, libro

texto, recurso interactivo

1 2, 7 / b, k, h CMCT, CCL

9 Expositiva. De desarrollo 3 3, 7 / b, k, h CMCT, CCL

4

10 Consolidación Ordenador, PDI, presentación power point, libro

texto

1 y 3 2, 3, 7 / b, k, h CMCT, CCL

11 Expositiva. De desarrollo 2 3, 7 / b, k, h CMCT, CCL

12
De refuerzo. Resolución de

problemas

Ordenador, PDI, presentación power point, libro

texto, cuaderno
2 3, 7 / b, k, h CMCT, CCL

5

13 Consolidación. Audiovisual Ordenador, PDI, vídeo 2 3, 7 / b, k, h CMCT, CCL

14 Consolidación. Cooperativa
Ordenador, PDI, presentación power point, libro

texto, cuaderno, smartphone
4

4, 5, 7 / b, d, e,

k, h

CMCT, CSC,

CD, CPAA,

CCL
6 15 Consolidación. Gamificación Libro de texto, cuaderno 4 4, 7 / b, d, k, h

CMCT, CSC,

CCL

7
16 Práctica. De desarrollo Aparato respiratorio, tijeras, gomas 1 1, 2, 3, 7/b, k, h CMCT, CCL

17 Práctica. De desarrollo Botella fumadora, un cigarrillo, mechero 5 6 / b, k CMCT, CCL

8

18 Expositiva. De desarrollo Ordenador, PDI, presentación power point, vídeo 5 6 / b, k CMCT, CCL

19 Consolidación. Gamificación Libro de texto, cuaderno
1, 2, 3,

4 y 5

1, 2, 3, 4, 6, 7 /

b, d, k, h

CMCT, CSC,

CCL

9 20 Evaluación Examen
1, 2, 3,

4 y 5

1, 2, 3, 4, 6, 7 /

b, d, k, h
CMCT, CCL

*CD (Contenidos didácticos); **OD/OGE (Objetivos didácticos / Objetivos Generales de Etapa); ***CC (Competencias clave)

Trabajo Fin de Máster

21

3.7 Actividades de recuperación, apoyo o refuerzo educativo.

Las actividades de recuperación se han planificado tal y como se indica en la

programación didáctica de 3º de ESO de la asignatura “Biología y Geología” (Escuela

Virgen de Guadalupe, 2018). En ella se establece que los alumnos que no superen una

actividad de evaluación (calificación superior a 5 en el examen final de cada unidad

didáctica) realizarán una prueba de recuperación al inicio del siguiente trimestre, no

pudiendo obtener en esta prueba una calificación mayor a 6. En el caso de la tercera

evaluación, la recuperación se realizará en la evaluación final ordinaria. Los contenidos de

estas recuperaciones serán los relativos a las unidades didácticas suspensas. Cuando el

alumno no supere la asignatura realizará una evaluación extraordinaria en la convocatoria

de septiembre, en la que se examinará de todos los contenidos del curso. Para facilitar la

preparación de esta prueba de evaluación se entregará, a los alumnos que tengan que

realizarla, una guía de contenidos mínimos y criterios de evaluación.

En cuanto a las actividades de apoyo y refuerzo educativo, se han diseñado las mismas

actividades para todos los alumnos. Los contenidos de esta unidad didáctica no son muy

complejos, lo que permite alcanzar los objetivos didácticos trabajando los conceptos

utilizando diversos recursos didácticos, y planteando cuestiones que les hagan aplicar los

conocimientos a dar explicación a situaciones de la vida cotidiana, como es el caso de las

actividades A5, A7, A12, A15, A16 y A19. Por otra parte, el alumno que presenta mayores

dificultades para seguir el ritmo de la clase acude 4 horas a la semana a clases de refuerzo,

impartidas por la profesora de PT.

3.8 Atención a la diversidad y medidas de individualización del proceso de

enseñanza aprendizaje.

Según se indica en el capítulo II del Decreto 98/2016, de 5 de julio, la atención a la

diversidad se define como el conjunto de actuaciones educativas dirigidas a dar respuesta a

las diferentes capacidades, ritmos y estilos de aprendizaje, motivaciones e intereses,

situaciones sociales, culturales, lingüísticas y de salud del alumnado. Esto exige detectar

previamente las barreras que dificultan el aprendizaje de los alumnos y ajustarse a las

necesidades de cada uno, para asegurar que todos ellos alcanzan los objetivos y las

competencias establecidas en la unidad didáctica.

Se puede clasificar al alumnado en tres grupos en función de su capacidad para aprender:

un tercio obtiene buenas calificaciones sin problema, otro tercio fracasa habitualmente y el

último tercio suele aprobar, pero con calificaciones bajas. Ninguno de los alumnos de 3º

Almudena González González

22

ESO A presenta necesidad específica de apoyo educativo, tan sólo un alumno se desplaza a

otra aula con un maestro de pedagogía terapéutica para reforzar determinados contenidos.

Teniendo en cuenta las características del alumnado, el tiempo disponible y que el ratio

de alumnos/profesor es elevado, notablemente superior al ratio mínimo (20,08) establecido

en la Resolución de 20 de febrero de 2018, de la Secretaría General de Educación, por la que

se determina la relación media de alumnado/profesor por unidad escolar en los centros

privados concertados de la Comunidad Autónoma de Extremadura para el curso escolar

2018/2019, se han tomado medidas de carácter ordinario.

Así, se han adaptado las actividades, la metodología y la temporalización a las

características del alumnado. Esta unidad didáctica podría haberse impartido en unas 6 ó 7

sesiones, pero se ampliaron hasta 9 para poder reducir el ritmo y dedicar más tiempo a la

realización de actividades de refuerzo. Se aplicó una metodología didáctica variada, para

adaptarse a las preferencias de todos los alumnos y trabajar los mismos conceptos de

maneras distintas (exposición tradicional, recursos interactivos, resolución de problemas,

trabajo en grupo...). Por último, se seleccionaron las actividades en función de su dificultad,

de manera que no resultaran obvias para los alumnos más avanzados y pudieran ser resueltas

por todos, aunque con cierta ayuda de compañeros y del docente. Algunas de las medidas

concretas que se adoptaron se indican a continuación y se relacionan con las actividades a

las que se aplicaron (ver tabla 4).

 Se realizaron actividades iniciales, para presentar a los alumnos los contenidos de la

unidad didáctica, ponerles en contexto y fomentar que realizaran una lectura compresiva del

tema antes de comenzar a trabajarlo. (A2).

 En las actividades expositivas se dedicó más tiempo a la explicación de los conceptos

más complejos, para evitar que algunos alumnos se quedaran con dudas. Tras cada

explicación se hacían preguntas sencillas sobre el contenido a los alumnos con mayores

dificultades de aprendizaje, y preguntas más complejas que implicaban relacionar conceptos

a los alumnos más aventajados. De esta forma se podía evaluar si la mayor parte de los

alumnos comprendían los conceptos y servía como repaso y refuerzo de lo aprendido (A3,

A4, A8, A9, A11, A12, A18).

 Se realizaron numerosas actividades de enseñanza-aprendizaje para repasar los

contenidos y reforzar los conocimientos adquiridos. Se buscó en todo momento relacionar

conceptos y asociarlos a situaciones cotidianas para facilitar su compresión y retención. (A5,

A6, A7, A10, A13, A15, A16, A17, A19).

 Las tareas de mayor dificultad se realizaron en grupos, utilizando agrupamientos

Trabajo Fin de Máster

23

heterogéneos, en cada grupo se integraba a alumnos con mayores dificultades de aprendizaje

y a alumnos de nivel medio o alto, de esta forma podían ayudarse y todos alcanzaban los

objetivos didácticos. Se visitaba alternativamente a cada grupo para asegurar que la actividad

se realizaba de manera correcta, orientar a los alumnos y resolver sus dudas (A14).

3.9 Transversalidad, tratamiento de contenidos transversales. Incidencia en la

comprensión lectora, la expresión oral y escrita y la comunicación audiovisual.

Los contenidos transversales se presentan como elementos del currículo en el artículo 6

del Real Decreto 1105/2014, de 26 de diciembre, y en el Capítulo I artículo 3 del Decreto

98/2016, de 5 de julio. Por tanto, los centros educativos tienen que incorporarlos al currículo

oficial.

De todos los elementos transversales que se citan en la legislación, en la unidad didáctica

“El aparato respiratorio” se han desarrollado principalmente los relativos a la educación para

la salud, como son el fomento de la adquisición de hábitos saludables y la prevención de

prácticas nocivas, con especial atención al consumo de sustancias adictivas.

Así en la actividad en la que se estudiaron las enfermedades que afectan al aparato

respiratorio y digestivo, los alumnos buscaron los síntomas y las causas que las provocan

para posteriormente, y en base a dicha información, recomendar a los compañeros medidas

preventivas. Precisamente todas las medidas preventivas iban asociadas al fomento de la

adquisición de hábitos saludables, ya que se comentó la necesidad de adquirir hábitos

correctos de higiene personal para evitar infecciones, la necesidad de reducir en lo posible

el contacto con gases nocivos o los beneficios de realizar actividad deportiva frecuente.

Por otra parte, la prevención de prácticas nocivas, con especial atención al consumo

de sustancias adictivas se trabajó en las actividades en las que se mostraron los efectos del

tabaco sobre los órganos del aparato respiratorio. Los alumnos pudieron visualizar la

acumulación de sustancias tóxicas en los conductos respiratorios y los daños que sufren los

pulmones debido al consumo de tabaco. También se analizaron los principales componentes

del tabaco y sus efectos sobre la salud.

En este punto es conveniente hacer mención al carácter católico de la Escuela Virgen de

Guadalupe, lo que hace que uno de sus objetivos sea la formación integral de los alumnos.

Los alumnos no sólo se forman desde el punto de vista académico, sino que se trabaja

activamente la educación en valores para formar a hombres y mujeres que saben convivir y

comportarse en todos los ámbitos de la vida. Todo ello lleva implícito trabajar contenidos

transversales como la igualdad entre hombres y mujeres, la prevención de la violencia y

Almudena González González

24

la discriminación, la solidaridad y el trabajo en equipo en todos los niveles educativos.

Concretamente estos contenidos transversales se trabajaron en las actividades

colaborativas y cooperativas que se realizaron. En ellas debían trabajar conjuntamente para

buscar información, resumirla y presentarla de forma escrita u oral.

Por otra parte, en el artículo 3 del Capítulo I del Decreto 98/2016, de 5 de julio, se

establece que en Educación Secundaria Obligatoria se deben trabajar en todas las materias

la comprensión lectora, la expresión oral y escrita y el buen uso de las Tecnologías de la

Información y la Comunicación. A continuación, se describe cómo se han trabajado estos

contenidos transversales en la unidad didáctica “El aparato respiratorio”.

La comprensión lectora se trabajó en las actividades en las que los alumnos debían leer,

comprender, seleccionar la información relevante y resumirla.

Los alumnos tuvieron que recopilar información acerca de las principales enfermedades

del aparato respiratorio y digestivo, utilizando correctamente las TICs para buscar fuentes

de información fiables y rigurosas y presentar a sus compañeros las causas, síntomas y

medidas preventivas asociadas a dichas enfermedades. Ello conlleva trabajar la expresión

oral y escrita, así como el fomento del uso adecuado de las TICs.

Finalmente, la expresión oral y escrita han sido los contenidos transversales que se ha

trabajado de una manera más continua en esta unidad didáctica, ya que se han practicado en

todas las actividades en las que se realizaban preguntas a los alumnos y en las que tenían que

resolver cuestiones en el cuaderno.

Para clarificar la relación entre actividades y contenidos transversales se ha elaborado la

Tabla 5.

Tabla 5. Contenidos transversales. Actividades en las que se han trabajado.

CONTENIDO TRANSVERSAL ACTIVIDAD

Adquisición de hábitos saludables A14

Prevención de las prácticas nocivas, con especial

atención al consumo de sustancias adictivas
A17; A18

Igualdad entre hombres y mujeres, prevención de la

violencia y la discriminación
A2; A14

Comprensión lectora A2; A14, A20

Expresión oral
A1; A3; A5; A7; A8; A9; A10; A13; A14;

A15; A17; A18, A19

Expresión escrita A2; A12; A14; A15; A19; A20

Fomento del uso adecuado de las TICs A14

3.10 Recursos didácticos utilizados.

Un recurso es cualquier cosa, persona o hecho que ayuda en el proceso de aprendizaje del

Trabajo Fin de Máster

25

alumno, esté diseñada o no para tal efecto. En este apartado se enumeran todos los recursos

utilizados para impartir la unidad didáctica “El aparato respiratorio”.

 Materiales impresos: Libro de texto (López et al., 2018).

 Medios informáticos: Pizarra Digital Interactiva, ordenador del profesor,

smartphone, internet, Microsoft Office Power Point 2016.

 Medios audiovisuales: Presentación de contenidos realizada con Power Point,

(Anexo I), vídeo “Partes del aparato respiratorio y sus funciones” (Cogollo, 2017), Proyecto

Biosfera. Aparatos digestivo y respiratorio. Vídeo 1 (Ministerio de Educación, 2019c), vídeo

“la botella fumadora” (Experimentos FYQ, 2013).

 Recursos TICs: Plickers, Plataforma Agrega. El aparato respiratorio. Las vías

respiratorias (Ministerio de Educación, Cultura y Deporte, 2019), Juegos de ciencias

naturales. Aparato respiratorio. ¿Dónde está? (Didactalia, 2019), Plataforma Agrega. El

aparato respiratorio. Los pulmones (Ministerio de Educación, Cultura y Deporte, 2019b),

Proyecto Biosfera. Aparatos digestivo y respiratorio. Actividad 11 (Ministerio de Educación,

2019), Proyecto Biosfera. Aparatos digestivo y respiratorio. Actividad 13 (Ministerio de

Educación, 2019b).

 Materiales manipulativos: Aparato respiratorio de un cordero, botella fumadora.

3.11 Evaluación.

La Ley de Educación en Extremadura, en el Título IV, capítulo VI artículo 97, define que

la evaluación en Educación Secundaria Obligatoria debe ser continua, formativa y

diferenciada, y utilizar como referentes las competencias básicas y los objetivos generales.

El Decreto 98/2016, de 5 de julio, dedica el capítulo III a la evaluación, ampliando lo ya

establecido en la Ley 4/2011, de 7 de marzo. Establece que las actividades de evaluación

tienen que comprobar el grado de adquisición de las competencias clave y el logro de los

objetivos de etapa que se trabajan en la unidad didáctica. También se indica que se deben

concretar los criterios de evaluación y los estándares mínimos de aprendizaje evaluables.

CRITERIOS DE EVALUACIÓN.

Las actividades de evaluación realizadas en la unidad didáctica “El aparato respiratorio”

han sido variadas y han permitido realizar una evaluación continua, formativa y diferenciada.

A continuación, se describen los instrumentos de evaluación utilizados.

Se comenzó la unidad didáctica realizando una evaluación inicial, para determinar si los

alumnos conocían los contenidos relacionados con el aparato respiratorio que ya se habían

Almudena González González

26

estudiado en Educación Primaria. Para ello, se les presentó un cuestionario de preguntas

sencillas y rápidas que se muestran en la Figura 2.

La evaluación de la unidad didáctica ha sido continua, ya que al inicio de cada sesión se

dedicó una actividad al repaso de los contenidos desarrollados el día anterior y al final de

cada sesión se realizaron actividades de refuerzo y/o síntesis. Estas actividades no sólo

servían para refrescar los conceptos y establecer las bases para facilitar la adquisición de

nuevos conocimientos, sino que también hacían posible evaluar si la mayor parte de los

alumnos había alcanzado los objetivos didácticos de cada sesión.

Por otra parte, se ha realizado una evaluación formativa, con el objetivo de determinar

si los alumnos estaban realizando un aprendizaje significativo y poder realizar cambios en

las actividades planificadas para asegurar que se alcanza. Este tipo de evaluación se realizó

utilizando diversos instrumentos de evaluación como la realización de preguntas que debían

responder oralmente, resolución de ejercicios en el cuaderno y preparación y exposición oral

de las causas, síntomas y medidas preventivas de las principales enfermedades que afectan

a los aparatos digestivo y respiratorio.

Finalmente, al terminar la unidad didáctica, se realizó una evaluación final. Se planteó

un examen escrito con preguntas que tenían por objetivo hacer razonar a los alumnos sobre

los conceptos adquiridos y relacionarlos, y que permite determinar si se han alcanzado los

objetivos didácticos y si se han adquirido las competencias clave planteadas. El examen se

diseñó siguiendo el modelo utilizado por el tutor, para permitir a los alumnos seguir

realizándolo de la manera habitual.

CRITERIOS DE CALIFICACIÓN.

La calificación final obtenida por los alumnos en la unidad didáctica se calcula

ponderando las calificaciones obtenidas en los distintos instrumentos de evaluación, según

se muestra en la Tabla 6. A continuación se describe cómo se evaluó cada instrumento.

Tabla 6. Criterios de calificación de la unidad didáctica “El aparato respiratorio”.

Instrumento de evaluación Peso en la calificación final

Examen 70 %

Cuaderno de clase 20 %

Presentación oral 10 %

El examen constó de 20 preguntas tipo test multirespuesta, el alumno debía indicar con

una cruz azul si la respuesta es correcta y con una cruz roja si es falsa. De las tres opciones

Trabajo Fin de Máster

27

de cada pregunta podían ser todas verdaderas o algunas verdaderas y otras falsas; en ningún

caso era posible que todas las respuestas fueran falsas ya que esa era la manera de indicar

que no se responde a la pregunta. A cada pregunta contestada correctamente se le asignan

0,25 puntos, cada pregunta con errores resta 0,12 puntos, y las preguntas no contestadas ni

suman ni restan puntos. Además, se incluyeron 20 preguntas cortas, éstas no restaban si se

contestaban mal y las preguntas correctas suman 0,25 puntos. Finalmente, los alumnos

disponían de 3 preguntas de desarrollo de 1 ó 2 puntos, que podían responder si creían no

haber obtenido buenos resultados con las preguntas tipo test o cortas. No es posible obtener

más de 10 puntos en el examen (7 puntos en la calificación final), por tanto, si algún alumno

contestaba una o varias preguntas de desarrollo los puntos asociados a dichas preguntas se

descontaban del valor asignado a las preguntas test o cortas. Por ejemplo, si se contestaba a

una pregunta de 1 punto, las preguntas test y cortas correctas puntuaban 0,225 puntos, las

incorrectas restaban 0,11 puntos y al resultado obtenido de estas preguntas se sumaba la

calificación obtenida en la pregunta de desarrollo (Anexo II).

Para calificar la presentación oral se utilizó una rúbrica (Tabla 7) de elaboración propia,

pudiendo obtenerse un total de 20 puntos en esta prueba (1 punto en la calificación final).

Tabla 7. Rúbrica para evaluar la exposición oral (actividad 14, sesiones 5 y 6).

 4 3 2 1

Pronunciación

Pronuncia las

palabras

correctamente y

vocaliza bien

Pronuncia

correctamente

pero su

vocalización no

es correcta.

Comete errores de

pronunciación,

aunque su

vocalización es

correcta

Comete errores

tanto de

pronunciación

como de

vocalización

Volumen

El volumen es

adecuado a la

situación.

Levanta la voz

demasiado en la

exposición.

Habla demasiado

bajo al exponer.

Expone muy

bajo, casi no se

le oye.

Postura

Su postura es

natural mirando al

público

continuamente.

Mira al público,

pero está apoyado

en algún sitio.

En ocasiones da

la espalda al

público.

No se dirige al

público al

exponer.

Contenido

Hace referencia a

todos los

conceptos que se

han pedido.

Hace referencia a

la mayoría de los

conceptos que se

han pedido.

Hace referencia a

alguno de los

conceptos que se

han pedido.

La exposición

carece del

contenido

solicitado.

Secuenciación

Buena estructura

y secuenciación

de la exposición.

Exposición

bastante

ordenada.

Algunos errores y

repeticiones en el

orden lógico de

las ideas.

La exposición

carece de orden

y repite las

ideas

continuamente

Almudena González González

28

En el cuaderno de clase los alumnos debían realizar: las cuestiones iniciales del tema

(actividad 2), indicar qué músculos intervienen en los movimientos respiratorios y realizar

el cálculo de volúmenes de aire y dióxido de carbono en la inspiración y espiración (actividad

12) y la descripción de la enfermedad (actividad 14). A cada actividad se le asignaban 2

puntos si estaba bien, 1 punto si estaba regular y si estaba mal 0 puntos, siendo la calificación

máxima del cuaderno de clase 8 puntos (2 en la calificación final).

La Orden ECD/65/2015, de 21 de enero establece la necesidad de relacionar los

contenidos curriculares, los criterios de evaluación, los estándares de aprendizaje evaluables

y la adquisición de las competencias clave en Educación Secundaria Obligatoria; por ello se

incluyen en la Tabla 8 las relaciones curriculares de la unidad didáctica. Para realizarla se

ha tenido en cuenta también lo indicado en el Anexo I del Decreto 98/2016 de 5 de julio.

Tabla 8. Tabla de relaciones curriculares de la unidad didáctica “El aparato respiratorio”.

Bloque 4: Las personas y la salud. Promoción de la salud.

Contenidos Criterios de evaluación
Estándares de aprendizaje

evaluables /Competencias clave

Actividades

evaluables

1

4.14 Explicar los procesos

fundamentales de la

nutrición, utilizando

esquemas y

representaciones gráficas.

4.14.1. Determina e identifica, a

partir de gráficos y esquemas, los

distintos órganos, aparatos y

sistemas implicados en la función

de nutrición.

CMCT, CCL, CSC.
A2, A20

4.15 Asociar qué fase del

proceso de nutrición realiza

para uno de los aparatos

implicados en el mismo.

4.15.1 Reconoce la función de cada

uno de los aparatos y sistemas en

las funciones de nutrición.

CMCT, CCL, CSC.

2 y 3

4.17 Identificar los

componentes del aparato

respiratorio y conocer su

funcionamiento.

4.17.1 Conoce los componentes del

aparato respiratorio y su

funcionamiento.

CMCT, CCL, CSC.

A2, A12,

A20

4

4.6 Identificar hábitos

saludables como método de

prevención de las

enfermedades.

4.6.1. Conoce hábitos de vida

saludable identificándolos como

medio de promoción de su salud y

la de los demás.

4.6.2 Propone métodos para evitar

el contagio y propagación de las

enfermedades infecciosas más

comunes.

CMCT, CCL, CSC, CPAA, CD.
A14, A20

4.16. Indagar acerca de las

enfermedades más

habituales en los aparatos

relacionados con la

nutrición, de cuáles son sus

causas y de la manera de

prevenirlas.

4.16.1 Diferencia las enfermedades

más frecuentes de los órganos,

aparatos y sistemas implicados en

la nutrición, asociándolas con sus

causas.

CMCT, CCL, CSC, CPAA, CD.

Trabajo Fin de Máster

29

Bloque 4: Las personas y la salud. Promoción de la salud.

Contenidos Criterios de evaluación

Estándares de aprendizaje

evaluables / Competencias

clave

Actividades

evaluables

5

4.9 Investigar las

alteraciones producidas por

distintos tipos de sustancias

adictivas.

4.9.1 Detecta las situaciones de

riesgo para la salud relacionadas

con el consumo de sustancias

tóxicas y estimulantes como el

tabaco, contrasta sus efectos

nocivos y propone medidas de

prevención y control.

CMCT, CCL.
A20

4.10 Reconocer las

consecuencias en el

individuo y en la sociedad

al seguir conductas de

riesgo.

4.10.1 Identifica las

consecuencias de seguir

conductas de riesgo con las

drogas, para el individuo y la

sociedad.

CMCT, CCL.

Para finalizar el apartado de evaluación, se muestran en la Figura 5 las calificaciones

obtenidas por los alumnos de 3º ESO A de la Escuela Virgen de Guadalupe en el curso

académico 2018/2019, al aplicar los criterios de evaluación y calificación explicados

anteriormente.

Figura 5. Calificación de la unidad didáctica “El aparato respiratorio”. 3º ESO A.

En el examen los alumnos obtuvieron una calificación similar a la que suelen tener con

el tutor; un 28% no aprobó, en torno a un 30% superó la prueba de evaluación y un 40%

obtuvo notable o sobresaliente. En la actividad de exposición oral las calificaciones fueron

Almudena González González

30

muy buenas, casi un 90% de los alumnos obtuvo calificaciones altas, y sólo un 14% no pudo

superarla porque no se encontraba en clase en el momento de la exposición. Llama la

atención las calificaciones del cuaderno de clase, un 70% de los alumnos no realizó las

actividades propuestas y sólo un 11% obtuvo una calificación de notable o sobresaliente;

ello es debido a que los alumnos no dedican tiempo en casa al estudio, como ya se comentó

más ampliamente en el apartado 3.2.

Cuando se diseñaron los criterios de calificación se asignó un 20% de la nota al cuaderno

de clase con el objetivo de beneficiar a los alumnos, puesto que se pensó que era fácil obtener

una calificación elevada. Sin embargo, y debido a la escasa motivación de los alumnos, la

calificación final se vio afectada, al 80% de los alumnos les penaliza la calificación final.

Teniendo en cuenta los criterios de calificación ningún alumno obtiene sobresaliente, un

64% presenta notas entre el suficiente y el notable y un 36% del alumnado no supera la

unidad didáctica. Si se hubiera tenido en cuenta únicamente el examen en los criterios de

calificación sólo un 11% de los alumnos habría suspendido.

Trabajo Fin de Máster

31

4. PROPUESTAS DE MEJORA.

En base a la descripción de la intervención docente, desarrollada en el punto 3, se

presentan en este apartado una serie de modificaciones con objeto de facilitar al alumnado

la adquisición de las competencias clave que se trabajan en la unidad didáctica “El aparato

respiratorio”, y el logro de los objetivos didácticos y de etapa que se marcan en la misma.

Todas las propuestas de mejora buscan motivar al alumnado para que incrementen el

tiempo que dedican en casa al estudio, y mejoren así sus resultados académicos. Para ello,

se ha desarrollado una clase virtual en Google Classroom; una herramienta de Google

mediante la cual es posible comunicarse con los alumnos, enviarles material didáctico y

asignarles tareas, todo ello organizado por sesiones. La clase se denomina “El aparato

respiratorio 3º ESOA EVG” y el código de acceso es 1tu8st (Anexo III).

Los materiales didácticos, incluidos en la clase virtual de Google Classroom, se han

elaborado utilizando diversas herramientas como Edpuzzle, eScholarium y Educaplay.

Edpuzzle es una aplicación web de uso gratuito que permite editar vídeos, insertándoles

preguntas, comentarios o notas de voz y compartirlos con los alumnos. Una vez el alumno

ha visto el vídeo y ha contestado a las preguntas, la plataforma indica al profesor la

calificación obtenida. Es posible compartir los vídeos creados en Google Classroom, lo que

facilita el acceso de los alumnos, pero para ver los vídeos y que se guarden las calificaciones

en el aula del docente en Edpuzzle, el alumno debe registrarse previamente.

eScholarium es una plataforma de educación digital creada por la Junta de Extremadura.

Permite, entre otras funciones, elaborar materiales didácticos digitales y compartirlos con

los alumnos. En el caso de esta unidad didáctica se han creado cuatro libros con actividades

y juegos interactivos, que permiten a los alumnos aprender de manera autónoma. Los libros

creados en eScholarium se pueden compartir en Google Classroom.

Educaplay es una web gratuita para crear diversos tipos de juegos interactivos

(crucigramas, completar, relacionar conceptos, ordenar letras y palabras, sopa de letras, test,

mapas interactivos, ruletas de palabras...). Los juegos creados están disponibles para todos

los usuarios, por lo que es posible crear tus propios juegos o utilizar o editar otros ya

disponibles. Los juegos pueden compartirse en Google Classroom, pero los alumnos deben

registrarse previamente en la web para poder acceder a ellos.

4.1 Temporalización.

La temporalización de la unidad didáctica no se ha modificado, se siguen dedicando 9

sesiones en las mismas fechas, pero algunas de las actividades realizadas en el aula han

Almudena González González

32

sufrido cambios, concretamente las actividades 1, 5, 6 y 14. Se describen detalladamente las

modificaciones realizadas en el punto 4.2 y se explican las nuevas actividades desarrolladas.

4.2 Metodología.

Los principios metodológicos aplicados en clase para desarrollar la unidad didáctica no

han cambiado (3.6), se considera que la metodología ha sido variada y es adecuada para que

los alumnos alcancen un aprendizaje significativo. Las mejoras propuestas buscan

intensificar el uso de las TICs por parte del alumnado, lograr una mayor implicación de éstos

en su propio aprendizaje e incrementar el tiempo que dedican en casa al estudio, para ello se

han diseñado actividades de gamificación, más atractivas que se han incluido en un entorno

virtual de aprendizaje (Google Classroom).

ACTIVIDADES DE ENSEÑANZA APRENDIZAJE.

En este punto se detallan, para cada sesión, los cambios realizados en las actividades de

enseñanza aprendizaje que se trabajan en clase y se describen las nuevas actividades,

diseñadas para que los alumnos estudien en casa.

 SESIÓN 1.

Presentación de contenidos: En la presentación de los contenidos de la unidad didáctica

se utilizará como apoyo el mapa conceptual, mostrado en la Figura 1. Se hará referencia a él

antes de cada sesión expositiva, para permitir a los alumnos organizar los contenidos y

facilitar su comprensión. Posteriormente, se explicará detalladamente cómo se trabajará en

clase y en casa, se presentará el aula creada en Google Classroom, para realizar las

actividades de refuerzo, y se mostrarán los criterios de calificación.

Modificación en la actividad 1: Dado que no fue posible utilizar correctamente la

herramienta Plickers, porque la cámara del smartphone del docente no escanea los códigos

de los alumnos, se utilizará Kahoot para evaluar los conocimientos previos.

Kahoot es una plataforma gratuita de gamificación, que permite a los docentes crear

cuestionarios de evaluación. El docente tiene acceso a sus Kahoots en su perfil, al abrir el

que quiere reproducir aparece un código en la pantalla. Los alumnos acceden a la web

kahoot.it con su smartphone e introducen el código, luego deben indicar su nombre y primer

apellido. Una vez todos los alumnos han accedido al cuestionario el profesor puede iniciarlo.

Las preguntas y las respuestas se muestran en la pantalla y los alumnos ven en sus

smartphones etiquetas de colores, deben pulsar sobre la que tenga el mismo color que la

Trabajo Fin de Máster

33

respuesta que consideran correcta. Transcurrido el tiempo máximo para responder, o cuando

todos los alumnos han contestado, aparece en la pantalla del profesor la puntuación obtenida

por cada alumno. Se sigue el mismo procedimiento con cada pregunta y una vez finalizado

el cuestionario el profesor puede descargar los resultados para evaluar el ejercicio.

Google Classroom: En el aula virtual se han subido las diapositivas de Power Point

utilizadas como apoyo durante la clase y se ha compartido el enlace de acceso al cuestionario

de conocimientos previos, creado en Kahoot.

No se incluyen actividades de refuerzo en esta sesión porque los alumnos tienen que

terminar en casa los ejercicios de la ficha inicial del tema.

 SESIÓN 2.

Modificación de la actividad 5: No se trabaja en clase la pregunta “¿por qué es más

saludable respirar por la nariz que por la boca?” ya que forma parte de las actividades que

deben realizar en casa. Concretamente esta pregunta se incluye en el ejercicio 3 del libro

creado en eScholarium.

Modificación de la actividad 6: Esta actividad no se realiza porque el vídeo que se

trabajaba se ha editado en Edpuzzle y se ha asignado como trabajo en casa.

Google Classroom: Se ha creado el tema “sesión 2” en el aula virtual de Google

Classroom para orientar a los alumnos en su estudio en casa. Para repasar los contenidos

explicados en clase tienen acceso a las diapositivas utilizadas en la sesión 2. Después, para

estudiar, deben visualizar un vídeo (Cogollo, 2017), editado en Edpuzzle, que muestra los

órganos que forman parte del aparato respiratorio y sus funciones; a medida que ven el vídeo

van saltando preguntas que deben responder para que la reproducción continúe, ésta

herramienta tiene la ventaja de que el docente tiene acceso a los resultados obtenidos por los

alumnos que hayan realizado la actividad (S2. Vídeo). Destacar que al final del vídeo se ha

insertado un comentario en el que se les recuerda que el contenido del vídeo es muy útil para

realizar o corregir la actividad 1 de la ficha inicial del tema, de esta manera se les recuerda

que deben hacerla.

A continuación, accederán a la plataforma eScholarium y realizarán 3 actividades

interactivas. En la primera de ellas se muestra un esquema del aparato respiratorio en el que

se han asignado números a cada órgano, los alumnos deben ordenar los nombres de los

órganos del aparato respiratorio siguiendo el orden numérico que se indica en el esquema.

En la segunda actividad deben relacionar los órganos del aparato respiratorio con sus

funciones y para terminar tienen que explicar por qué es más saludable respirar por la nariz

Almudena González González

34

que por la boca (S2. Actividad).

Por último, repasan los nombres de los órganos del aparato respiratorio y su localización

utilizando un juego interactivo creado en Educaplay. El juego indica el nombre de un órgano

y el alumno debe determinar dónde se ubica pinchando sobre un esquema del aparato

respiratorio (S2. Juego).

 SESIÓN 3.

En esta sesión no se realizan modificaciones en las actividades desarrolladas en el aula.

Google Classroom: Para trabajar en casa se publica la sesión 3 en el aula de Google

Classroom, la cual presenta la misma estructura que la sesión 2. En primer lugar, se envía a

los alumnos las diapositivas utilizadas en clase, para que puedan repasar los contenidos

haciendo uso también del libro de texto. Después trabajarán un vídeo editado en Edpuzzle

en el que se explica el proceso de intercambio gaseoso y se intercalan preguntas para detectar

que se ha entendido el contenido (S3. Vídeo).

Posteriormente, en la plataforma eScholarium, realizarán dos ejercicios; en el primero de

ellos, para estudiar la anatomía de los pulmones, deben elegir entre dos palabras para

completar las frases y en el segundo se trabaja el proceso de intercambio gaseoso rellenando

los espacios en blanco con palabras clave. En la presentación de esta tarea en Google

Classroom se les recuerda que el contenido que están estudiando está asociado al ejercicio 2

de la ficha inicial del tema, que deben realizar en el cuaderno (S3. Actividad).

Para terminar, resolverán un crucigrama en Educaplay para repasar el vocabulario y los

contenidos asociados a los pulmones y el intercambio gaseoso. Esta herramienta registra los

resultados obtenidos por los alumnos y el docente tiene acceso a ellos (S3. Juego).

 SESIÓN 4.

Esta sesión tampoco presenta modificaciones en las actividades de clase.

Google Classroom: En la sesión 4, elaborada en Google Classroom para facilitar a los

alumnos el estudio en casa, se han adjuntado las diapositivas utilizadas en clase. A

continuación, los alumnos trabajarán un vídeo (Encipel, 2019) editado en Edpuzzle, con el

que repasarán el proceso de ventilación pulmonar. Como en los vídeos anteriores tendrán

que responder a preguntas que aparecen durante la reproducción y las respuestas se quedan

registradas para que el docente pueda evaluarlo. Dado que el contenido del vídeo está

directamente relacionado con la actividad 3 de la ficha inicial, se les recuerda que deben

terminar dicha actividad en el cuaderno (S4. Vídeo).

Trabajo Fin de Máster

35

Después, se les presenta un juego interactivo, elaborado en Educaplay para estudiar los

procesos que tienen lugar en los movimientos de inspiración y espiración. El juego presenta

una frase, por ejemplo “el volumen de la caja torácica aumenta” y el alumno debe marcar en

un diagrama de los movimientos respiratorios dónde tiene lugar esta acción (S4 Juego).

Para terminar el trabajo en casa tienen que realizar una actividad de refuerzo en

eScholarium. Se les presenta una descripción de la ventilación pulmonar con huecos en

blanco, que tienen que rellenar eligiendo una opción de las indicadas (S4. Actividad).

 SESIÓN 5.

La sesión 5 tiene lugar en clase tal y como se explicó en el apartado 3.

Modificación de la Actividad 14: se pide a los alumnos que tras buscar y sintetizar la

información acerca de la enfermedad del aparato respiratorio y digestivo que se les ha

asignado, deben elaborar un documento digital para exponer el contenido a sus compañeros.

Este documento puede ser una presentación en Power point, una infografía, un vídeo, o

pueden usar cualquier otro tipo de recurso TIC para crearlo. El documento lo subirán a

Google Classroom, para lo cual se ha creado una tarea específica. Una vez recibidos todos

los documentos, se publicarán como material en Google Classroom para que los alumnos

tengan acceso al trabajo de sus compañeros y puedan utilizarlo para estudiar (S5.

Presentación).

En casa deben realizar el documento para presentar la enfermedad del aparato respiratorio

y digestivo que han preparado, por ello la sesión 5 de Google Classroom sólo tiene dos

entradas. Una para adjuntar las diapositivas que se han utilizado en clase, y otra en la que se

explica cómo deben realizar la presentación y se les habilita un espacio para compartirla con

el docente.

 SESIÓN 6.

No se realiza ninguna modificación en las actividades realizadas en clase.

Google Classroom: La sesión 6 creada en Google Classroom dispone de actividades de

refuerzo y juegos interactivos, que ayudarán a los alumnos a repasar las enfermedades que

afectan a los aparatos respiratorio y digestivo.

En primer lugar, se plantean dos ejercicios en eScholarium. Se trabajan las causas que

producen las enfermedades del aparato digestivo con un juego de palabras cruzadas y las

enfermedades del aparato respiratorio con un crucigrama (S6. Actividad).

Para terminar, deben relacionar diversas enfermedades del aparato respiratorio y

Almudena González González

36

digestivo con los hábitos saludables que ayudan a prevenirlas. Ambas se trabajan con juegos

diseñados en Educaplay (S6. Juego).

 SESIÓN 7.

Esta sesión no sufre ninguna modificación, y no se proponen actividades de refuerzo en

casa, por ello no se ha creado ninguna sesión en la clase de Google Classroom.

 SESIÓN 8.

En clase se realizan las mismas actividades que se plantearon en el apartado 3. En la

sesión creada en Google Classroom se envía a los alumnos las diapositivas utilizadas en

clase para presentar el tabaquismo.

Dado que es la última clase antes del examen no se proponen actividades adicionales de

refuerzo en casa, pero se crea un apartado en la clase de Google Classroom para preparar el

examen. Esta sesión consta de un vídeo (TikTak Draw, 2019), editado en Edpuzzle, que

incluye prácticamente todos los contenidos de la unidad didáctica y los relaciona entre sí,

por tanto, es un material didáctico muy adecuado para repasar y preparar la prueba de

evaluación. En él también se incluyen preguntas para testar que se ha alcanzado un

aprendizaje significativo, y el docente tiene acceso a los resultados obtenidos por los

alumnos, lo que permite evaluar esta actividad (S8. Vídeo).

Para terminar, se presenta a los alumnos un juego similar al programa de televisión Pasa

Palabra, creado en Educaplay, que les permitirá repasar el vocabulario asociado al aparato

respiratorio de una manera más amena y divertida. Los resultados de los alumnos quedan

registrados, por tanto, también es una actividad evaluable (S8. Juego).

En la Tabla 9 se relacionan las nuevas actividades desarrolladas con los contenidos,

objetivos y competencias que trabajan.

Tabla 9. Resumen de las nuevas actividades de Enseñanza y Aprendizaje.

SESIÓN.

ACTIVIDAD
TIPO MATERIAL

VINCULACIÓN

CD*
OD /

OGE**
CC***

S2. Vídeo
Refuerzo.

Audiovisual
Ordenador o smartphone, vídeo 1

1, 6, 7 /

b, d, e, k, h

CMCT, CD,

CPAA, CCL

S2. Actividad

Refuerzo.

Resolución de

problemas.

Ordenador o smartphone,

presentación power point, libro

texto, recurso interactivo

1
1, 6, 7 /

b, d, e, h, k

CMCT, CD,

CPAA, CCL

S2. Juego
Refuerzo.

Gamificación

Ordenador o smartphone, juego

interactivo
1

1, 6 /

b, d, e, k

CMCT, CD,

CPAA

Trabajo Fin de Máster

37

SESIÓN.

ACTIVIDAD
TIPO MATERIAL

VINCULACIÓN

CD*
OD /

OGE**
CC***

S3. Vídeo
Refuerzo.

Audiovisual
Ordenador o smartphone, vídeo 3

3, 6 /

b, d, e, k

CMCT, CD,

CPAA

S3. Actividad

Refuerzo.

Resolución de

problemas.

Ordenador o smartphone,

presentación power point, libro

texto, recurso interactivo

1, 3
2, 3, 6, 7 /

b, d, e, h, k

CMCT, CD,

CPAA, CCL

S3. Juego
Refuerzo.

Gamificación

Ordenador o smartphone, juego

interactivo
1, 3

2, 3, 6, 7 /

b, d, e, k, h

CMCT, CD,

CPAA, CCL

S4. Vídeo
Refuerzo.

Audiovisual
Ordenador o smartphone, vídeo 2

3, 6 / b, d, e,

k

CMCT, CD,

CPAA

S4. Actividad

Refuerzo.

Resolución de

problemas.

Ordenador o smartphone,

presentación power point, libro

texto, recurso interactivo

2
3, 6, 7 /

b, d, e, h, k

CMCT, CD,

CPAA, CCL

S4. Juego
Refuerzo.

Gamificación

Ordenador o smartphone, juego

interactivo
2

3, 6 /

b, d, e, k

CMCT, CD,

CPAA

S5.

Presentación

Desarrollo.

Cooperativa.

Ordenador o smartphone, libro

texto
4, 5

4, 5, 6, 7 /

b, d, e, k, h

CMCT, CD,

CPAA, CSC,

CCL

S6. Actividad
Refuerzo.

Gamificación

Ordenador o smartphone,

presentación power point, libro

texto, recurso interactivo

4
5, 6, 7 /

b, d, e, k, h

CMCT, CD,

CPAA, CCL

S6. Juego1 y

2

Refuerzo.

Gamificación

Ordenador o smartphone, juego

interactivo
4, 5

4, 6 / b, d, e,

k

CMCT, CD,

CPAA

S8. Vídeo
Refuerzo.

Audiovisual
Ordenador o smartphone, vídeo 1, 2, 3

1, 3, 5, 7 /

b, d, e, k, h

CMCT, CD,

CPAA, CCL

S8. Juego
Refuerzo.

Gamificación

Ordenador o smartphone, juego

interactivo, presentación power

point, libro texto

1, 2,

3, 4

1, 2, 3, 5, 6,

7 / b, d, e, k,

h

CMCT, CD,

CPAA, CCL

*CD (Contenidos didácticos); **OD/OGE (Objetivos didácticos / Objetivos generales de etapa);

***CC (Competencias clave).

 RECURSOS.

En este apartado se presentan los recursos didácticos utilizados para realizar las

actividades de refuerzo que se han diseñado para trabajar en casa, y que no se mencionaron

en el apartado 3.10.

 Medios audiovisuales: Vídeo “Sistema respiratorio, mecánica respiratoria”

(Encipel, 2019), vídeo “El sistema respiratorio” (TikTak Draw, 2019) y vídeo “Aparato

respiratorio” (Ballarin, P.L., 2015).

 Recursos TICs: Cuestionario de evaluación de conocimientos previos elaborado en

Kahoot. Juegos creados en Educaplay: Mapa interactivo “Aparato respiratorio. Órganos” y

“Ventilación pulmonar”. Crucigrama. “Pulmones e intercambio gaseoso”. Relacionar

columnas “Enfermedades respiratorio” y “Enfermedades aparato digestivo”. Ruleta de

palabras “Repaso aparato respiratorio”. Estos juegos son de acceso libre y pueden buscarse

Almudena González González

38

por su título y el nombre del autor. Libros interactivos creados en eScholarium: “Sesión 2.

Órganos del aparato respiratorio y sus funciones”. “Sesión 3. Los pulmones y el intercambio

gaseoso”. “Sesión 4. La ventilación pulmonar”. “Sesión 6. Enfermedades del aparato

respiratorio y digestivo”.

4.3 Evaluación.

INSTRUMENTOS DE EVALUACIÓN.

Se mantienen todos los instrumentos de evaluación indicados en el punto 3: Cuestionario

para evaluar los contenidos previos, actividades de repaso al inicio de cada sesión y de

refuerzo al final (para realizar una evaluación continua y formativa), y un examen como

instrumento para realizar la evaluación final.

Además de estos instrumentos de evaluación se añaden otros adicionales con el objetivo

de intensificar la evaluación continua y formativa, todos ellos asociados a las actividades

incluidas en la clase virtual de Google Classroom y descritas en el apartado 4.2.

CRITERIOS DE CALIFICACIÓN.

La calificación de la mayor parte de los alumnos se vio reducida al asignar al cuaderno

de clase un 20% del peso de la calificación final, ya que el 71% obtuvo una calificación de

insuficiente y sólo dos de los alumnos realizaron todas las actividades propuestas, como se

puede observar en la Figura 4. Para revertir esta situación se han tomado las siguientes

medidas:

 Se ha minimizado el peso que tiene el cuaderno de clase en la calificación final.

 Se han reducido el número de ejercicios que deben realizar en el cuaderno,

eliminando la descripción de la enfermedad del aparato respiratorio o digestivo que se le

había asignado.

 Se ha intensificado el seguimiento. Para ello, en las tareas incluidas en la clase virtual

de Google Classroom, relacionadas con cada ejercicio de la ficha inicial del tema, se recuerda

a los alumnos que tienen que realizarlas.

Por otra parte, la elaboración de un documento digital para presentar las enfermedades

que afectan al aparato respiratorio y digestivo se califica en la categoría de “Documento

digital”, las actividades para realizar en casa elaboradas con Edpuzzle se califican en la

categoría de “Visualización de vídeos” y las diseñadas en eScholarium y Educaplay se

califican como “Actividades y juegos interactivos”.

Trabajo Fin de Máster

39

Así, la calificación final obtenida por los alumnos en la unidad didáctica se calcula

aplicando los criterios de calificación marcados en la Tabla 10. A continuación se describe

cómo se calificó cada instrumento de evaluación.

Tabla 10. Criterios de calificación de la unidad didáctica con las propuestas de mejora.

Instrumento de evaluación Peso en la calificación final

Examen 60 %

Cuaderno de clase 10 %

Presentación oral 5 %

Documento digital 5 %

Actividades y juegos interactivos 10 %

Visualización de vídeos 10 %

La calificación del examen y la presentación oral de las enfermedades que afectan al

aparato respiratorio y digestivo, no han sufrido cambios, por ello no se realiza ningún

comentario en este punto. El examen se puntuará con un máximo de 6 puntos y la

presentación oral con 0,5 puntos.

Para calificar el documento digital se utilizará una rúbrica (Tabla 11). En esta prueba se

puede obtener un máximo de 16 puntos, que corresponde a 0,5 puntos en la calificación final.

Tabla 11. Rúbrica para calificar el documento digital (actividad 14, sesión 6).

 4 3 2 1

Búsqueda de

información

Se mueve muy bien en

la red, buscando

información variada y

fiable. La contrasta, la

sintetiza y la procesa.

Utiliza distintas

fuentes de

información.

Selecciona

información

pertinente y

fiable.

Utiliza distintas

fuentes, pero le

cuesta seleccionar

la información,

organizarla y

sintetizarla.

No sabe buscar

información en

la red. No

contrasta la

veracidad de las

fuentes de

información.

Expresión de

los contenidos

Demuestra una muy

buena comprensión de

los contenidos.

Expresa

correctamente los

contenidos.

Comete algún

error o faltan

contenidos.

Comete

bastantes errores

de comprensión.

Organización

de los

contenidos

El contenido del

trabajo está bien

estructurado; una idea

sigue a la otra en una

secuencia lógica, con

transiciones y uso de

títulos claros. Es fácil

de leer.

El trabajo está

bastante

organizado;

aunque alguna

idea parece fuera

de lugar, las

transiciones entre

el resto de ideas

son lógicas.

El trabajo es un

poco difícil de

seguir; algunas

ideas parecen

fuera de lugar y

no se mantiene el

orden y/o el

formato.

Las ideas dentro

del trabajo

parecen estar

ordenadas al

azar, con

algunas

totalmente fuera

de lugar. Cuesta

entenderlo.

Creatividad

Producciones muy

originales y que

muestran mucha

creatividad.

Sus producciones

son creativas y

originales.

Incorpora alguna

nota creativa.

Se limita a lo

que se le pide

sin destacar por

su originalidad.

Almudena González González

40

En el cuaderno de clase los alumnos tienen que resolver 3 actividades: las asociadas a la

ficha inicial del tema, indicar qué músculos intervienen en los movimientos respiratorios y

calcular los volúmenes de aire y dióxido de carbono que se desplazan en los movimientos

de inspiración y espiración. Teniendo en cuenta que la calificación total de este instrumento

asciende a 1 punto, es posible obtener hasta 0,33 puntos con cada actividad.

En las sesiones diseñadas en la clase virtual de Google Classroom se proponen un total

de 4 vídeos, por tanto, con cada uno se puede obtener un máximo de 0,25 puntos.

En cuanto a las actividades y juegos interactivos, se han propuesto un total de 10. Así

cada uno da lugar a la posibilidad de obtener hasta 0,1 puntos en la calificación final.

Para concluir este apartado se muestra en la Tabla 12 el mapa de relaciones curriculares

de la unidad didáctica, que incluye sólo las actividades desarrolladas en la propuesta de

mejora.

Tabla 12. Mapa de relaciones curriculares de la unidad didáctica incorporando las

actividades desarrolladas en la propuesta de mejoras.

Bloque 4: Las personas y la salud. Promoción de la salud.

Contenido Criterios de evaluación
Estándares de aprendizaje

evaluables / Competencias clave

Actividades

evaluables

1

4.14 Explicar los

procesos fundamentales

de la nutrición,

utilizando esquemas y

representaciones

gráficas.

4.14.1. Determina e identifica, a

partir de gráficos y esquemas, los

distintos órganos, aparatos y

sistemas implicados en la función

de nutrición.

CMCT, CCL, CSC.

S2. Vídeo

S2. Actividad

S2. Juego

4.15 Asociar qué fase

del proceso de nutrición

realiza para uno de los

aparatos implicados en

el mismo.

4.15.1 Reconoce la función de

cada uno de los aparatos y

sistemas en las funciones de

nutrición.

CMCT, CCL, CSC.

S2. Vídeo

S2. Actividad

S2. Juego

S8. Vídeo

S8. Juego

2 y 3

4.17 Identificar los

componentes del aparato

respiratorio y conocer su

funcionamiento.

4.17.1 Conoce los componentes

del aparato respiratorio y su

funcionamiento.

CMCT, CCL, CSC.

S3. Vídeo

S3. Juego

S4. Vídeo

S4. Juego

S4. Actividad

S8. Vídeo

S8. Juego

4

4.6 Identificar hábitos

saludables como método

de prevención de las

enfermedades.

4.6.1. Conoce hábitos de vida

saludable identificándolos como

medio de promoción de su salud y

la de los demás.

4.6.2 Propone métodos para evitar

el contagio y propagación de las

enfermedades infecciosas más

comunes.

CMCT, CCL, CSC, CPAA, CD.

S5.

Presentación

S6. Juego

Trabajo Fin de Máster

41

Bloque 4: Las personas y la salud. Promoción de la salud.

Contenido Criterios de evaluación
Estándares de aprendizaje

evaluables / Competencias clave

Actividades

evaluables

4

4.16. Indagar acerca de

las enfermedades más

habituales en los

aparatos relacionados

con la nutrición, de

cuáles son sus causas y

de la manera de

prevenirlas.

4.16.1 Diferencia las

enfermedades más frecuentes de

los órganos, aparatos y sistemas

implicados en la nutrición,

asociándolas con sus causas.

CMCT, CCL, CSC, CPAA, CD.

S5.

Presentación

S6. Actividad

S8. Juego

5

4.9 Investigar las

alteraciones producidas

por distintos tipos de

sustancias adictivas.

4.9.1 Detecta las situaciones de

riesgo para la salud relacionadas

con el consumo de sustancias

tóxicas y estimulantes como el

tabaco, contrasta sus efectos

nocivos y propone medidas de

prevención y control.

CMCT, CCL.

S5.

Presentación.

S6. Juego

4.10 Reconocer las

consecuencias en el

individuo y en la

sociedad al seguir

conductas de riesgo.

4.10.1 Identifica las

consecuencias de seguir

conductas de riesgo con las

drogas, para el individuo y la

sociedad.

CMCT, CCL.

Almudena González González

42

5. OTRAS ACTIVIDADES DESARROLLADAS.

En el periodo de prácticas en la Escuela Virgen de Guadalupe, además de las actividades

docentes participé en un proyecto educativo (BIOTECHNOFARM), en las actividades del

“Día de la Tierra”, y en la Semana Cultural y Deportiva.

5.1 Proyecto BIOTECHNOFARM: Talleres de biotecnología adaptados a jóvenes

escolares.

Este proyecto, promovido por la Federación Española de Biotecnólogos (FEBiotec) y

desarrollado por la Asociación de Biotecnólogos de Extremadura (biotEx), celebró su

primera edición en colaboración con la Escuela Virgen de Guadalupe. Tiene por objetivo

dar a conocer el potencial de la biotecnología, mediante la realización de talleres con

alumnos de 4º ESO y 1º Bachillerato en tres sesiones:

En primer lugar, se realiza una sesión teórica en la Escuela Virgen de Guadalupe, donde

voluntarios de biotEx explican a los alumnos de 1º de Bachillerato las ramas de la

biotecnología, sus aplicaciones y muestran cuál es el trabajo de un biotecnólogo.

Posteriormente estos alumnos realizan una sesión práctica en un laboratorio de la

Universidad de Extremadura, en la que realizan dos experimentos sencillos: Extracción de

ADN vegetal y determinación del grupo sanguíneo. (Figura 6).

Figura 6. Fotografías tomadas durante el desarrollo del proyecto BIOTECHNOFARM.

Por último, en la tercera sesión, se explica a los alumnos de 4º de ESO los conceptos

teóricos y los protocolos de realización de los experimentos, y serán los alumnos de 1º de

Bachillerato los que ayudarán a sus compañeros de 4º de ESO a realizar los experimentos en

el laboratorio de la Escuela Virgen de Guadalupe.

5.2 Actividades del “Día de la Tierra”.

El viernes día 26 de abril se celebró el “Día de la Tierra” en la Escuela Virgen de

Guadalupe, presentando a los alumnos diversas experiencias con el objetivo de concienciar

acerca de la importancia de usar de manera responsable los recursos naturales.

Trabajo Fin de Máster

43

Para ello se crearon grupos de alumnos que, acompañados por alumnos de 1º de

Bachillerato y profesores, iban visitando ordenadamente las experiencias instaladas en

mesas alrededor del patio de recreo. Cada experiencia fue explicada por grupos de alumnos

de 3º y 4º de ESO, junto con mi tutor preparé tres experiencias.

PRODUCCIÓN DE ENERGÍA RENOVABLE A PARTIR DE RESIDUOS

ORGÁNICOS.

Figura 7. Experiencia 1. Producción de energía renovable a partir de residuos orgánicos.

El objetivo de este taller fue demostrar que es posible producir combustible (biogás) a

partir de residuos orgánicos, gracias a la acción de bacterias que viven en ausencia de

oxígeno; esta tecnología se denomina biometanización o digestión anaerobia (Figura 7).

Se prepararon 3 reactores anaerobios en botellas de plástico, que fueron alimentados con

residuos distintos: alpechín, estiércol de oveja y estiércol de oveja con suero lácteo. Se

taparon las botellas con un globo y se incubaron a 38 °C durante la noche. Puede observarse

que todos los globos se han hinchado, se ha generado biogás, pero cada uno presenta un

volumen distinto; lo que indica que la capacidad para producir energía no es la misma.

DEGRADACIÓN DE PLÁSTICOS EN LA NATURALEZA.

Para realizar esta experiencia se enterraron cubiertos de plástico y otros fabricados con

materiales biodegradables en una maceta antes de Semana Santa, y se regaron

periódicamente para facilitar su degradación. El día de la Tierra se esparció el contenido de

la maceta sobre una mesa, y se comparó el grado de degradación de unos y otros (Figura 8).

Figura 8. Experiencia 2. Degradación de plásticos en la naturaleza.

Almudena González González

44

BENEFICIOS AMBIENTALES DEL USO DE LA BICICLETA COMO MEDIO DE

TRANSPORTE.

Figura 9. Experiencia 3. Beneficios ambientales de la movilidad en bicicleta.

Para realizar esta experiencia se contó con una bicicleta estática y se prepararon tubos de

ensayo que contenían el mismo volumen de agua coloreada que la cantidad de combustible

que se ahorra al recorrer una determinada distancia en bicicleta (de 50 a 400 m). Por otra

parte, se hicieron pelotas de plastilina cuyo peso era igual a los gramos de dióxido de carbono

que no se emiten a la atmósfera al recorrer las mismas distancias en bicicleta.

Al llegar a la mesa el grupo de alumnos a los que había que exponer la experiencia, se

decía a uno de ellos que pedaleara en la bicicleta, mientras se explicaban los beneficios

ambientales de la movilidad en este medio de transporte. Tras contabilizar los metros

recorridos por el alumno, se visualizaba el volumen de combustible ahorrado y el peso de

dióxido de carbono que no se había emitido a la atmósfera (Figura 9).

5.3 Semana Cultural y Deportiva.

Del 29 de abril al 3 de mayo se celebró la Semana Cultural y Deportiva en la Escuela

Virgen de Guadalupe, en la cual realicé diversas actividades. Entre ellas destacar la

participación como jurado en el concurso Natura, organizado desde el Departamento de

Ciencias Naturales. En este concurso los alumnos de ESO y Bachillerato presentan de

manera individual o en grupo diversas experiencias relacionadas con las ciencias (un volcán,

una maqueta del desarrollo embrionario, una serpiente…).

Además, colaboré en las siguientes actividades:

 Acompañé a los alumnos de 4º de ESO C en el concurso de tortillas y gazpacho.

 Participé en la convivencia de educadores y presenté una tarta al concurso de postres.

 Organicé un taller de pompas de jabón para el día del centro.

 Participé en la San Romilla. Se recorre una milla por el barrio de San Roque con un

fin solidario, lo recaudado se destina a apoyar un proyecto de la ONG Entreculturas.

Trabajo Fin de Máster

45

6. AUTOEVALUACIÓN.

El profesorado tiene la obligación de evaluar sistemáticamente su práctica docente, tal y

como se establece en el Capítulo I, art. 5.7 y en el capítulo III, art. 18. 5 del Decreto 98/2016,

de 5 de julio. Por ello, se incluye en la Tabla 13 una autorreflexión y valoración del trabajo

desarrollado en el periodo de prácticas.

Tabla 13. Autoevaluación de la actividad docente.

 INDICADORES NOTA Y COMENTARIOS

P
la

n
if

ic
ac

ió
n

Programa la unidad didáctica y diseña

actividades teniendo en cuenta los estándares

de aprendizaje.

9. Todas las actividades estaban diseñadas para

dar respuesta a un estándar de aprendizaje

evaluable.

Programa la unidad didáctica teniendo en

cuenta el tiempo disponible y planifica las

clases de modo flexible.

8. Pese a que se estimó el tiempo dedicado a

cada actividad no siempre fue posible cumplir

la temporalización.

Se coordina con el profesorado de otros

departamentos que puedan tener contenidos

afines a su asignatura.

0. Podría organizarse la sesión 8 (consumo

tabaco) junto con el profesor de Educación

Física.

M
o
ti

v
ac

ió
n
 Proporciona un plan de trabajo al principio

de cada unidad didáctica

6. Se presentó la unidad didáctica, pero habría

que explicar el plan de trabajo.

Relaciona los aprendizajes con aplicaciones

reales.

9. Todos los contenidos se relacionaron con

situaciones de la vida cotidiana.

Estimula la participación activa de los

alumnos en clase.

8. De manera sistemática se hacían preguntas a

los alumnos para fomentar su participación.

D
es

ar
ro

ll
o
 d

e
la

 e
n
se

ñ
an

za
 Resume las ideas fundamentales antes de

pasar a otros contenidos con mapas

conceptuales.

5. Se hacía referencia a los conceptos ya

estudiados antes de introducir otros, pero no se

mostraron mapas conceptuales.

Cuando introduce conceptos nuevos, los

relaciona con los ya conocidos, intercala

preguntas aclaratorias y pone ejemplos.

8. Se relacionaron los nuevos conceptos con los

estudiados anteriormente y se pusieron

ejemplos para facilitar la comprensión.

Tiene predisposición a aclarar dudas. 9. Se preguntaba a los alumnos si tenían dudas.

Utiliza ayuda audiovisual para apoyar los

contenidos.

8. Siempre que fue posible se utilizaron

recursos audiovisuales.

Desarrolla los contenidos de una forma

ordenada y comprensible.

9. Se ordenaron los contenidos del más sencillo

al más complejo.

S
eg

u
im

ie
n

to
 y

 e
v
al

u
ac

ió
n
 Detecta los conocimientos previos de cada

unidad didáctica.

9. Se detectaron los conocimientos previos

mediante un cuestionario inicial.

Revisa con frecuencia los trabajos

propuestos.

4. Faltó realizar una revisión más exhaustiva de

las actividades del cuaderno.

Favorece los procesos de autoevaluación y

coevaluación.

0. No se realizaron procesos de autoevaluación

y/o coevaluación.

Propone actividades adicionales que faciliten

la adquisición de los objetivos.

2. No se propusieron suficientes actividades

adicionales atractivas.

Utiliza diferentes técnicas de evaluación. 7. Se aplicaron diversos instrumentos de

evaluación.

La autoevaluación de la práctica docente debe compararse con la opinión de los alumnos,

por ello se pidió a los alumnos, al finalizar la unidad didáctica, que indicaran su grado de

acuerdo o desacuerdo con una serie de afirmaciones, siendo 1 totalmente en desacuerdo y 5

Almudena González González

46

totalmente de acuerdo. Los resultados obtenidos se muestran en la Figura 10.

Figura 10. Evaluación de la actividad docente por parte de los alumnos.

Reflexión sobre la experiencia.

El periodo de prácticas ha sido una experiencia muy enriquecedora y me ha ayudado a

tener aún más clara mi vocación docente. Hubo momentos duros, sobre todo al inicio cuando

estaba llena de dudas sobre la metodología, los recursos didácticos o las actividades que

quería preparar, pero una vez diseñadas las unidades didácticas he disfrutado muchísimo de

las horas de docencia.

Desde el primer día he intentado integrarme en el equipo docente y participar en todas las

actividades en las que me era posible, sólo tengo palabras de agradecimiento para el

profesorado y los trabajadores de la Escuela Virgen de Guadalupe. Sobre todo, quiero dar

las gracias a mi tutor, por ser mi guía, por sus consejos y su apoyo en todo momento.

Resolución de los problemas encontrados.

El mayor obstáculo ha sido la desmotivación de los alumnos. Tras el disgusto capté su

atención utilizando recursos didácticos atractivos, relacionando los contenidos con la vida

cotidiana y poniendo ejemplos de circunstancias que pueden presentarse en el día a día.

Qué has aprendido.

He adquirido una mayor autonomía para trabajar con adolescentes y he ganado confianza

en mí misma. En la docencia en ocasiones hay que teatralizar, me costó mucho en las

primeras sesiones, pero a medida que tomé confianza fue cada vez más fácil.

Aspectos teóricos del máster que me han parecido más útiles.

Quisiera destacar la importancia de conocer el sistema educativo y la legislación que lo

regula. También han sido de gran ayuda, y han facilitado el trabajo de preparación y

planificación de las actividades docentes, los conocimientos adquiridos sobre la elaboración

de unidades didácticas, nuevas metodologías didácticas, las herramientas para la búsqueda

y elaboración de recursos didácticos y el uso de las TICs en educación.

Trabajo Fin de Máster

47

7. REFERENCIAS BIBLIOGRÁFICAS.

7.1 Legislación.

Decreto 103/2014, de 10 de junio, por el que se establece el currículo de Educación

Primaria para la Comunidad Autónoma de Extremadura. Diario Oficial de Extremadura,

114, de 16 de junio de 2014. Recuperado de:

http://doe.juntaex.es/pdfs/doe/2014/1140o/14040122.pdf (último acceso 10/10/2019).

Decreto 98/2016, de 5 de julio, por el que se establecen la ordenación y el currículo de la

Educación Secundaria Obligatoria y del Bachillerato para la Comunidad Autónoma de

Extremadura. Diario Oficial de Extremadura, 129, de 6 de julio de 2016. Recuperado de:

http://doe.gobex.es/pdfs/doe/2016/1290o/16040111.pdf (último acceso 10/10/2019).

Ley 4/2011, de 7 de marzo, de educación de Extremadura. Diario Oficial de Extremadura,

47, de 9 de marzo de 2011. Recuperado de:

http://doe.juntaex.es/pdfs/doe/2011/470o/11010004.pdf (último acceso 10/10/2019).

Ley Orgánica 2/2003, de 3 de mayo, de Educación. Boletín Oficial del Estado, 106, de 4

de mayo de 2006. Recuperado de: https://www.boe.es/buscar/act.php?id=BOE-A-2006-

7899 (último acceso 10/10/2019).

Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa. Boletín

Oficial del Estado, 295, de 10 de diciembre de 2013. Recuperado de:

https://www.boe.es/buscar/pdf/2013/BOE-A-2013-12886-consolidado.pdf (ultimo acceso

10/10/2019).

Orden ECD/65/2015, de 21 de enero, por la que se describen las relaciones entre las

competencias, los contenidos y los criterios de evaluación de la educación primaria, la

educación secundaria obligatoria y el bachillerato. Boletín Oficial del Estado, 25, de 29 de

enero de 2015. Recuperado de: https://www.boe.es/diario_boe/txt.php?id=BOE-A-2015-

738 (último acceso 10/10/2019).

Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo básico

de la Educación Secundaria Obligatoria y del Bachillerato. Boletín Oficial del Estado, 3, de

3 de enero de 2015. Recuperado de: https://www.boe.es/boe/dias/2015/01/03/pdfs/BOE-A-

2015-37.pdf (último acceso 10/10/2019).

Real Decreto 1147/2011, de 29 de julio, por el que se establece la ordenación general de

la formación profesional del sistema educativo. Boletín Oficial del Estado, 182, de 30 de

julio de 2011. Recuperado de: https://www.boe.es/buscar/pdf/2011/BOE-A-2011-13118-

consolidado.pdf (último acceso 10/10/2019).

http://doe.juntaex.es/pdfs/doe/2014/1140o/14040122.pdf
http://doe.gobex.es/pdfs/doe/2016/1290o/16040111.pdf
http://doe.juntaex.es/pdfs/doe/2011/470o/11010004.pdf
https://www.boe.es/buscar/act.php?id=BOE-A-2006-7899
https://www.boe.es/buscar/act.php?id=BOE-A-2006-7899
https://www.boe.es/buscar/pdf/2013/BOE-A-2013-12886-consolidado.pdf
https://www.boe.es/diario_boe/txt.php?id=BOE-A-2015-738
https://www.boe.es/diario_boe/txt.php?id=BOE-A-2015-738
https://www.boe.es/boe/dias/2015/01/03/pdfs/BOE-A-2015-37.pdf
https://www.boe.es/boe/dias/2015/01/03/pdfs/BOE-A-2015-37.pdf
https://www.boe.es/buscar/pdf/2011/BOE-A-2011-13118-consolidado.pdf
https://www.boe.es/buscar/pdf/2011/BOE-A-2011-13118-consolidado.pdf

Almudena González González

48

Recomendación del Parlamento Europeo y del Consejo, de 18 de diciembre de 2006,

sobre las competencias clave para el aprendizaje permanente. Diario Oficial de la Unión

Europea, 394, de 30 de diciembre de 2006. Recuperado de:

https://www.boe.es/buscar/doc.php?id=DOUE-L-2006-82748 (último acceso 10/10/2019).

Resolución de 20 de febrero de 2018, de la Secretaría General de Educación, por la que

se determina la relación media de alumnado/profesor por unidad escolar en los centros

privados concertados de la Comunidad Autónoma de Extremadura para el curso escolar

2018-2019. Diario Oficial de Extremadura, 47, de 7 de marzo de 2018. Recuperado de:

http://doe.gobex.es/pdfs/doe/2018/470o/18060493.pdf (último acceso 10/10/2019).

7.2 Bibliografía.

Ballarin, P.L. (2015). Aparato respiratorio. [Vídeo] YouTube. Recuperado de:

https://youtu.be/xJ1w3_AbnrQ (último acceso 07/08/19).

Clínica KINÉS Fisioterapia y Psicología. (2015). La botella fumadora. [Vídeo] YouTube.

Recuperado de: https://www.youtube.com/watch?v=uYxpguqsAQQ (último acceso

11/08/19).

Cogollo, J. (2017). Partes del aparato respiratorio y sus funciones. [Vídeo] YouTube.

Recuperado de: https://www.youtube.com/watch?v=UjQvOG8PVhQ (último acceso

07/08/19).

Didactalia. (2019). Juegos de ciencias naturales. Aparato respiratorio (Secundaria-

Bachillerato) ¿Dónde está? Recuperado de

https://cienciasnaturales.didactalia.net/recurso/aparato-respiratorio-secundaria-

bachillerato/7f908d88-9607-4be7-a9b6-5fe42db62b88 (último acceso 07/08/19).

Encipel. (2019). Sistema respiratorio, mecánica respiratoria. [Vídeo] YouTube.

Recuperado de: https://www.youtube.com/watch?v=5A86HxmQ8dw&t=342s (último

acceso 20/09/19).

Escuela Virgen de Guadalupe. (2018). Programación de Biología y Geología 3º curso de

ESO. Badajoz.

Experimentos FYQ. (2013). La botella fumadora buenísimo. [Vídeo] YouTube.

Recuperado de: https://www.youtube.com/watch?v=lV-OzFeqrcU (último acceso

11/08/19).

López, M., Merino, M., Sanz, M. (2018). Biología y Geología 3º ESO Volumen: las

personas y la salud I. Madrid: Oxford Educación.

Ministerio de Educación, Cultura y Deporte. Plataforma Agrega. (2019). Nutrición I:

https://www.boe.es/buscar/doc.php?id=DOUE-L-2006-82748
http://doe.gobex.es/pdfs/doe/2018/470o/18060493.pdf
https://youtu.be/xJ1w3_AbnrQ
https://www.youtube.com/watch?v=lV-OzFeqrcU
https://www.youtube.com/watch?v=UjQvOG8PVhQ
https://cienciasnaturales.didactalia.net/recurso/aparato-respiratorio-secundaria-bachillerato/7f908d88-9607-4be7-a9b6-5fe42db62b88
https://cienciasnaturales.didactalia.net/recurso/aparato-respiratorio-secundaria-bachillerato/7f908d88-9607-4be7-a9b6-5fe42db62b88
https://www.youtube.com/watch?v=5A86HxmQ8dw&t=342s
https://www.youtube.com/watch?v=lV-OzFeqrcU

Trabajo Fin de Máster

49

Aparatos digestivo y respiratorio. El aparato respiratorio. Las vías respiratorias.

Recuperado de http://agrega.educacion.es/visualizar/es/es_2010070713_9201940/false

(último acceso 07/08/19).

Ministerio de Educación, Cultura y Deporte. Plataforma Agrega. (2019b). Nutrición I:

Aparatos digestivo y respiratorio. El aparato respiratorio. Los pulmones. Recuperado de

http://agrega.educacion.es/visualizar/es/es_2010070713_9201940/false (último acceso

09/08/19).

Ministerio de Educación. Proyecto Biosfera. (2019). Aparatos Digestivo y respiratorio 3º

ESO. Actividad 11. Recuperado de

http://recursos.cnice.mec.es/biosfera/alumno/3ESO/diges/actividad11.htm (último acceso

09/08/19).

Ministerio de Educación. Proyecto Biosfera. (2019b). Aparatos Digestivo y respiratorio

3º ESO. Actividad 13. Recuperado de

http://recursos.cnice.mec.es/biosfera/alumno/3ESO/diges/actividad13.htm (último acceso

09/08/19).

Ministerio de Educación. Proyecto Biosfera. (2019c). Aparatos Digestivo y respiratorio

3º ESO. Vídeo 1. Recuperado de

http://recursos.cnice.mec.es/biosfera/alumno/3ESO/diges/activ_video1.htm (último acceso

09/08/19).

Ortiz Gómez, J. A. (2019). Actas de alumnos de 3º ESO. Badajoz.

TikTak Draw. (2019). El sistema respiratorio Drawing About con Glóbulo azul. [Vídeo]

YouTube Recuperado de: https://www.youtube.com/watch?v=JaISgsXU_a4 (último acceso

20/09/19).

7.3 Webgrafía.

Escuela Deportiva Guadalupe. (2019). Equipos. Recuperado de

https://www.escueladeportivaguadalupe.es/web/equipos.aspx

Escuela Virgen de Guadalupe. (2019). Oferta educativa. Recuperado de

https://fundacionloyola.com/vguadalupe/oferta-educativa/

http://agrega.educacion.es/visualizar/es/es_2010070713_9201940/false
http://recursos.cnice.mec.es/biosfera/alumno/3ESO/diges/actividad11.htm
http://recursos.cnice.mec.es/biosfera/alumno/3ESO/diges/actividad13.htm
http://recursos.cnice.mec.es/biosfera/alumno/3ESO/diges/activ_video1.htm
https://www.youtube.com/watch?v=JaISgsXU_a4
https://www.escueladeportivaguadalupe.es/web/equipos.aspx
https://fundacionloyola.com/vguadalupe/oferta-educativa/

Almudena González González

50

8. ANEXOS.

Anexo I. Presentación elaborada para la unidad didáctica “El aparato

respiratorio” utilizando el programa Power Point.

Trabajo Fin de Máster

51

Almudena González González

52

Trabajo Fin de Máster

53

Almudena González González

54

Trabajo Fin de Máster

55

Almudena González González

56

Trabajo Fin de Máster

57

Almudena González González

58

Trabajo Fin de Máster

59

Anexo II. Disección del aparato respiratorio de un cordero y examen de la unidad

didáctica “El aparato respiratorio”.

MATERIALES.

Para realizar esta práctica de laboratorio se contó con el siguiente material:

 Aparato respiratorio de un cordero.

 Guantes de látex.

 Cubeta de disección.

 Tijeras y bisturí.

PROCEDIMIENTO.

Esta actividad se inició identificando en el aparato respiratorio de cordero los órganos que

forman parte de las vías respiratorias y los pulmones; y se recordaron las funciones y las

particularidades de cada órgano (Figura 11 izquierda).

Tras explicar la tráquea se cortó longitudinalmente para demostrar que está recubierta de

mucosa y que presenta anillos de cartílago que no la rodean de manera completa (Figura 11

derecha), y se identificó el esófago, en contacto con la zona de la tráquea que no presenta

cartílago.

Figura 11. Presentación de la práctica y corte de la tráquea.

Después, con el corte ya realizado, se visualizó que la tráquea se subdivide en dos

bronquios, y cómo cada uno de ellos se introduce en un pulmón. Posteriormente se realizaron

las siguientes observaciones:

- El pulmón es un órgano flexible. Para demostrarlo se introdujo un tubo de silicona en

un bronquio y los alumnos iban soplando para hinchar y deshinchar el pulmón.

- Que está rodeado de una doble membrana denominada pleura, la cual se identificó y

observó.

- Que están formados por lóbulos, siendo el pulmón derecho más grande que el izquierdo,

Almudena González González

60

porque este último debe dejar espacio al corazón (Figura 12).

Para terminar, se identificó el diafragma y se recordó su función en la ventilación

pulmonar.

Figura 12. Observación de la anatomía del pulmón.

Escuela Virgen de Guadalupe.

Departamento de Ciencias Naturales.

CURSO 3º ESOA

Nombre del Alumno: NOTA:

BIOLOGÍA Y GEOLOGÍA; APARATO RESPIRATORIO.

BLOQUE I.- CUESTIONARIO TEST. (5 puntos)

Señala con una X azul las respuestas que creas verdaderas y +rojo si es falsa. Dos respuestas

erróneas eliminan una respuesta acertada, y si no se responde (todo con +rojo) ni suma ni

resta (recuerda que resto 0,1 punto por cada incumplimiento).

El aparato respiratorio está constituido por Enfermedades causadas por virus

X Las vías respiratorias + Apendicitis

X Los pulmones X Gripe

+ Sólo por las vías respiratorias X Hepatitis

Alvéolos pulmonares En el intercambio de gases

X Forman parte de los pulmones X Las moléculas pasan del aire a la sangre

por difusión

X Su función es realizar el intercambio de

gases

+ El oxígeno de la sangre pasa a los

alvéolos

X Están recubiertos por una abundante red de

capilares sanguíneos

X El dióxido de carbono de la sangre pasa a

los alvéolos

¿Qué órgano del aparato respiratorio

también forma parte del aparato digestivo?

Movimiento respiratorio por el cual el

aire sale de los pulmones.

X La faringe + Inspiración

+ La laringe X Espiración

+ La tráquea + Expiración

Trabajo Fin de Máster

61

En qué órgano del aparato respiratorio se

encuentran las cuerdas vocales

Amígdalas

+ Tráquea + Se localizan en la laringe

X Laringe X Se localizan en la faringe

+ Faringe X Producen glóbulos blancos

Tráquea Lámina que rodea los pulmones.

X Presenta anillos de cartílago abiertos en su

parte posterior.

+ Epiglotis

+ Presenta anillos de cartílago completos. + Diafragma

X En su interior hay mucus. X Pleura

Pulmones Enfermedades asociadas al consumo de

cigarrillos:

X El pulmón izquierdo tiene 2 lóbulos X Enfisema pulmonar

X Son órganos elásticos. + Gripe

+ El pulmón derecho tiene 2 lóbulos X Cáncer de pulmón

Músculos que intervienen en la ventilación

pulmonar

El intercambio de gases se realiza en:

+ Pulmones X Alvéolos pulmonares

X Músculos intercostales X Pulmones

X Diafragma + Bronquios

El asma, enfermedad del aparato

respiratorio afecta a:

Neumonía

+ La laringe X Es una enfermedad infecciosa

X Los bronquios X Afecta a los pulmones

+ La tráquea + Afecta a las amígdalas

Enfermedades del aparato digestivo que

afectan al intestino

¿Qué es la ventilación pulmonar?

+ Caries X El proceso por el que el aire entra hasta

los pulmones y tras el intercambio

gaseoso sale al exterior.

X Apendicitis + El proceso por el que se abastece de

dióxido de carbono a las células.

X Gastroenteritis + El proceso por el que se produce la

combustión de los alimentos y se obtiene

energía.

El aire tras pasar por la laringe llega hasta En el movimiento respiratorio de

inspiración

+ Los bronquios X El diafragma se aplana y baja

X La tráquea X Las costillas se elevan

+ La faringe + Se reduce la capacidad de la caja torácica

nº de Bien ___ x 0,25 = ____; nº de mal ___ x 0,12 = ______; Nota de TEST: __________-

Almudena González González

62

BLOQUE II.- RESPONDE A LAS CUESTIONES QUE SE PLANTEAN: (5 PUNTOS)

Responde a las siguientes preguntas. Solo se consideran bien si están completas y

correctamente respondidas. Tacha con +rojo las que no sepas (recuerda que resto 0,1 punto

por cada incumplimiento).

Proceso por el que se produce la combustión de los

alimentos y se obtiene energía.

Respiración celular.

Función del aparato respiratorio Capta el oxígeno del aire, lo cede a la

sangre y recoge de ella el dióxido de

carbono para expulsarlo al exterior.

Conductos que recogen el aire, que contiene

oxígeno, y lo preparan convenientemente.

Vías respiratorias.

Indica los órganos que forman parte de las vías

respiratorias (en el orden por el que pasa el aire).

Fosas nasales, faringe, laringe,

tráquea, bronquios y bronquiolos.

¿Dónde se realiza el intercambio gaseoso?

(especifica lo máximo posible).

En los alvéolos pulmonares.

¿Por qué debemos respirar por la nariz en lugar de

por la boca?

Por qué así aseguramos que el aire se

calienta, se limpia y se humedece.

Se localizan en la laringe y nos permiten emitir

sonidos

Cuerdas vocales.

Enumera las tres funciones de las fosas nasales - Calentar el aire.

- Limpiarlo.

- Humedecerlo.

Indica los órganos que forman parte de las vías

respiratorias que presentan mucus.

Nariz y tráquea.

Órganos de gran elasticidad en los que se realiza el

intercambio gaseoso.

Pulmones.

Lámina compuesta por dos membranas entre las

cuales existe un líquido que protege los pulmones.

Pleura.

¿Cuál de los dos pulmones es más pequeño? El pulmón izquierdo.

El aire rico en dióxido de carbono ¿Está entrando

o saliendo de los pulmones?

Saliendo de los pulmones

Fases de la ventilación pulmonar. Inspiración y espiración.

Movimiento respiratorio mediante el cual el aire

entra en los pulmones.

Inspiración.

Nombra la enfermedad del aparato digestivo

causada por un virus y que produce inflamación en

el hígado.

Hepatitis.

Inflamación del apéndice provocada por la

acumulación de residuos.

Apendicitis.

Enfermedad del aparato respiratorio que consiste

en el aumento del tamaño de los alvéolos

pulmonares y su rotura.

Enfisema pulmonar.

Inflamación de las cuerdas vocales que dificulta la

emisión de sonidos

Afonía.

¿Cómo podemos prevenir la caries? (2 medidas

preventivas).

Reduciendo el consumo de azúcar.

Correcta higiene bucal.

Nº de Bien ___ x 0,25 =

Trabajo Fin de Máster

63

BLOQUE III.- CUESTIONES DE DESARROLLO.

1. Enumera los órganos del aparato respiratorio e indica sus características más

importantes. (1 punto).

2. ¿Cómo se produce el intercambio gaseoso entre los pulmones y la sangre? Indica

dónde ocurre, cuál es su finalidad y describe el proceso. (2 puntos).

3. ¿Qué es la ventilación pulmonar? Explica en qué consiste el proceso y los músculos

y huesos que intervienen. (2 puntos).

Almudena González González

64

Anexo III. Aula creada en Google Classroom.

Trabajo Fin de Máster

65

Almudena González González

66

Trabajo Fin de Máster

67

Almudena González González

68

