KIP EDICIONESPRIVATE

PROYECTO CURRICULAR
EDUCACIÓN FÍSICA
EDUCACIÓN SECUNDARIA OBLIGATORIA

1º CICLO
Primer Curso – Segundo Curso

2º CICLO

Tercer Curso – Cuarto Curso

AUTOR: JESÚS PEDRO PÉREZ CERDÁN

 EDITORIAL: KIP Kiné Ediciones

 C/Tomillo 27. Urb. Los Páramos.

 Villamayor de Armuña. Salamanca.

 37185 SALAMANCA

TELF-FAX: 923 20 55 35
MÓVIL: 669 36 27 23

ÍNDICE
1. ASPECTOS METODOLÓGICOS Y DIDÁCTICOS.
1.1. PRINCIPIOS DE LA EDUCACIÓN FÍSICA.
1.2. CONCEPCIÓN DEL PROCESO EDUCATIVO.
1.3. ASPECTOS METODOLÓGICOS.
1.4. CONTRIBUCIÓN DE LA EDUCACIÓN FÍSICA A LA ADQUISICIÓN DE LAS COMPETENCIAS BÁSICAS.

2. OBJETIVOS.

2.1. OBJETIVOS GENERALES DE ETAPA.

2.2. OBJETIVOS GENERALES DE ÁREA.

3. ORGANIZACIÓN Y DISTRIBUCIÓN DE LOS CONTENIDOS.

3.1. PRIMER Y SEGUNDO CURSOS DE LA ESO.
3.1.1. CONTENIDOS POR TEMAS.

3.1.2. DESARROLLO DE LAS COMPETENCIAS EN CADA UNIDAD DIDÁCTICA.

3.1.3. CRITERIOS DE EVALUACIÓN.

3.2. TERCER Y CUARTO CURSOS DE LA ESO.

3.2.1. TERCER CURSO: CONTENIDOS POR TEMAS.

3.2.2. CUARTO CURSO: CONTENIDOS POR TEMAS.

3.2.3 DESARROLLO DE LAS COMPETENCIAS EN CADA UNIDAD DIDÁCTICA.

3.2.4. CONTENIDOS MÍNIMOS, TERCER CURSO.

3.2.5. CONTENIDOS MÍNIMOS, CUARTO CURSO.

3.2.6. TERCER Y CUARTO CURSOS DE LA ESO: CRITERIOS DE EVALUACIÓN.
4. TEMAS TRANSVERSALES E INTERDISCIPLINARES.
5. PLANTEAMIENTO DE ATENCIÓN A LA DIVERSIDAD DEL ALUMNADO.

1. ASPECTOS METODOLÓGICOS Y DIDÁCTICOS.

1.1. PRINCIPIOS DE LA EDUCACIÓN FÍSICA.

La Educación Física debe…

- Estar plenamente integrada en la escuela, de manera que la Comunidad Educativa en su conjunto asuma que el desarrollo corporal y motriz del alumnado es una responsabilidad compartida.

- Representar un momento para la práctica física saludable, y ayudar al alumno a contemplarse en la realidad corporal en la que se encontrará tras los años de escolaridad, y dándole recursos para todo el ciclo vital.

- Ser un espacio de construcción de significados sobre el cuerpo y el movimiento en nuestra sociedad, acercando a los alumnos a las formas culturalmente elaboradas de motricidad, en cuanto a que representan un bagage cultural con contenidos propios (bailes, juegos, deportes, gestos, técnicas, espacios, materiales…) así a como los saberes “no participativos”(a los aspectos sociales, reglamentarios, morales, biomédicos o históricos sobre el cuerpo y el movimiento), por medio de un acercamiento crítico que ofrezca alternativas a las ideas previas del alumnado.

- Abordar la diversidad de niveles, incrementando la competencia de los alumnos que parten con niveles inferiores, y ofreciendo a los más avanzados recursos para mejorar de forma autónoma, proporcionándoles situaciones de aprendizaje vinculadas a la dimensión relacional del aprendizaje, como comprender la situación de sus compañeros menos avanzados y colaborar en su desarrollo.

- Favorecer un clima afectivo basado en el grupo y en el aprendizaje de todos sus miembros, fomentando la enseñanza mutua, en el que cada estudiante asuma su responsabilidad de mejorar las oportunidades de sus compañeros, aprendiendo en grupo y ante el grupo.

- Enfocarse, más que a mostrar competencia, a construirla, mediante un proceso de aproximación al nuevo contenido, la exploración de posibilidades y los niveles previos, la búsqueda de respuestas en grupo, la reflexión y la aplicación de lo aprendido.

- Representar oportunidades de aprendizaje, ofreciendo situaciones-problema para que el alumnado se implique en su resolución, y favorecer la toma de conciencia de los procesos de aprendizaje. Plantear al alumno la experiencia como ejecutante, pero también la dimensión de observadores y correctores comprometidos con su aprendizaje y el de sus compañeros, creadores de lugares para la práctica, organizadores o supervisores de la acción, investigadores de su propio aprendizaje, etc.
1.2. CONCEPCIÓN DEL PROCESO EDUCATIVO.

Hasta hace tiempos relativamente recientes en Educación Física los efectos físicos, fisiológicos e higiénicos del ejercicio orientaban de manera casi exclusiva los objetivos y planteamientos didácticos, relegando a un segundo plano al alumno, e ignorándolo como ser capaz y consciente de su propio proceso de aprendizaje.

El carácter terminal de la Educación Secundaria Obligatoria supone la necesidad de que, desde el área de Educación Física, se dote a los alumnos de los instrumentos necesarios para responsabilizarse de su cuerpo, disfrutar del ejercicio de sus posibilidades motrices, mejorar sus condiciones de salud, desarrollar su propia personalidad, y relacionarse con otras personas aprovechando los recursos que el movimiento les brinda.

El PROYECTO que Kip Ediciones propone tiene su fundamento en criterios muy concretos, basados en los planteamientos de la Reforma de la enseñanza:

- La necesidad, de la cual cada vez es más consciente la sociedad actual, de incorporar a la cultura básica del ciudadano aquellas actividades relacionadas con su cuerpo y con el movimiento, que mejoren su nivel de calidad de vida. Este elemento de la cultura física genera una demanda a la que debe responder el sistema educativo.

- La consideración del fenómeno social que representan en la actualidad los dos temas vinculados al área de la educación física como son la imagen y la salud corporal. Siendo una demanda social generalizada, la educación física debe dar respuesta a estas necesidades, sin desligarse de las finalidades de la Educación Obligatoria.

- La importancia del conocimiento corporal vivenciado, de sentirse bien con el propio cuerpo y de utilizarlo eficazmente.

- La idea de aproximar al alumno/a a las diferentes prácticas corporales para que pueda escoger entre las que más coinciden con sus intereses, capacidades y medios, de manera que adquiera una conciencia crítica respecto a lo que significa la práctica deportiva en la sociedad actual en sus diferentes vertientes.

- En resumen, de la convicción de que la Educación Física ha de basarse en la evolución del alumno/a en relación con una mejora de todas sus capacidades contribuyendo al bagaje cultural de toda persona, de tal manera que se originen actitudes positivas hacia el ejercicio físico, desde la búsqueda de actividades realizadas con placer y eficacia.

1.3. ASPECTOS METODOLÓGICOS.

En el Proyecto Editorial que se presenta se ha creído conveniente estructurar en la mayor medida posible los objetivos y la metodología a partir de la concepción de la Unidad Didáctica como proceso o experiencia básica de aprendizaje. Por esta razón, los Temas que se plantean pretenden servir de soporte para la elaboración y diseño por parte del profesor/a de Unidades Didácticas.

En este marco, la secuencia de trabajo que se aconseja consta de los siguientes pasos:

1º/ Proporcionar al alumno/a, al comenzar el curso, la información relativa a los objetivos que se pretende alcanzar.

2º/ Iniciar la Unidad Didáctica exponiendo al alumno/a los objetivos específicos que se han de conseguir y cómo se entroncan en la programación general del curso.

3º/ Explicar las actividades que se vayan a realizar.

4º/ Enfrentar al alumno/a con la actividad.

5º/ Ayudar, mediante explicaciones técnicas, a resolver los problemas que ellos mismos hayan detectado o que el profesor/a les haya planteado. Esta fase se llevará a cabo a lo largo de las sesio​nes.

6º/ Asignar tareas individuales o grupales dirigidas por el profesor/a o por los propios compañeros.

El alumno/a de Enseñanza Secundaria necesita cada vez menos que se le organicen las actividades, pero a la vez precisa de una información más especializada. Esta información debe suponer un recurso para el aprendizaje significativo, para lo cual ha de estar estructurada lógica y psicológica​mente, y relacionada con los conocimientos previos. Por esta razón, el profesor/a aporta al proceso de enseñanza y aprendizaje información más que modelos de ejecución.

En los libros de texto correspondientes a este proyecto planteamos el empleo del método de contrato de trabajo, por el que el alumno/a se compromete a realizar una tarea durante un periodo de tiempo y él mismo distribuye y organiza su actividad.
1.4. CONTRIBUCIÓN DE LA EDUCACIÓN FÍSICA A LA ADQUISICIÓN DE LAS COMPETENCIAS BÁSICAS.
Teniendo en cuenta que Competencia básica se refiere a todo aquello que deben adquirir los jóvenes para su realización personal, para desenvolverse en el mundo actual y para ser aptos para desempeñar un empleo que a la vez sea beneficioso para la sociedad, es evidente que la Educación Física es una materia que siempre ha puesto de manifiesto el desarrollo de determinadas competencias básicas, pues en el conjunto de contenidos y actividades de enseñanza y aprendizaje se tratan conocimientos teóricos, las habilidades y procedimientos APLICABLES, Y ACTITUDES dirigidas al SABER, SABER HACER Y AL SABER ESTAR.

Es evidente que la Educación Física contribuye de forma directa a la consecución de dos competencias básicas:

1º. La competencia del conocimiento y la interacción con el mundo físico.
· Proporciona conocimientos y destrezas sobre determinados hábitos saludables que acompañarán a los alumnos en su posterior desarrollo.

· Aporta criterios para el mantenimiento y mejora de la condición física: Resistencia cardiovascular, fuerza- resistencia y flexibilidad.

· Colabora en hacer un uso responsable del medio natural a través de la actividad física.

2º. La competencia social y ciudadana:

· Es un medio eficaz para facilitar la integración y fomentar el respeto
· Contribuye al desarrollo de la cooperación, la igualdad y el trabajo en equipo.
· Exige la aceptación de las diferencias y limitaciones de los participantes, siguiendo normas democráticas en la organización del grupo y asumiendo cada integrante sus propias responsabilidades.
· Colabora en la aceptación de códigos de conductas propios de una sociedad a través del cumplimiento de las normas y reglamentos de las actividades deportivas.
· Ayuda a la consecución de autonomía e iniciativa personal.
· Contribuye a la adquisición de la competencia cultural y artística.
· También ayuda a la expresión de ideas y sentimientos mediante la exploración y utilización de las posibilidades y recursos expresivos del cuerpo.
· Desarrolla habilidades para el trabajo en equipo en diferentes actividades deportivas y expresivas colectivas.
· Contribuye a la adquisición de aprendizajes técnicos, estratégicos y tácticos.
· Dentro de la comunicación lingüística contribuye ofreciendo una variedad de intercambios comunicativos y a través de un vocabulario especifico.
De las siguientes competencias, consideramos que las numeradas como 1, 5 7 y 8 pueden ser objeto de mayor desarrollo a través de nuestra área.

1. Competencia en comunicación lingüística. Está relacionada con el lenguaje oral y escrito y sus posibilidades de utilización tanto para la comunicación como para la regulación de los propios comportamientos y también de las emociones.

2. Competencia matemática. Hace referencia al aprendizaje de elementos y razonamientos matemáticos, pero incidiendo en su utilización para la resolución de problemas en situaciones cotidianas.

3. Competencia en el conocimiento y la interacción con el mundo físico. Se refiere a la habilidad para interactuar con el entorno físico tanto en los aspectos naturales como en los causas o por la acción de las personas, con la intención prioritaria de que dicha interacción sirva para mejora las condiciones de vida, con lo que afecta a temas como el uso de recursos naturales, la salud, el consumo…

4. Tratamiento de la información y competencia digital. Incluye la capacidad para buscar, seleccionar, registrar y tratar la información, utilizando los soportes y lenguajes adecuados para cada caso y teniendo muy en cuenta todos los procesos necesarios para transformar la información en conocimiento.

5. Competencia social y ciudadana. Está centrada en las capacidades necesarias para la convivencia social y democrática, lo que implica fundamentalmente la comprensión de la realidad social y la adquisición de actitudes para una participación ciudadana comprometida y cívica.

6. Competencia cultural y artística. Incluye aquellas capacidades que permitan participar de las manifestaciones culturales y artísticas para el disfrute y el enriquecimiento personal, entre las que destacan tanto la apreciación del hecho artístico y cultural como el desarrollo estético, la creatividad y la imaginación.

7. Competencia para aprender a aprender. La finalidad principal sería alcanzar la autonomía en el aprendizaje.

8. Autonomía e iniciativa personal. Pretende, fundamentalmente, desarrollar habilidades y cualidades personales que permitan llevad adelante decisiones con criterio propio, constancia y responsabilidad.

En Educación Física destacaremos aquellos aprendizajes que sean aplicables y que permitan que cada persona pueda resolver los problemas propios de su entorno vital: responsabilización en su salud personal y práctica de ejercicio como medio de salud, aprendizaje de habilidades motrices, deportivas o no, con aplicación en la vida adulta, relación entre iguales en el desarrollo de la práctica deportiva…

Es evidente que se plantean actividades para tres categorías en relación con las competencias básicas: que el alumno pueda interaccionar con el entorno; interrelacionar con las demás personas; y actuar de forma autónoma.

La primera categoría, relacionada con la utilización del lenguaje, la utilización del conocimiento y la información y con la utilización de la tecnología... En las sesiones de Educación Física se aborda un conocimiento práctico pero también teórico – a nivel básico, y adecuado a la capacidad de todos los alumnos-, conocimiento teórico que pone de manifiesto la necesidad del tratamiento de la información y los aspectos relacionados con ello.

La segunda categoría requiere relacionarse bien con los demás, cooperar y manejar conflictos. Las actividades que se plantean (ver apartado de contenidos) ponen de manifiesto que estas competencias son tratadas en la presente programación.

La tercera categoría incluye competencias que ayuden a definir y llevar a cabo planes y proyectos personales. Esto se promoverá por medio de la responsabilización de los alumnos en sus propios aprendizajes y el trabajo autónomo en los planes de trabajo.

Recordemos por último que la adquisición de las diferentes competencias debe provenir del tratamiento transversal de diferentes áreas o materias, sin que por ello la totalidad de las áreas deba considerar su intervención en la totalidad de las competencias. Y además, debemos tener en cuenta que otras actuaciones o actividades de los centros escolares como las normas de funcionamiento general, la utilización de la biblioteca, o las actividades extraescolares, por poner algunos ejemplos, también deberán contribuir a la adquisición de las competencias básicas.

2. OBJETIVOS.

2.1. OBJETIVOS GENERALES DE ETAPA.

a)
Conocer, asumir y ejercer sus derechos y deberes en el respeto a los demás, practicar la tolerancia, la cooperación y solidaridad entre las personas y los grupos, ejercitarse en el dialogo afianzando los derechos humanos como valores comunes de una sociedad plural, abierta y democrática.

b)
Adquirir, desarrollar y consolidar hábitos de disciplina, estudio y trabajo individual y en equipo como condición necesaria para una realización eficaz de las tareas del aprendizaje y como medio de desarrollo personal.

c)
Valorar y respetar, como un principio esencial de nuestra civilización, la igualdad de derechos y oportunidades de todas las personas, con independencia de su sexo, rechazando cualquier tipo de discriminación.

d)
Fomentar sus capacidades afectivas en todos los ámbitos de la personalidad y en sus relaciones con los demás, así como rechazar la violencia en los ámbitos escolar, familiar y social, los prejuicios de cualquier tipo, los comportamientos sexistas y adquirir habilidades para la prevención y resolución pacífica de conflictos.

e)
Desarrollar destrezas básicas en la utilización de las fuentes de información para, con sentido crítico, adquirir nuevos conocimientos, así como una preparación básica en el campo de las tecnologías, especialmente las de la información y la comunicación.

f)
Concebir el conocimiento científico como un saber integrado que se estructura en distintas disciplinas, así como conocer y aplicar los métodos para identificar los problemas en los diversos campos del conocimiento y de la experiencia.

g)
Desarrollar el espíritu emprendedor y la confianza en sí mismo, la participación, el sentido crítico, la iniciativa personal y la capacidad para aprender a aprender, para planificar, para tomar decisiones y para asumir responsabilidades, valorando el esfuerzo con la finalidad de superar las dificultades.

h)
Comprender y expresar con corrección textos y mensajes complejos, oralmente y por escrito, en la lengua castellana, valorando sus posibilidades comunicativas desde su condición de lengua común de todos los españoles y de idioma internacional, e iniciarse en el conocimiento, la lectura y el estudio de la literatura.

i)
Comprender y expresarse oralmente y por escrito en una o más lenguas extranjeras de manera apropiada.

j)
Conocer los aspectos fundamentales de la cultura, la geografía y la historia de España y del mundo, respetar el patrimonio artístico, cultural y lingüístico; conocer la diversidad de culturas y sociedades a fin de poder valorarlas críticamente y desarrollar actitudes de respeto por la cultura propia y por la de los demás.

k)
Analizar los procesos y valores que rigen el funcionamiento de las sociedades, en especial los relativos a los derechos, deberes y libertades de los ciudadanos, y adoptar juicios y actitudes personales respecto a ellos.

l)
Conocer el funcionamiento del cuerpo humano, así como los efectos beneficiosos para la salud del ejercicio físico y la adecuada alimentación, incorporando la práctica del deporte para favorecer el desarrollo personal y social. Conocer y valorar la dimensión humana de la sexualidad en toda su diversidad.

m)
Valorar 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.

n)
Valorar la creación artística y comprender el lenguaje de las distintas manifestaciones artísticas, utilizando diversos medios de expresión y representación.

ñ)
Conocer y apreciar críticamente los valores, actitudes y creencias de nuestra tradición, especialmente de Castilla y León.

o)
Conocer la tradición lingüística, literaria y artística de la cultura grecolatina y su pervivencia en el mundo contemporáneo para comprenderlo y entenderlo con mayor facilidad.
2.2. OBJETIVOS GENERALES DE ÁREA.
1. Conocer y valorar los efectos beneficiosos, riesgos y contraindicaciones que la práctica habitual y sistemática de actividades físicas tiene para la salud individual y colectiva, el desarrollo personal y la calidad de vida.

2. Diseñar y realizar tareas dirigidas a la mejora de la condición física, mediante un tratamiento diferenciado de las distintas capacidades implicadas.

3. Planificar actividades que le permitan satisfacer sus necesidades, previa valoración del estado de sus capacidades físicas y habilidades específicas.

4. Adoptar una actitud crítica ante los modelos corporales y de salud, así como ante las manifestaciones físico-deportivas como fenómenos socioculturales, e instaurar hábitos saludables.

5. Incrementar las posibilidades motrices mediante el acondicionamiento y mejora de las capacidades físicas y el perfeccionamiento de las funciones de ajuste, dominio y control corporal, y desarrollar actitudes de autoexigencia y superación.

6. Mejorar las capacidades de adaptación motriz a las exigencias del entorno y a su variabilidad.

7. Conocer y practicar modalidades deportivas individuales, colectivas y de adversario, mediante la aplicación de los fundamentos reglamentarios, técnicos y tácticos en situaciones de juego.

8. Participar, con independencia del nivel de habilidad alcanzado, en juegos y deportes (convencionales, recreativos y populares), colaborar en su organización y desarrollo, valorando los aspectos de relación que fomentan, y mostrar habilidades y actitudes sociales de tolerancia y deportividad por encima de la búsqueda desmedida del rendimiento.

9. Conocer y aplicar técnicas básicas de respiración y relajación como medio para lograr el bienestar, reducir desequilibrios y aliviar tensiones producidas en la vida cotidiana y/o en la práctica físico-deportiva.

10. Valorar y utilizar el cuerpo y el movimiento como medio de expresión y comunicación, diseñando y practicando actividades expresivas con y sin una base musical adecuada.

11. Diseñar, valorar y realizar actividades físicas en el medio natural que tengan bajo impacto ambiental y contribuir a su conservación y mejora.

12. Conocer las posibilidades que el entorno ofrece para la práctica de actividad física deportiva.

13. Realizar actividades deportivas y recreativas con un nivel de autonomía aceptable en su desarrollo práctico.

14. Identificar, valorar y participar en aquellas actividades físico-deportivas tradicionales arraigadas en el entorno más próximo, como medio de reconocimiento de los valores culturales que le vinculan a su Comunidad.

15. Mostrar habilidades y actitudes sociales de respeto, trabajo en equipo y deportividad en la participación en actividades, juegos y deportes, independientemente de las diferencias culturales, sociales y de habilidad.

En este Proyecto Editorial asumimos todos estos Objetivos, y además los desarrollaremos, junto con los contenidos y criterios de evaluación, en cada bloque. Tal desarrollo no supone una gradación de los mismos sino que buscamos un paralelismo mayor con los contenidos que se proponen en cada apartado correspondiente y que se recogen en el siguiente epígrafe de este Proyecto.

3. ORGANIZACIÓN Y DISTRIBUCIÓN DE LOS CONTENIDOS.

3.1. PRIMER Y SEGUNDO CURSOS DE LA ESO.

3.1.1. CONTENIDOS POR TEMAS EN PRIMER Y SEGUNDO CURSOS DE LA ESO.

* TEMA 1. Actividad física y salud (I): Hábitos de higiene.
(Normas de higiene relacionadas con la indumentaria adecuada para la práctica de actividad física.

(Requisitos, antes y después de la práctica de ejercicio físico, para que éste sea algo beneficioso para la salud.

· Qué es la relajación. Razones de la importancia de unos hábitos de correctos de relajación.

· Características básicas del método de relajación progresiva de E. Jacobson.
(Normas elementales en una alimentación correcta.

(El proceso de digestión de los alimentos.

(Los principios inmediatos en la nutrición: función, valor calórico y alimentos en que se encuentran.

(Puesta en práctica de hábitos de higiene relacionados con la indumentaria adecuada para la práctica de actividad física.

· Puesta en práctica de una secuencia sencilla de ejercicios de relajación a partir del método de relajación progresiva de E. Jacobson.

(Ejercicios y tareas para la mejora de la respiración y la relajación.

(Adquirir unos hábitos de alimentación correctos en relación con la salud y la práctica de ejercicio físico.

(Ser consecuente con el conocimiento del cuerpo y sus necesidades, adoptando una actitud crítica ante las prácticas que tienen efectos negativos para la salud individual o colectiva.

· Valorar la importancia de una alimentación correcta en relación con la salud y la práctica de ejercicio físico.

· Trabajar con autonomía al utilizar técnicas sencillas de relajación y respiración como medio para reducir desequilibrios y aliviar situaciones de tensión.

* TEMA 2. Actividad física y salud (II): El calentamiento.
(Concepto de calentamiento.

(Razones de la utilidad del calentamiento.

(Las fases del calentamiento.

(Elaborar calentamientos de tipo general según los principios de progresión y alternancia en el esfuerzo.

(Valorar los efectos que tiene la práctica habitual y sistemática del calentamiento antes de practicar una actividad física más intensa.

(Participar con interés en las sesiones.

* TEMA 3. Las capacidades físicas: La resistencia y la salud.
(Concepto y tipos de resistencia.

(Factores de que depende la resistencia como capacidad física genérica.

(Beneficios en la salud de la práctica de ejercicios de resistencia.

(Pruebas para la evaluación de la resistencia.

(Sistemas de entrenamiento de la resistencia.

(Participar con interés en las sesiones.

(Ser consecuente con el conocimiento del cuerpo y sus necesidades, adoptando una actitud crítica ante las prácticas que tienen efectos negativos para la salud individual o colectiva.

(Desarrollar actitudes de autoexigencia y superación.

* TEMA 4. Las capacidades físicas: La fuerza.
(Concepto y tipos de fuerza.

(Factores de que depende la fuerza como capacidad física genérica.

(Beneficios de la práctica de ejercicios de fuerza.

(Grupos musculares que participan en los ejercicios de fuerza.

(Pruebas para la evaluación de la fuerza.

(Sistemas de entrenamiento para la mejora de la fuerza.

(Trabajo autónomo en la elaboración de programas de entrenamiento.

(Ser consecuente con el conocimiento del cuerpo y sus posibilidades en relación con el trabajo de la fuerza.

(Desarrollar actitudes de autoexigencia y superación.

* TEMA 5. Las capacidades físicas: La flexibilidad.
(Concepto, componentes y tipos de flexibilidad.

(Factores de que depende la flexibilidad.

(Beneficios en la salud de la práctica de ejercicios de flexibilidad.

(Grupos musculares más importantes que son elongados en los ejercicios de flexibilidad.

(Planos de movimiento y localización de los segmentos corporales en los ejercicios de flexibilidad.

(Pruebas para la evaluación de la flexibilidad.

(Sistemas de entrenamiento para la mejora de la flexibilidad.

(Manifestar una disposición favorable hacia el aprendizaje.

(Ser consecuente con el conocimiento del cuerpo y sus posibilidades adoptando una actitud crítica ante las prácticas que tienen efectos negativos para la salud.

(Desarrollar actitudes de autoexigencia y superación.

* TEMA 6. Las habilidades motrices básicas y las capacidades motrices.
(Concepto de habilidades motrices básicas.

(Concepto de capacidad motriz.

(Factores de los que depende la coordinación.

(Factores de los que depende el equilibrio.

(Funcionamiento del Sistema Nervioso Central e intervención en la realización de una habilidad motriz.

(Concepto y tipos de velocidad.

(Factores de que depende la velocidad como capacidad física genérica.

(Aumentar las posibilidades de rendimiento motor.

(Tareas elementales para el aprendizaje o la mejora de las habilidades motrices básicas.

(Tareas para el aprendizaje y la mejora de la coordinación.

(Tareas para el aprendizaje y la mejora del equilibrio.

(Pruebas para la evaluación de la velocidad.

(Sistemas de entrenamiento para la mejora de la velocidad.

(Participar de forma cooperativa y organizada en el trabajo.

(Ser consecuente con el conocimiento del cuerpo y sus posibilidades.

(Disposición favorable hacia el trabajo.

(Desarrollar actitudes de autoexigencia y superación.

* TEMA 7. El atletismo.
(Características básicas y aspectos reglamentarios del atletismo.

(Los gestos técnicos del atletismo: carreras, saltos y lanzamientos.

(Ejercicios básicos para el aprendizaje de los gestos técnicos.

(Poner en práctica ejercicios para el aprendizaje de la técnica de carrera.

(Aplicar las ayudas a los compañeros en los principales gestos técnicos.

(Analizar la propia ejecución respecto a unos criterios preestablecidos.

(Colaborar con los compañeros en la realización de las actividades.

(Valoración de los propios aprendizajes en relación con los gestos técnicos.

(Manifestar una disposición favorable hacia el trabajo.

* TEMA 8. Gimnasia artística.
(Aspectos reglamentarios y características básicas de la gimnasia artística.

(Criterios de ejecución correcta de la voltereta adelante agrupada, la voltereta hacia atrás, la rueda lateral, y el salto de pídola.

(Tareas para el aprendizaje de la voltereta adelante agrupada, la voltereta hacia atrás, la rueda lateral, o el salto de pídola.

(Poner en práctica ayudas para el aprendizaje de los principales gestos técnicos de la gimnasia artística.

(Ayudar a los compañeros en los ejercicios para el aprendizaje.

(Colaborar con los compañeros para conseguir seguridad en la realización de las tareas.

(Manifestar una disposición favorable al aprendizaje.

* TEMA 9. Bádminton.
(Líneas y áreas de juego en la modalidad de individuales.

(Los golpeos básicos.

(Reglas de juego en la modalidad de juego individual.

(Aspectos característicos de ejecución correcta de los gestos técnicos.

(Practicar el juego atendiendo a principios de carácter táctico.

(Trabajar con autonomía.

(Manifestar una disposición favorable al aprendizaje.

(Respeto a las reglas del juego.

* TEMA 10. Baloncesto.
(Los gestos técnicos de baloncesto: bote, pase, recepción, lanzamientos y entrada a canasta.

(Reglas de juego relacionadas con los gestos técnicos.

(Los principios del juego de equipo.

(Puesta en práctica de ejercicios y tareas para el aprendizaje de los gestos técnicos.

(Aplicar los conocimientos adquiridos en situación real de práctica.

(Autoevaluar los propios aprendizajes.

(Aceptar la derrota y el juego limpio.

(Ser consecuente con el conocimiento del cuerpo y sus necesidades, adoptando una actitud crítica ante las prácticas que tienen efectos negativos para la salud individual o colectiva.

(Desarrollar actitudes de autoexigencia y superación.

* TEMA 11. Voleibol.
(Principales reglas de juego del voleibol.

(Los gestos técnicos cuando el balón está en nuestro campo: el saque, el pase recepción, el pase colocación, el remate.

(Los gestos técnicos cuando no tenemos el balón: el bloqueo.

(Los principios de juego del voleibol.

(Analizar el grado de eficacia alcanzado en la ejecución de las tareas de aprendizaje y los diferentes gestos técnicos.

(Diseñar y organizar tareas para el autoaprendizaje.

(Observación e identificación de problemas durante el juego.

(Participar en las sesiones con independencia del nivel de destreza alcanzado.

(Llevar a cabo un trabajo con autonomía y colaboración.

* TEMA 12. Balonmano.
(Los gestos técnicos de balonmano: el bote, el pase, la recepción, los lanzamientos.

(Reglas de juego relacionadas con los gestos técnicos.

(Los principios del juego de equipo.

(Los sistemas juego cuando el equipo se encuentra en posesión del balón o defendiendo su portería.

(Tareas adecuadas para conseguir el aprendizaje de los gestos técnicos.

(Elaborar juegos y sencillos ejercicios para la mejora de los propios aprendizajes.

(Manifestar una disposición favorable a participar en las sesiones, prestando atención a las explicaciones.

(Evaluar la propia capacidad trabajando con autonomía.

* TEMA 13. Fútbol-sala.

(Los gestos técnicos de fútbol-sala.

(Reglas de juego relacionadas con los gestos técnicos.

(Los principios del juego de fútbol-sala.

(Practicar tareas adecuadas para conseguir el aprendizaje de los gestos técnicos.

(Evaluar los aprendizajes de los gestos técnicos respecto de unos criterios de ejecución preestablecidos.

(Manifestar una disposición favorable al aprendizaje.

(Colaborar con los compañeros en el trabajo en grupo.

* TEMA 14. Deporte y sociedad.

· Concepto de deporte. Razones de su práctica y factores por los que apareció.

· Tipos de deporte y características según su finalidad y practicantes.

· Aspectos sociales relacionados con el deporte: los valores del deporte, el deporte espectáculo, la violencia en el deporte.

(Diseñar y elaborar tareas adecuadas para concienciar a la gente de la importancia de practicar deporte.

(Organizar actividades para promover la práctica deportiva en el Centro.

(Participar en debates sobre los aspectos positivos y negativos que el deporte plantea como fenómeno social.

(Valorar la importancia del deporte como medio de formación social y personal.

(Aceptar los valores del deporte: juego limpio, respeto a las reglas, juego de equipo, cooperación.

* TEMA 15. Juegos y deportes tradicionales.
(Concepto de juego popular.

(Origen y evolución histórica de los deportes tradicionales.

(Clasificación de los deportes tradicionales.

(Los juegos populares: rayuela, comba, persecuciones...

(Puesta en práctica de deportes tradicionales de pelota.

(Puesta en práctica de deportes tradicionales de lucha.

(Puesta en práctica de deportes tradicionales de lanzamiento.

(Respeto al patrimonio cultural a través de los juegos populares y deportes tradicionales.

(Cooperación en el trabajo.

 * TEMA 16. Deportes alternativos (I).

· Los juegos malabares: en qué consisten y razones para su práctica.

· Características de las pelotas de malabares.

· Aspectos clave para el aprendizaje de los malabares con 2 Y 3 pelotas.

· El diábolo: en qué consiste. Características básicas.

· Patinaje en línea: en qué consiste; razones para su práctica.

· Características del equipo y material de seguridad para patinar.

· Construcción de unas pelotas de malabares.

· Ejercicios básicos de aprendizaje con 2 y 3 pelotas: columnas, ducha, cascada.

· Las habilidades y ejercicios básicos del diábolo: posición y agarre, dar impulso, dar giro, el ascensor, lanzar y recoger.

· Las habilidades básicas para el patinaje en línea: posición básica y posición en A, frenado, avanzar y girar.

· Manifestar interés y perseverancia en la práctica de los ejercicios para el aprendizaje de malabares.

·Tomar conciencia de la necesidad de adoptar todas las medidas de seguridad al patinar y manifestar respeto por los demás usuarios de las zonas de patinaje.

 * TEMA 17. Deportes alternativos (II).
· El hockey sala: concepto, características y principales reglas del juego.

· Las habilidades básicas del hockey sala: conducción, pase, recepción y lanzamiento.

· La natación: modalidades y razones para su práctica.

· Características básicas de los estilos crol, braza y espalda, y criterios para una ejecución correcta.
· El ajedrez: en qué consiste. Cómo se juega.

· Práctica de ejercicios sencillos para el aprendizaje de las habilidades básicas del hockey sala.

· Ejercicios elementales de familiarización con el medio acuático y para el aprendizaje del crol, la braza y la espalda.

· Jugar al ajedrez aplicando con corrección los movimientos de las piezas.

· Disposición favorable al aprendizaje.
· Colaboración con los compañeros y manifestación de deportividad.

* TEMA 18. Expresión corporal.
· La expresión corporal: en qué consiste. ¿Cuáles son sus finalidades?

(El lenguaje corporal: qué es y qué funciones cumple.

· Las posibilidades expresivas de cada parte del cuerpo: cara; manos; brazos y tronco; piernas.

· La dramatización: concepto y componentes de la estructura dramática.

· Formas de dramatización: mimo y juego dramático.

(Representar composiciones corporales colectivas con un significado expresivo o estético.

(Elaborar y poner en práctica composiciones corporales sencillas con un sentido rítmico.

(Participación desinhibida, abierta y comunicativa con los demás.

(Manifestar una actitud crítica y tolerante con los compañeros.

(Aceptar las propias posibilidades en relación con el movimiento.

(Actuar con creatividad.

 * TEMA 19. La danza.
· Qué es la danza. Tipos de danza. La danza como expresión corporal.

· Razones por las que bailar.

· Origen de la danza.

· Los bailes de salón: principales características y pasos básicos.

· Practicar diferentes tipos y pasos de danza para el desarrollo del sentido rítmico y la expresión.
· Elaboración de coreografías sencillas a partir de diferentes músicas.

· Aprendizaje y aplicación de bailes folclóricos o tradicionales propios de la localidad o la Comunidad Autónoma.
(Participación abierta y tolerante con los compañeros.

(Aceptación las propias posibilidades en relación con el ritmo y movimiento.

(Actuar con creatividad.

* TEMA 20. Actividades la naturaleza (I).

(Razones de la importancia del contacto del hombre con la naturaleza.

(Clasificación de las actividades físicas: según el medio terrestre, acuático o aéreo, en el que se desarrollan.

(Consideraciones básicas para realizar una marcha en el medio natural.

(Partes características de una tienda de acampada.

(Tipos de acampada.

(Prendas de vestir para la realización de la marcha y acampada. (La orientación: concepto y finalidades.

(Los elementos para la orientación: características básicas y utilidad del mapa y la brújula.

(Organizar marchas en el medio natural atendiendo a los elementos y requisitos básicos en su planificación y desarrollo.

(Puesta en práctica de una acampada, respetando las normas básicas de organización y seguridad en su desarrollo.

(Práctica con mapas de diferentes zonas en donde se desarrollen las actividades.

(Identificar los elementos característicos del mapa de orientación.

(Identificar las partes de la brújula y su utilidad.

(Aplicar diferentes formas de orientarse por indicios.

(Sensibilización hacia las actividades en el medio natural, para contribuir a su conservación.

(Atención a las normas de seguridad en el medio natural.

(Valorar la importancia del sentido de la orientación para las personas.

(Colaborar con los compañeros en el trabajo en grupo.

(Desenvolverse con autonomía en el medio natural aplicando los conocimientos adquiridos.

* TEMA 21. Actividades la naturaleza (II).

(El cicloturismo: concepto y finalidades.

(La bicicleta: tipos, partes y mantenimiento.

(Normas elementales de seguridad al utilizar la bicicleta en carretera.

· En qué consiste el esquí.

· Modalidades de esquí: alpino, de fondo, snowboard.

· El material para la práctica del esquí: características básicas.

(Poner en práctica sencillos ejercicios y juegos para aprender el manejo de la bicicleta.

(Identificar normas de seguridad para realizar una salida de cicloturismo.

· Las habilidades básicas del esquí: la postura básica, el descenso directo, pasos de giro, deslizamiento y giros en cuña.

(Valorar la importancia del respeto al medio ambiente en la realización de actividades en el medio natural con la bicicleta.

(Respeto a las normas de seguridad vial.

· Interés por el aprendizaje del esquí.
3.1.2. DESARROLLO DE LAS COMPETENCIAS EN LOS TEMAS PARA PRIMER Y SEGUNDO CURSOS DE LA ESO.

TEMA 1. Desarrollo de las competencias básicas en la Unidad Didáctica “Actividad física y salud”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a los hábitos de higiene para una práctica correcta y saludable de actividad física.

2. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a la relajación como práctica positiva para las personas.

3. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a la alimentación en relación con la salud y la práctica de ejercicio físico

4. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza y orden en las ideas, empleando vocabulario y modos de expresión técnicamente apropiados.

B. COMPETENCIA MATEMÁTICA.

1. Observar y tomar información relevante de manera adecuada en relación con la nutrición y el ejercicio físico, y tratarla utilizando números y operaciones básicas: cálculo de gasto calórico, porcentajes de principios inmediatos en la dieta, etc.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Valorar críticamente la importancia de unos hábitos de higiene en relación con la normas prevención de lesiones en la práctica de actividad física.

2. Practicar actividades para la relajación y valorar críticamente la importancia de su práctica, como forma de mejora de la salud y de enriquecimiento personal.

3. Valorar críticamente la importancia de unos hábitos correctos de alimentación para conseguir un buen estado de salud y realizar de manera correcta la práctica de ejercicio físico.

4. Realizar un trabajo cooperativo relacionado con los contenidos desarrollados en la unidad didáctica haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

5. Completar las tareas del cuaderno o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado.

D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre los hábitos de higiene en la práctica de ejercicio físico tratados en la unidad didáctica.

2. Buscar o elaborar ejercicios y tareas para el aprendizaje y la realización de las tareas planteadas en la unidad didáctica.

3. Utilizar las tecnologías de la información y la comunicación orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios de relajación como forma de interacción y adaptación al mundo físico y como medio de preservación de las condiciones de vida propia y de los demás.

2. Retener ideas, hechos o datos significativos relacionados con los hábitos de higiene en la práctica de ejercicio físico.

3. Retener ideas, hechos o datos significativos relacionados con los procedimientos y actividades en relación con la relajación.

4. Retener ideas, hechos o datos significativos relacionados con los procedimientos y actividades en relación con la nutrición.

5. A partir de las situaciones planteadas en la unidad didáctica, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

6. En relación con la práctica de ejercicio, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan adquiriendo destrezas asociadas al mantenimiento y mejora de la salud y la condición física propia.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar en las actividades manifestando aceptación de las normas sociales que capacitan a las personas para convivir, aprender, trabajar solo o en equipo, relacionarse, cooperar y afrontar los conflictos de manera positiva.

2. Participar de forma constructiva en las actividades, implicándose en la toma de decisiones y manifestando un comportamiento responsable.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características de las actividades desarrolladas en la unidad didáctica, organizándola adecuadamente a partir de las tareas planteadas en el Cuaderno de trabajo.

2. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

3. Adquirir habilidades para comunicar y poner en común lo aprendido.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, tomando decisiones, elaborando y poniendo en práctica propuestas sencillas de trabajo.

2. Autoevaluar los propios aprendizajes comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

3. Participar sin prejuicios en las situaciones de aprendizaje y actividades planteadas en la unidad didáctica.

4. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos.

TEMA 2. Desarrollo de las competencias básicas en la Unidad Didáctica “El calentamiento”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa al calentamiento para una práctica correcta y saludable de actividad física.

2. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados.

B. COMPETENCIA MATEMÁTICA.

1. Observar y tomar información relevante de manera adecuada en relación con el calentamiento, y tratarla utilizando números y operaciones básicas (número de repeticiones a realizar de cada ejercicio, duración del calentamiento…).

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Valorar críticamente la importancia del calentamiento en relación con la práctica saludable de actividad física.

2. Practicar actividades para el aprendizaje del calentamiento y valorar críticamente su importancia, como forma de mejora de la salud y de enriquecimiento personal.

3. Realizar un trabajo cooperativo relacionado con los contenidos desarrollados en la unidad didáctica haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

4. Completar las tareas del cuaderno o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado.

D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre los ejercicios y tareas para el aprendizaje y la realización del adecuada del calentamiento.

2. Utilizar las tecnologías de la información y la comunicación orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios de calentamiento como forma de interacción y adaptación al mundo físico y como medio de preservación de las condiciones de vida propia y de los demás.

2. Retener ideas, hechos o datos significativos relacionados con el calentamiento.

3. En relación con la práctica de ejercicio, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan adquiriendo destrezas asociadas al mantenimiento y mejora de la salud y la condición física propia.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar de forma constructiva en las actividades, implicándose en la toma de decisiones y manifestando un comportamiento responsable.

2. Participar en las actividades manifestando aceptación de las normas sociales que capacitan a las personas para aprender, trabajar solo o en equipo, relacionarse, cooperar y afrontar los conflictos de manera positiva.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características de las actividades desarrolladas en la unidad didáctica, organizándola adecuadamente a partir de las tareas planteadas en el Cuaderno de trabajo.

2. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

3. Adquirir habilidades para comunicar y poner en común lo aprendido.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, tomando decisiones, elaborando y poniendo en práctica propuestas sencillas de trabajo.

2. Participar sin prejuicios en las situaciones de aprendizaje y actividades planteadas en la unidad didáctica.

3. Analizar y revisar el trabajo desarrollado en la unidad didáctica, autoevaluando los propios aprendizajes y comparando los objetivos previstos con los alcanzados para extraer conclusiones.

TEMA 3. Desarrollo de las competencias básicas en la Unidad Didáctica “Mejoro mi resistencia”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para procesar información relativa a las características de la resistencia como capacidad física básica y su incidencia en la salud.

2. Representar, empleando con corrección el lenguaje escrito, diferentes ejercicios sencillos y tareas propias de la unidad didáctica.

3. Explicar o describir por escrito o verbalmente, con términos adecuados y lenguaje suficientemente preciso, las ideas, procedimientos desarrollados y la solución obtenida en sencillos trabajos realizados durante la unidad didáctica.

4. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

1. Observar y tomar información relevante de manera adecuada en relación con el propio aprendizaje, traduciendo los datos a formas matemáticas que sirvan de apoyo para la comprensión y resolución del problema: cuantificar los datos de la autoevaluación en relación con los aprendizajes, hallar estadísticas…
C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Practicar actividades para la mejora de la propia condición física en relación con la resistencia, valorándolas críticamente como forma de mejora de la salud, de enriquecimiento personal y como manifestación cultural propia de la sociedad.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica de ejercicio físico para la mejora de la condición física y la salud.

3. Realizar un trabajo cooperativo relacionado con la resistencia haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

4. Completar las tareas del cuaderno o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado y las conclusiones más relevantes del proceso seguido.
D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las características de la resistencia y sobre los aspectos clave para su trabajo en la unidad didáctica.

2. Diferenciar, por sus características y finalidades propias, cada una de las tareas y ejercicios trabajados en la unidad didáctica.

3. Buscar o elaborar ejercicios para el aprendizaje de las actividades planteadas en la unidad didáctica.

4. Utilizar las tecnologías de la información y la comunicación, manifestando una actitud positiva ante las mismas, orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios y tareas de desarrollo de la resistencia como forma de interacción y adaptación al mundo físico, y como medio de preservación de las condiciones de vida propia y de los demás.

2. Retener ideas, hechos o datos significativos relacionados con los procedimientos y actividades para la mejora de la resistencia en relación con la salud.

3. A partir de las situaciones planteadas en la unidad didáctica, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

4. En relación con la resistencia, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan (prácticas correctas e incorrectas, forma adecuada llevar a cabo el trabajo…) adquiriendo destrezas asociadas al mantenimiento y mejora de la salud y la condición física propia.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar en las actividades manifestando aceptación de las normas sociales, convivir, aprender, trabajar solo o en equipo, relacionarse, cooperar y afrontar los conflictos de manera positiva.

2. Participar de forma constructiva en las actividades, implicándose en la toma de decisiones y manifestando un comportamiento responsable.

3. Colaborar en el trabajo observando y corrigiendo la ejecución de los compañeros, valorando las opiniones de sus compañeros y compañeras, y compartiendo estrategias de búsqueda de soluciones.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características de las actividades desarrolladas en la unidad didáctica, organizándola adecuadamente mediante la realización de esquemas, guiones o resúmenes o las tareas planteadas en el Cuaderno de trabajo.

2. Relacionar las tareas realizadas en la unidad didáctica con su finalidad y características más importantes.

3. Seguir instrucciones para realizar de manera autónoma actividades y tareas de aprendizaje propias de la unidad didáctica.

4. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

5. Manifestar un compromiso personal y toma de conciencia de las propias capacidades y sus posibilidades de desarrollo en relación con las habilidades desarrolladas en la unidad didáctica.
H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Enfrentarse a problemas sencillos de manera autónoma en relación con las actividades de la unidad didáctica, tomando decisiones, y elaborando para ponerlas en práctica, propuestas sencillas de trabajo.

2. Autoevaluar los propios aprendizajes, tanto motrices como cognitivos, comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

3. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con incidencia en los aprendizajes conseguidos.
TEMA 4. Desarrollo de las competencias básicas en la Unidad Didáctica “Mejoro mi fuerza”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para procesar información relativa a las características de la fuerza como capacidad física básica y su incidencia en la salud.

2. Representar, empleando con corrección el lenguaje escrito, diferentes ejercicios sencillos y tareas propias de la unidad didáctica.

3. Explicar o describir por escrito o verbalmente, con términos adecuados y lenguaje suficientemente preciso, las ideas, procedimientos desarrollados y la solución obtenida en sencillos trabajos realizados durante la unidad didáctica.

4. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

1. Observar y tomar información relevante de manera adecuada en relación con el propio aprendizaje, traduciendo los datos a formas matemáticas que sirvan de apoyo para la comprensión y resolución del problema: cuantificar los datos de la autoevaluación en relación con los aprendizajes, hallar estadísticas…
C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Practicar actividades para la mejora de la propia condición física en relación con la fuerza, valorándolas críticamente como forma de mejora de la salud, de enriquecimiento personal y como manifestación cultural propia de la sociedad.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica de ejercicio físico para la mejora de la condición física y la salud.

3. Realizar un trabajo cooperativo relacionado con la fuerza haciendo un uso básico de medios de expresión artística e involucrando elementos de diferentes lenguajes artísticos.

4. Completar las tareas del cuaderno o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado y las conclusiones más relevantes del proceso seguido.
D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las características de la fuerza y sobre los aspectos clave para su trabajo en la unidad didáctica.

2. Diferenciar, por sus características y finalidades propias, cada una de las tareas y ejercicios trabajados en la unidad didáctica.

3. Buscar o elaborar ejercicios y tareas para el aprendizaje y la realización de las tareas planteadas en la unidad didáctica.

4. Utilizar las tecnologías de la información y la comunicación, manifestando una actitud positiva ante las mismas, orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios y tareas de desarrollo de la fuerza como forma de interacción y adaptación al mundo físico, y como medio de preservación de las condiciones de vida propia y de los demás.

2. Retener ideas, hechos o datos significativos relacionados con los procedimientos y actividades para la mejora de la fuerza en relación con la salud.

3. A partir de las situaciones planteadas en la unidad didáctica, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

4. En relación con la fuerza, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan (ejercicios correctos e incorrectos, forma adecuada de realizar determinados ejercicios…) adquiriendo destrezas asociadas al mantenimiento y mejora de la salud y la condición física propia.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar de forma constructiva y responsable en las actividades manifestando aceptación de las normas sociales, saber convivir, aprender, trabajar solo o en equipo, relacionarse, cooperar y afrontar los conflictos de manera positiva.

2. Implicarse en la toma de decisiones y colaborar en el trabajo ayudando en la ejecución de los ejercicios de los compañeros, valorando las opiniones de sus compañeros y compañeras, y compartiendo estrategias de búsqueda de soluciones.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características de las actividades desarrolladas en la unidad didáctica, organizándola adecuadamente mediante la realización de esquemas, guiones o resúmenes, o las tareas planteadas en el Cuaderno de trabajo.

2. Relacionar las tareas realizadas en la unidad didáctica con su finalidad y características más importantes.

3. Seguir instrucciones para realizar de manera autónoma actividades y tareas de aprendizaje propias de la unidad didáctica.

4. Participar de manera activa y manifestando un compromiso personal en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Enfrentarse a problemas sencillos de manera autónoma en relación con las actividades de la unidad didáctica, tomando decisiones, ideando o elaborando, para ponerlas en práctica, propuestas sencillas de trabajo.

2. Autoevaluar los propios aprendizajes, tanto motrices como cognitivos, comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

3. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos.

TEMA 5. Desarrollo de las competencias básicas en la Unidad Didáctica “Mejoro mi flexibilidad”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para procesar información relativa a las características de la flexibilidad como capacidad física básica y su incidencia en la salud.

2. Representar, empleando con corrección el lenguaje escrito, diferentes ejercicios sencillos y tareas propias de la unidad didáctica.

3. Explicar o describir por escrito o verbalmente, con términos adecuados y lenguaje suficientemente preciso, las ideas, procedimientos desarrollados y la solución obtenida en sencillos trabajos realizados durante la unidad didáctica.

4. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

1. Observar y tomar información relevante de manera adecuada en relación con el propio aprendizaje, traduciendo los datos a formas matemáticas que sirvan de apoyo para la comprensión y resolución del problema: cuantificar los datos de la autoevaluación en relación con los aprendizajes, hallar estadísticas…
C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Practicar actividades para la mejora de la propia condición física en relación con la flexibilidad, valorándolas críticamente como forma de mejora de la salud, de enriquecimiento personal y como manifestación cultural propia de la sociedad.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica de ejercicios de flexibilidad para la mejora de la condición física y la salud.

3. Realizar un trabajo cooperativo relacionado con la flexibilidad haciendo un uso básico de medios de expresión artística e involucrando elementos de diferentes lenguajes artísticos.

4. Completar las tareas del cuaderno o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado y las conclusiones más relevantes del proceso seguido.
D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las características de la flexibilidad y sobre los aspectos clave para su trabajo en la unidad didáctica.

2. Diferenciar, por sus características y finalidades propias, cada una de las tareas y ejercicios trabajados en la unidad didáctica.

3. Buscar o elaborar ejercicios y tareas para el aprendizaje y la realización de las tareas planteadas en la unidad didáctica.

4. Utilizar las tecnologías de la información y la comunicación, manifestando una actitud positiva ante las mismas, orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios y tareas de desarrollo de la flexibilidad como forma de interacción y adaptación al mundo físico, y como medio de preservación de las condiciones de vida propia y de los demás.

2. Retener ideas, hechos o datos significativos relacionados con los procedimientos y actividades para la mejora de la flexibilidad en relación con la salud.

3. A partir de las situaciones planteadas en la unidad didáctica, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

4. En relación con la flexibilidad, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan (ejercicios correctos e incorrectos, forma adecuada de realizar determinados ejercicios…) adquiriendo destrezas asociadas al mantenimiento y mejora de la salud y la condición física propia.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar de forma constructiva y responsable en las actividades manifestando aceptación de las normas sociales, saber convivir, aprender, trabajar solo o en equipo, relacionarse, cooperar y afrontar los conflictos de manera positiva.

2. Implicarse en la toma de decisiones y colaborar en el trabajo ayudando en la ejecución de los ejercicios de los compañeros, valorando las opiniones de sus compañeros y compañeras, y compartiendo estrategias de búsqueda de soluciones.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características de las actividades desarrolladas en la unidad didáctica, organizándola adecuadamente mediante la realización de esquemas, guiones o resúmenes, o las tareas planteadas en el Cuaderno de trabajo.

2. Relacionar las tareas realizadas en la unidad didáctica con su finalidad y características más importantes.

3. Seguir instrucciones para realizar de manera autónoma actividades y tareas de aprendizaje propias de la unidad didáctica.

4. Participar de manera activa y manifestando un compromiso personal en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Enfrentarse a problemas sencillos de manera autónoma en relación con las actividades de la unidad didáctica, tomando decisiones, ideando o elaborando, para ponerlas en práctica, propuestas sencillas de trabajo.

2. Autoevaluar los propios aprendizajes, tanto motrices como cognitivos, comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

3. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos.

TEMA 6. Desarrollo de las competencias básicas en la Unidad Didáctica “Las habilidades motrices básicas”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para procesar información relativa a las habilidades motrices básicas, el equilibrio, la coordinación y la velocidad, en relación con los aprendizajes y su incidencia en la salud.

2. Representar, empleando con corrección el lenguaje escrito, diferentes ejercicios sencillos y tareas propias de la unidad didáctica.

3. Explicar o describir por escrito o verbalmente, con términos adecuados y lenguaje suficientemente preciso, las ideas, procedimientos desarrollados y la solución obtenida en sencillos trabajos realizados durante la unidad didáctica.

4. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

1. Observar y tomar información relevante de manera adecuada en relación con el propio aprendizaje, traduciendo los datos a formas matemáticas que sirvan de apoyo para la comprensión y resolución del problema: cuantificar los datos de la autoevaluación en relación con los aprendizajes, hallar estadísticas…

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Practicar actividades para la mejora de la propia condición física en relación con las habilidades motrices básicas, el equilibrio, la coordinación y la velocidad, valorándolas críticamente como forma de mejora de la salud, de enriquecimiento personal y como manifestación cultural propia de la sociedad.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica de ejercicios para la mejora de las habilidades motrices básicas, el equilibrio, la coordinación y la velocidad.

3. Realizar un trabajo cooperativo relacionado con las habilidades motrices básicas, el equilibrio, la coordinación y la velocidad, haciendo un uso básico de medios de expresión artística e involucrando elementos de diferentes lenguajes artísticos.

4. Completar las tareas del cuaderno o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado y las conclusiones más relevantes del proceso seguido.
D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las habilidades motrices básicas, el equilibrio, la coordinación y la velocidad, y sobre los aspectos clave para su trabajo en la unidad didáctica.

2. Diferenciar, por sus características y finalidades propias, cada una de las tareas y ejercicios trabajados en la unidad didáctica.

3. Buscar o elaborar ejercicios y tareas para el aprendizaje y la realización de las tareas planteadas en la unidad didáctica.

4. Utilizar las tecnologías de la información y la comunicación, manifestando una actitud positiva ante las mismas, orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica ejercicios y tareas sencillas de desarrollo de las habilidades motrices básicas, el equilibrio, la coordinación y la velocidad, como forma de interacción y adaptación al mundo físico.

2. Retener ideas, hechos o datos significativos relacionados con las habilidades motrices básicas, el equilibrio, la coordinación y la velocidad.

3. A partir de las situaciones planteadas en la unidad didáctica, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar de forma constructiva y responsable en las actividades manifestando aceptación de las normas sociales, saber convivir, aprender, trabajar solo o en equipo, relacionarse, cooperar y afrontar los conflictos de manera positiva.

2. Implicarse en la toma de decisiones y colaborar en el trabajo ayudando en la ejecución de los ejercicios de los compañeros, valorando positivamente sus opiniones y compartiendo estrategias de búsqueda de soluciones.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características de las actividades desarrolladas en la unidad didáctica, organizándola adecuadamente mediante la realización de esquemas, guiones o resúmenes, o las tareas planteadas en el Cuaderno de trabajo.

2. Relacionar las tareas realizadas en la unidad didáctica con su finalidad y características más importantes.

3. Seguir instrucciones para realizar de manera autónoma actividades y tareas de aprendizaje propias de la unidad didáctica.

4. Participar de manera activa y manifestando un compromiso personal en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Enfrentarse a problemas sencillos de manera autónoma en relación con las actividades de la unidad didáctica, tomando decisiones, ideando o elaborando, para ponerlas en práctica, propuestas sencillas de trabajo.

2. Autoevaluar los propios aprendizajes, tanto motrices como cognitivos, comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

3. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos.
TEMA 7. Desarrollo de las competencias básicas en la Unidad Didáctica “Aprendo atletismo”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente y con corrección, empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las características básicas del atletismo.

2. Explicar o describir por escrito o verbalmente la intención o significado de tareas sencillas y textos relacionados con los contenidos trabajados durante la unidad didáctica.

3. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

1. Selección de las técnicas adecuadas para calcular, representar e interpretar a partir de la información disponible a partir de los datos y pruebas de evaluación de las habilidades motrices o la observación de la ejecución de los compañeros.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Practicar, comprender y valorar críticamente el atletismo y su práctica recreativa como manifestación cultural propia de nuestra sociedad y como forma de disfrute y enriquecimiento personal.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica del atletismo de forma recreativa.

3. Realizar un trabajo cooperativo relacionado con el atletismo o un aspecto característico de este deporte –por ejemplo, tipo póster- involucrando elementos de los diferentes lenguajes artísticos.

4. Realizar las tareas del Cuaderno de Trabajo o elaborar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado y las conclusiones más relevantes del proceso seguido y de la solución aportada.
D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las características del atletismo y sobre los aspectos clave para un aprendizaje eficaz de los gestos técnicos de la unidad didáctica.

2. Diferenciar, por sus características propias, cada una de las habilidades motrices o gestos técnicos trabajados en la unidad didáctica.

3. Interpretar información, para llevar a cabo individualmente o en grupo, ejercicios sencillos para el aprendizaje de los gestos técnicos de la unidad didáctica.

4. Utilizar las tecnologías de la información y la comunicación como un elemento esencial para informarse y comunicarse, orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios y tareas de aprendizaje del atletismo como forma de interacción y adaptación al mundo físico y como medio para la mejora y preservación de las condiciones de vida propia y de los demás, manifestando cierta habilidad en la resolución de problemas en los que intervengan los objetos y su posición.

2. Retener ideas, hechos o datos significativos relacionados con la práctica recreativa del atletismo.

3. A partir de las situaciones y tareas para el aprendizaje del atletismo, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

5. En relación con el atletismo, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan (ejercicios específicos de calentamiento, forma correcta de realizar determinados ejercicios, etc.), adquiriendo destrezas asociadas al mantenimiento de la salud y la condición física propia.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar de forma constructiva y responsable en las actividades de la unidad didáctica manifestando respeto, compañerismo y demás formas de comportamiento relacionadas con la aceptación de las normas sociales que capacitan a las personas para convivir y relacionarse con los demás.

2. Adquirir hábitos relacionados con el ámbito relacional para la aceptación de las diferencias, el rechazo de prejuicios, la solidaridad, la tolerancia y el respeto a los otros.

3. Colaborar en el trabajo observando y corrigiendo la ejecución de los compañeros, valorando las opiniones de sus compañeros y compañeras, y compartiendo estrategias de búsqueda de soluciones.

4. Manifestar un comportamiento cívico prestando atención al cuidado del material y las instalaciones utilizadas en la unidad didáctica.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características para una ejecución correcta de los diferentes gestos técnicos del atletismo, organizándola adecuadamente mediante la realización de esquemas, guiones o resúmenes o las tareas planteadas en el Cuaderno de trabajo.

2. Relacionar los gestos técnicos y habilidades trabajadas en la unidad didáctica con sus características más importantes.

3. Seguir instrucciones para realizar de manera autónoma actividades y tareas de aprendizaje propias de la unidad didáctica.

4. Utilizar estrategias y técnicas sencillas de resolución de problemas a partir de las situaciones de la unidad didáctica (diseñar secuencias de ejercicios para el aprendizaje de las habilidades motrices del atletismo, hojas de observación o de enseñanza recíproca, pruebas de evaluación de los aprendizajes motrices, etc), identificando y comprobando de manera habitual la corrección de las soluciones a las situaciones-problema.

5. Participar de manera activa y comprometida en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Llevar a cabo un trabajo autónomo, tomando decisiones y haciendo propuestas de trabajo individualmente o en grupo, en torno a las diferentes tareas para el aprendizaje de las habilidades motrices de la unidad didáctica.

2. Autoevaluar los propios aprendizajes, tanto motrices como cognitivos, comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

3. Participar sin prejuicios y de manera competente como organizador de determinadas actividades, como anotador o como colaborador en la puesta en práctica de las tareas y actividades a desarrollar en la unidad didáctica.

4. Responsabilizarse y ayudar en la organización, distribución y cuidado del material e instalaciones a utilizar en las diferentes sesiones de la unidad didáctica.

5. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos.
TEMA 8. Desarrollo de las competencias básicas en la Unidad Didáctica “Aprendo gimnasia artística”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente y con corrección, empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las características básicas de la gimnasia artística.

2. Explicar o describir por escrito o verbalmente la intención o significado de tareas sencillas y textos relacionados con los contenidos trabajados durante la unidad didáctica.

3. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

1. Selección de las técnicas adecuadas para calcular, representar e interpretar a partir de la información disponible a partir de los datos y pruebas de evaluación de las habilidades motrices o la observación de la ejecución y los aprendizajes de los compañeros.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Practicar, comprender y valorar críticamente la gimnasia artística y su práctica recreativa como manifestación cultural propia de nuestra sociedad y como forma de disfrute y enriquecimiento personal.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica de la gimnasia artística de forma recreativa.

3. Realizar un trabajo cooperativo relacionado con la gimnasia artística o un aspecto característico de este deporte involucrando elementos de los diferentes lenguajes artísticos.

4. Realizar las tareas del Cuaderno de Trabajo o elaborar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado y las conclusiones más relevantes del proceso seguido y de la solución aportada.
D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las características de la gimnasia artística y sobre los aspectos clave para un aprendizaje eficaz de los gestos técnicos de la unidad didáctica.

2. Diferenciar, por sus características propias, cada una de las habilidades motrices o gestos técnicos trabajados en la unidad didáctica.

3. Interpretar información, para llevar a cabo individualmente o en grupo, ejercicios sencillos para el aprendizaje de los gestos técnicos de la unidad didáctica.

4. Utilizar las tecnologías de la información y la comunicación como un elemento esencial para informarse y comunicarse, orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios y tareas de aprendizaje de la gimnasia artística como forma de interacción y adaptación al mundo físico y como medio para la mejora y preservación de las condiciones de vida propia y de los demás.

2. Retener ideas, hechos o datos significativos relacionados con la práctica recreativa de la gimnasia artística.

3. A partir de las situaciones y tareas para el aprendizaje de la gimnasia artística, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

4. En relación con la gimnasia artística, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan (ejercicios específicos de calentamiento, forma correcta de realizar determinados ejercicios, etc.), adquiriendo destrezas asociadas al mantenimiento de la salud y la condición física propia.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar de forma constructiva y responsable en las actividades de la unidad didáctica manifestando respeto, compañerismo y demás formas de comportamiento relacionadas con la aceptación de las normas sociales que capacitan a las personas para convivir y relacionarse con los demás.

2. Adquirir hábitos relacionados con el ámbito relacional para la aceptación de las diferencias, el rechazo de prejuicios, la solidaridad, la tolerancia y el respeto a los otros.

3. Colaborar en el trabajo observando y corrigiendo la ejecución de los compañeros, valorando sus opiniones, y compartiendo estrategias de búsqueda e soluciones.

4. Manifestar un comportamiento cívico prestando atención al cuidado del material y las instalaciones utilizadas en la unidad didáctica.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características para una ejecución correcta de los diferentes gestos técnicos de la gimnasia artística, organizándola adecuadamente mediante la realización de esquemas, guiones o resúmenes o las tareas planteadas en el Cuaderno de trabajo.

2. Relacionar los gestos técnicos y habilidades trabajadas en la unidad didáctica con sus características más importantes.

3. Seguir instrucciones para realizar de manera autónoma actividades y tareas de aprendizaje propias de la unidad didáctica.

4. Utilizar estrategias y técnicas sencillas de resolución de problemas a partir de las situaciones de la unidad didáctica (diseñar secuencias de ejercicios para el aprendizaje de las habilidades de la gimnasia artística, hojas de observación o de enseñanza recíproca, pruebas de evaluación de los aprendizajes, etc).

5. Participar de manera activa y comprometida en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Llevar a cabo un trabajo autónomo, tomando decisiones y haciendo propuestas de trabajo individualmente o en grupo, en torno a las diferentes tareas para el aprendizaje de las habilidades motrices de la unidad didáctica.

2. Autoevaluar los propios aprendizajes, tanto motrices como cognitivos, comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

3. Participar sin prejuicios y de manera competente como organizador de determinadas actividades, como anotador o como colaborador en la puesta en práctica de las tareas y actividades a desarrollar en la unidad didáctica.

4. Responsabilizarse y ayudar en la organización, distribución y cuidado del material e instalaciones a utilizar en las diferentes sesiones de la unidad didáctica.

5. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos.
TEMA 9. Desarrollo de las competencias básicas en la Unidad Didáctica “Aprendo bádminton”.

A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente y con corrección, empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las características básicas del bádminton.

2. Explicar o describir por escrito o verbalmente la intención o significado de tareas sencillas y textos relacionados con los contenidos trabajados durante la unidad didáctica.

3. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

1. Selección de las técnicas adecuadas para calcular, representar e interpretar a partir de la información disponible a partir de los datos y pruebas de evaluación de las habilidades motrices, o la observación de los compañeros en situación de juego real.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Practicar, comprender y valorar críticamente el bádminton y su práctica recreativa como manifestación cultural propia de nuestra sociedad y como forma de disfrute y enriquecimiento personal.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica del bádminton de forma recreativa.

3. Realizar un trabajo cooperativo relacionado con el bádminton o un aspecto característico de este deporte involucrando elementos de los diferentes lenguajes artísticos.

4. Realizar las tareas del Cuaderno de Trabajo o elaborar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado y las conclusiones más relevantes del proceso seguido y de la solución aportada.
D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las características del bádminton y sobre los aspectos clave para un aprendizaje eficaz de los gestos técnicos de la unidad didáctica.

2. Diferenciar, por sus características propias, cada una de las habilidades motrices o gestos técnicos trabajados en la unidad didáctica.

3. Interpretar información, para llevar a cabo individualmente o en grupo, ejercicios sencillos para el aprendizaje de los gestos técnicos de la unidad didáctica.

4. Utilizar las tecnologías de la información y la comunicación como un elemento esencial para informarse y comunicarse, orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios y tareas de aprendizaje del bádminton como forma de interacción y adaptación al mundo físico y como medio para la mejora y preservación de las condiciones de vida propia y de los demás, manifestando cierta habilidad en la resolución de problemas en los que intervengan los objetos y su posición.

2. Retener ideas, hechos o datos significativos relacionados con la práctica recreativa del bádminton.

3. A partir de las situaciones y tareas para el aprendizaje del bádminton, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

4. En relación con el bádminton, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan (ejercicios específicos de calentamiento, forma correcta de realizar determinados ejercicios, etc.), adquiriendo destrezas asociadas al mantenimiento de la salud y la condición física propia.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar de forma constructiva y responsable en las actividades de la unidad didáctica manifestando respeto, compañerismo y demás formas de comportamiento relacionadas con la aceptación de las normas sociales que capacitan a las personas para convivir y relacionarse con los demás.

2. Adquirir hábitos relacionados con el ámbito relacional para la aceptación de las diferencias, el rechazo de prejuicios, la solidaridad, la tolerancia y el respeto a los otros.

3. Colaborar en el trabajo observando y corrigiendo la ejecución de los compañeros, valorando sus opiniones, y compartiendo estrategias de búsqueda de soluciones.

4. Manifestar un comportamiento cívico prestando atención al cuidado del material y las instalaciones utilizadas en la unidad didáctica.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características para una ejecución correcta de los diferentes gestos técnicos del bádminton, organizándola adecuadamente mediante la realización de esquemas, guiones o resúmenes o las tareas planteadas en el Cuaderno de trabajo.

2. Relacionar los gestos técnicos y habilidades trabajadas en la unidad didáctica con sus características más importantes.

3. Seguir instrucciones para realizar de manera autónoma actividades y tareas de aprendizaje propias de la unidad didáctica.

4. Utilizar estrategias y técnicas sencillas de resolución de problemas a partir de las situaciones de la unidad didáctica (diseñar secuencias de ejercicios para el aprendizaje de las habilidades del bádminton, hojas de observación o de enseñanza recíproca, pruebas de evaluación de los aprendizajes, etc).

5. Participar de manera activa y comprometida en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Llevar a cabo un trabajo autónomo, tomando decisiones y haciendo propuestas de trabajo individualmente o en grupo, en torno a las diferentes tareas para el aprendizaje de las habilidades motrices de la unidad didáctica.

2. Autoevaluar los propios aprendizajes, tanto motrices como cognitivos, comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

3. Participar sin prejuicios y de manera competente como organizador de determinadas actividades, como anotador o como colaborador en la puesta en práctica de las tareas y actividades a desarrollar en la unidad didáctica.

4. Responsabilizarse y ayudar en la organización, distribución y cuidado del material e instalaciones a utilizar en las diferentes sesiones de la unidad didáctica.

5. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos.
TEMA 10. Desarrollo de las competencias básicas en la Unidad Didáctica “Aprendo baloncesto”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las características básicas del baloncesto, expresándose con corrección.

2. Representar, empleando con corrección el lenguaje escrito y el lenguaje gráfico, diferentes ejercicios sencillos y tareas propias de la unidad didáctica.

3. Explicar o describir por escrito o verbalmente la intención o significado de tareas sencillas y textos relacionados con los contenidos trabajados durante la unidad didáctica.

4. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

1. Observar, producir e interpretar informaciones a partir de los datos obtenidos en la realización de determinadas tareas de la unidad didáctica, para conocer más sobre aspectos cuantitativos y espaciales de la realidad: hallar estadísticas; cuantificar los datos de la autoevaluación en relación con los aprendizajes…
2. Selección de las técnicas adecuadas para calcular, representar e interpretar a partir de la información disponible a partir de los datos y pruebas de evaluación de las habilidades motrices, o la observación de los compañeros en situación de juego real.

3. Utilizar números y sus operaciones básicas, en relación con los aspectos reglamentarios básicos del deporte en cuestión.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Practicar, Comprender y valorar críticamente el baloncesto y su práctica recreativa como manifestación cultural propia de nuestra sociedad, y como forma de disfrute y enriquecimiento personal.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica recreativa del baloncesto.

3. Realizar un trabajo cooperativo relacionado con el baloncesto o un aspecto característico de este deporte haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

4. Realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado y las conclusiones más relevantes del proceso seguido y de la solución aportada.
D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las características del baloncesto y sobre los aspectos clave para un aprendizaje eficaz de los gestos técnicos de la unidad didáctica.

2. Diferenciar, por sus características propias, cada una de las habilidades motrices o gestos técnicos trabajados en la unidad didáctica.

3. Buscar o elaborar ejercicios y tareas para el aprendizaje autónomo, individualmente o en grupo, de las habilidades motrices trabajadas en la unidad didáctica.

4. Utilizar las tecnologías de la información y la comunicación como un elemento esencial para informarse y comunicarse, orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios y tareas de aprendizaje del baloncesto como forma de interacción y adaptación al mundo físico, manifestando cierta habilidad en la resolución de problemas en los que intervengan los objetos y su posición.

2. Retener ideas, hechos o datos significativos relacionados con la práctica recreativa del baloncesto.

3. A partir de las situaciones de juego propias del baloncesto y de las tareas para su aprendizaje, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar en las actividades de la unidad didáctica manifestando tolerancia, respeto, compañerismo y demás formas de comportamiento relacionadas con la aceptación de las normas sociales que capacitan a las personas para convivir, rechazar prejuicios, trabajar y aprender solo o en equipo.

2. Participar de forma constructiva en las actividades, implicándose en la toma de decisiones y manifestando un comportamiento responsable.

3. Colaborar en el trabajo observando y corrigiendo la ejecución de los compañeros, valorando sus opiniones y compartiendo estrategias de búsqueda de soluciones.

4. Manifestar un comportamiento cívico prestando atención al cuidado del material y las instalaciones utilizadas en la unidad didáctica.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características para una ejecución correcta de los diferentes gestos técnicos y principios de juego desarrollados en la unidad didáctica, organizándola adecuadamente mediante la realización de esquemas, guiones o resúmenes o las tareas planteadas en el Cuaderno de trabajo.

2. Relacionar los gestos técnicos y habilidades trabajadas en la unidad didáctica con sus características más importantes.

3. Seguir instrucciones para realizar de manera autónoma actividades y tareas de aprendizaje propias de la unidad didáctica.

4. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

5. Compromiso personal y toma de conciencia de las propias capacidades y sus posibilidades de desarrollo en relación con las habilidades desarrolladas en la unidad didáctica.
H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Llevar a cabo un trabajo autónomo en torno a las diferentes tareas para el aprendizaje de las habilidades motrices de la unidad didáctica.

2. Tomar decisiones, idear, planificar o elaborar, individualmente o en grupo, para ponerlas en práctica, propuestas sencillas de trabajo (por ejemplo, sencillas progresiones de aprendizaje de los gestos técnicos, etc).

3. Participar sin prejuicios y de manera competente como organizador de determinadas actividades, como árbitro, como anotador o como colaborador en la puesta en práctica de las tareas y actividades a desarrollar en la unidad didáctica.

4. Responsabilizarse y ayudar en la organización, distribución y cuidado del material e instalaciones a utilizar en las diferentes sesiones de la unidad didáctica.

5. Analizar y revisar el trabajo desarrollado en la unidad didáctica, autoevaluando los propios aprendizajes y comparando los objetivos previstos con los alcanzados.
TEMA 11. Desarrollo de las competencias básicas en la Unidad Didáctica “Aprendo voleibol”.

A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las características básicas del voleibol, expresándose con corrección.

2. Representar, empleando con corrección el lenguaje escrito y el lenguaje gráfico, diferentes ejercicios sencillos y tareas propias de la unidad didáctica.

3. Explicar o describir por escrito o verbalmente la intención o significado de tareas sencillas y textos relacionados con los contenidos trabajados durante la unidad didáctica.

4. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

1. Observar, producir e interpretar informaciones a partir de los datos obtenidos en la realización de determinadas tareas de la unidad didáctica, para conocer más sobre aspectos cuantitativos y espaciales de la realidad: hallar estadísticas; cuantificar los datos de la autoevaluación en relación con los aprendizajes…

2. Selección de las técnicas adecuadas para calcular, representar e interpretar a partir de la información disponible a partir de los datos y pruebas de evaluación de las habilidades motrices, o la observación de los compañeros en situación de juego real.

3. Utilizar números y sus operaciones básicas, en relación con los aspectos reglamentarios básicos del voleibol.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Practicar, comprender y valorar críticamente el voleibol y su práctica recreativa como manifestación cultural propia de nuestra sociedad, y como forma de disfrute y enriquecimiento personal.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica recreativa del voleibol.

3. Realizar un trabajo cooperativo relacionado con el voleibol o un aspecto característico de este deporte haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

4. Realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado y las conclusiones más relevantes del proceso seguido y de la solución aportada.
D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las características del voleibol y sobre los aspectos clave para un aprendizaje eficaz de los gestos técnicos de la unidad didáctica.

2. Diferenciar, por sus características propias, cada una de las habilidades motrices o gestos técnicos trabajados en la unidad didáctica.

3. Buscar o elaborar ejercicios y tareas para el aprendizaje autónomo, individualmente o en grupo, de las habilidades motrices trabajadas en la unidad didáctica.

4. Utilizar las tecnologías de la información y la comunicación como un elemento esencial para informarse y comunicarse, orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios y tareas de aprendizaje del voleibol como forma de interacción y adaptación al mundo físico, manifestando cierta habilidad en la resolución de problemas en los que intervengan los objetos y su posición.

2. Retener ideas, hechos o datos significativos relacionados con la práctica recreativa del voleibol.

3. A partir de las situaciones de juego propias del voleibol y de las tareas para su aprendizaje, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar en las actividades de la unidad didáctica manifestando tolerancia, respeto, compañerismo y demás formas de comportamiento relacionadas con la aceptación de las normas sociales que capacitan a las personas para convivir, rechazar prejuicios, trabajar y aprender solo o en equipo.

2. Participar de forma constructiva en las actividades, implicándose en la toma de decisiones y manifestando un comportamiento responsable.

3. Colaborar en el trabajo observando y corrigiendo la ejecución de los compañeros, valorando sus opiniones y compartiendo estrategias de búsqueda de soluciones.

4. Manifestar un comportamiento cívico prestando atención al cuidado del material y las instalaciones utilizadas en la unidad didáctica.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características para una ejecución correcta de los diferentes gestos técnicos y principios de juego desarrollados en la unidad didáctica, organizándola adecuadamente mediante la realización de esquemas, guiones o resúmenes o las tareas planteadas en el Cuaderno de trabajo.

2. Relacionar los gestos técnicos y habilidades trabajadas en la unidad didáctica con sus características más importantes.

3. Seguir instrucciones para realizar de manera autónoma actividades y tareas de aprendizaje propias de la unidad didáctica.

4. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

5. Compromiso personal y toma de conciencia de las propias capacidades y sus posibilidades de desarrollo en relación con las habilidades desarrolladas en la unidad didáctica.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Llevar a cabo un trabajo autónomo en torno a las diferentes tareas para el aprendizaje de las habilidades motrices de la unidad didáctica.

2. Tomar decisiones, idear, planificar o elaborar, individualmente o en grupo, para ponerlas en práctica, propuestas sencillas de trabajo (por ejemplo, sencillas progresiones de aprendizaje de los gestos técnicos, etc).

3. Participar sin prejuicios y de manera competente como organizador de determinadas actividades, como árbitro, como anotador o como colaborador en la puesta en práctica de las tareas y actividades a desarrollar en la unidad didáctica.

4. Responsabilizarse y ayudar en la organización, distribución y cuidado del material e instalaciones a utilizar en las diferentes sesiones de la unidad didáctica.

5. Analizar y revisar el trabajo desarrollado en la unidad didáctica, autoevaluando los propios aprendizajes y comparando los objetivos previstos con los alcanzados.
TEMA12. Desarrollo de las competencias básicas en la Unidad Didáctica “Aprendo balonmano”.

A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las características básicas del balonmano, expresándose con corrección.

2. Representar, empleando con corrección el lenguaje escrito y el lenguaje gráfico, diferentes ejercicios sencillos y tareas propias de la unidad didáctica.

3. Explicar o describir por escrito o verbalmente la intención o significado de tareas sencillas y textos relacionados con los contenidos trabajados durante la unidad didáctica.

4. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

1. Observar, producir e interpretar informaciones a partir de los datos obtenidos en la realización de determinadas tareas de la unidad didáctica, para conocer más sobre aspectos cuantitativos y espaciales de la realidad: hallar estadísticas; cuantificar los datos de la autoevaluación en relación con los aprendizajes…

2. Selección de las técnicas adecuadas para calcular, representar e interpretar a partir de la información disponible a partir de los datos y pruebas de evaluación de las habilidades motrices, o la observación de los compañeros en situación de juego real.

3. Utilizar números y sus operaciones básicas, en relación con los aspectos reglamentarios básicos del balonmano.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Practicar, Comprender y valorar críticamente el balonmano y su práctica recreativa como manifestación cultural propia de nuestra sociedad, y como forma de disfrute y enriquecimiento personal.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica recreativa del balonmano.

3. Realizar un trabajo cooperativo relacionado con el balonmano o un aspecto característico de este deporte haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

4. Realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado y las conclusiones más relevantes del proceso seguido y de la solución aportada.
D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las características del balonmano y sobre los aspectos clave para un aprendizaje eficaz de los gestos técnicos de la unidad didáctica.

2. Diferenciar, por sus características propias, cada una de las habilidades motrices o gestos técnicos trabajados en la unidad didáctica.

3. Buscar o elaborar ejercicios y tareas para el aprendizaje autónomo, individualmente o en grupo, de las habilidades motrices trabajadas en la unidad didáctica.

4. Utilizar las tecnologías de la información y la comunicación como un elemento esencial para informarse y comunicarse, orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios y tareas de aprendizaje del balonmano como forma de interacción y adaptación al mundo físico, manifestando cierta habilidad en la resolución de problemas en los que intervengan los objetos y su posición.

2. Retener ideas, hechos o datos significativos relacionados con la práctica recreativa del balonmano.

3. A partir de las situaciones de juego propias del balonmano y de las tareas para su aprendizaje, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar en las actividades de la unidad didáctica manifestando tolerancia, respeto, compañerismo y demás formas de comportamiento relacionadas con la aceptación de las normas sociales que capacitan a las personas para convivir, rechazar prejuicios, trabajar y aprender solo o en equipo.

2. Participar de forma constructiva en las actividades, implicándose en la toma de decisiones y manifestando un comportamiento responsable.

3. Colaborar en el trabajo observando y corrigiendo la ejecución de los compañeros, valorando sus opiniones y compartiendo estrategias de búsqueda de soluciones.

4. Manifestar un comportamiento cívico prestando atención al cuidado del material y las instalaciones utilizadas en la unidad didáctica.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características para una ejecución correcta de los diferentes gestos técnicos y principios de juego desarrollados en la unidad didáctica, organizándola adecuadamente mediante la realización de esquemas, guiones o resúmenes o las tareas planteadas en el Cuaderno de trabajo.

2. Relacionar los gestos técnicos y habilidades trabajadas en la unidad didáctica con sus características más importantes.

3. Seguir instrucciones para realizar de manera autónoma actividades y tareas de aprendizaje propias de la unidad didáctica.

4. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

5. Compromiso personal y toma de conciencia de las propias capacidades y sus posibilidades de desarrollo en relación con las habilidades desarrolladas en la unidad didáctica.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Llevar a cabo un trabajo autónomo en torno a las diferentes tareas para el aprendizaje de las habilidades motrices de la unidad didáctica.

2. Tomar decisiones, idear, planificar o elaborar, individualmente o en grupo, para ponerlas en práctica, propuestas sencillas de trabajo (por ejemplo, sencillas progresiones de aprendizaje de los gestos técnicos, etc).

3. Participar sin prejuicios y de manera competente como organizador de determinadas actividades, como árbitro, como anotador o como colaborador en la puesta en práctica de las tareas y actividades a desarrollar en la unidad didáctica.

4. Responsabilizarse y ayudar en la organización, distribución y cuidado del material e instalaciones a utilizar en las diferentes sesiones de la unidad didáctica.

5. Analizar y revisar el trabajo desarrollado en la unidad didáctica, autoevaluando los propios aprendizajes y comparando los objetivos previstos con los alcanzados.
TEMA 13. Desarrollo de las competencias básicas en la Unidad Didáctica “Aprendo fútbol-sala”.

A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las características básicas del fútbol-sala, expresándose con corrección.

2. Representar, empleando con corrección el lenguaje escrito y el lenguaje gráfico, diferentes ejercicios sencillos y tareas propias de la unidad didáctica.

3. Explicar o describir por escrito o verbalmente la intención o significado de tareas sencillas y textos relacionados con los contenidos trabajados durante la unidad didáctica.

4. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

1. Observar, producir e interpretar informaciones a partir de los datos obtenidos en la realización de determinadas tareas de la unidad didáctica, para conocer más sobre aspectos cuantitativos y espaciales de la realidad: hallar estadísticas; cuantificar los datos de la autoevaluación en relación con los aprendizajes…

2. Selección de las técnicas adecuadas para calcular, representar e interpretar a partir de la información disponible a partir de los datos y pruebas de evaluación de las habilidades motrices, o la observación de los compañeros en situación de juego real.

3. Utilizar números y sus operaciones básicas, en relación con los aspectos reglamentarios básicos del fútbol-sala.
C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Practicar, Comprender y valorar críticamente el fútbol-sala y su práctica recreativa como manifestación cultural propia de nuestra sociedad, y como forma de disfrute y enriquecimiento personal.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica recreativa del fútbol-sala.

3. Realizar un trabajo cooperativo relacionado con el fútbol-sala o un aspecto característico de este deporte haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

4. Realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado y las conclusiones más relevantes del proceso seguido y de la solución aportada.
D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las características del fútbol-sala y sobre los aspectos clave para un aprendizaje eficaz de los gestos técnicos de la unidad didáctica.

2. Diferenciar, por sus características propias, cada una de las habilidades motrices o gestos técnicos trabajados en la unidad didáctica.

3. Buscar o elaborar ejercicios y tareas para el aprendizaje autónomo, individualmente o en grupo, de las habilidades motrices trabajadas en la unidad didáctica.

4. Utilizar las tecnologías de la información y la comunicación como un elemento esencial para informarse y comunicarse, orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios y tareas de aprendizaje del fútbol-sala como forma de interacción y adaptación al mundo físico, manifestando cierta habilidad en la resolución de problemas en los que intervengan los objetos y su posición.

2. Retener ideas, hechos o datos significativos relacionados con la práctica recreativa del fútbol-sala.

3. A partir de las situaciones de juego propias del fútbol-sala y de las tareas para su aprendizaje, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar en las actividades de la unidad didáctica manifestando tolerancia, respeto, compañerismo y demás formas de comportamiento relacionadas con la aceptación de las normas sociales que capacitan a las personas para convivir, rechazar prejuicios, trabajar y aprender solo o en equipo.

2. Participar de forma constructiva en las actividades, implicándose en la toma de decisiones y manifestando un comportamiento responsable.

3. Colaborar en el trabajo observando y corrigiendo la ejecución de los compañeros, valorando sus opiniones y compartiendo estrategias de búsqueda de soluciones.

4. Manifestar un comportamiento cívico prestando atención al cuidado del material y las instalaciones utilizadas en la unidad didáctica.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características para una ejecución correcta de los diferentes gestos técnicos y principios de juego desarrollados en la unidad didáctica, organizándola adecuadamente mediante la realización de esquemas, guiones o resúmenes o las tareas planteadas en el Cuaderno de trabajo.

2. Relacionar los gestos técnicos y habilidades trabajadas en la unidad didáctica con sus características más importantes.

3. Seguir instrucciones para realizar de manera autónoma actividades y tareas de aprendizaje propias de la unidad didáctica.

4. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

5. Compromiso personal y toma de conciencia de las propias capacidades y sus posibilidades de desarrollo en relación con las habilidades desarrolladas en la unidad didáctica.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Llevar a cabo un trabajo autónomo en torno a las diferentes tareas para el aprendizaje de las habilidades motrices de la unidad didáctica.

2. Tomar decisiones, idear, planificar o elaborar, individualmente o en grupo, para ponerlas en práctica, propuestas sencillas de trabajo (por ejemplo, sencillas progresiones de aprendizaje de los gestos técnicos, etc).

3. Participar sin prejuicios y de manera competente como organizador de determinadas actividades, como árbitro, como anotador o como colaborador en la puesta en práctica de las tareas y actividades a desarrollar en la unidad didáctica.

4. Responsabilizarse y ayudar en la organización, distribución y cuidado del material e instalaciones a utilizar en las diferentes sesiones de la unidad didáctica.

5. Analizar y revisar el trabajo desarrollado en la unidad didáctica, autoevaluando los propios aprendizajes y comparando los objetivos previstos con los alcanzados.
TEMA 14. Desarrollo de las competencias básicas en la Unidad Didáctica “Deporte y sociedad”.

A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa al concepto y las características del deporte y sus diferentes categorías, expresándose con corrección.

2. Presentar correctamente los trabajos escritos o completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

- No se contempla en esta Unidad didáctica.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Comprender y valorar críticamente el fenómeno deportivo, en sus vertientes educativa, recreativa, de promoción de la salud, y competitiva, como manifestaciones culturales propias de nuestra sociedad, y como forma de disfrute y enriquecimiento personal.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica o la contemplación del deporte, como forma de expresión estética y de ocupación positiva del tiempo de ocio.

3. Completar las tareas del Cuaderno de trabajo o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados.

D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información, interpretación y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre el deporte, sus tipos y rasgos característicos, diferenciando por sus características propias, cada una de las modalidades deportivas.

2. Manifestar una actitud positiva ante las tecnologías de la información, utilizándolas como fuente de enriquecimiento personal y social, en relación con los contenidos propios de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Retener ideas, hechos o datos significativos relacionados con el deporte y sus diferentes modalidades de práctica, y en especial como medio para la mejora de las condiciones de vida propia y de los demás, y como forma positiva y saludable de ocupación del tiempo de ocio.

2. En relación con el deporte, conocer qué tipos de práctica son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan, con incidencia en los valores positivos del deporte (juego limpio, respeto al oponente, entrenamiento…).

3. Participar como organizador competente en diferentes formas de práctica deportiva recreativo-competitiva.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Tomar conciencia de los valores que la práctica deportiva entraña y de las causas y fenómenos que vulneran dichos valores (violencia en el deporte, dopaje, etc).

2. Colaborar y participar de forma constructiva en la organización de actividades deportivas sencillas para la aceptación de las diferencias, el rechazo de prejuicios, la solidaridad, la tolerancia y el respeto a los otros.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando los rasgos y valores del deporte y las características de las distintas categorías del mismo.

2. Relacionar las diferentes categorías o modalidades de deporte con sus características más importantes.

3. Seguir instrucciones para realizar actividades de aprendizaje de manera autónoma (por ejemplo, encuestas sobre la práctica deportiva, tareas de observación del fenómeno deportivo, etc).

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, perseverar en la búsqueda de soluciones y confiar en la propia capacidad para lograrlo.

2. Participar sin prejuicios y de manera competente como organizador de determinadas actividades, como árbitro, como anotador o como colaborador en la puesta en práctica de las tareas y actividades a desarrollar en la unidad didáctica.

3. Analizar y revisar el trabajo desarrollado en la unidad didáctica.
TEMA 15. Desarrollo de las competencias básicas en la Unidad Didáctica “Juegos y deportes tradicionales”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a los juegos populares y los deportes tradicionales y su práctica como forma de ocupación saludable del tiempo de ocio.

2. Explicar o describir por escrito o verbalmente, con términos adecuados y lenguaje suficientemente preciso, las ideas y procedimientos desarrollados durante la unidad didáctica.

3. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados.

B. COMPETENCIA MATEMÁTICA. No se contempla en la unidad didáctica.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Valorar críticamente la importancia de los juegos populares y los deportes tradicionales, como manifestación cultural propia de nuestra sociedad, como forma de mejora de la salud y de enriquecimiento personal.

2. Completar las tareas del cuaderno o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado.

D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las características de los juegos populares y los deportes tradicionales, y las actividades para su aprendizaje.

2. Utilizar las tecnologías de la información y la comunicación, manifestando una actitud positiva ante las mismas, y orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Practicar y desarrollar juegos populares y deportes tradicionales, manifestando habilidad y respeto hacia las demás personas.

2. Retener ideas, hechos o datos significativos relacionados con los juegos populares y los deportes tradicionales.

3. Analizar, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados para la realización de juegos populares y deportes tradicionales.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar en las actividades manifestando aceptación de las normas sociales que capacitan a las personas para convivir, aprender, trabajar solo o en equipo, relacionarse, cooperar y afrontar los conflictos de manera positiva.

2. Participar de forma constructiva en las actividades, implicándose en la toma de decisiones y manifestando un comportamiento responsable en relación con la propia seguridad y el respeto al medio ambiente.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características de los juegos populares y los deportes tradicionales desarrollados en la unidad didáctica, organizándola adecuadamente a partir de las tareas planteadas en el Cuaderno de trabajo.

2. Participar de manera activa y positiva en el propio aprendizaje y continuarlo de manera autónoma, adquiriendo habilidades para comunicar y poner en común lo aprendido.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Participar sin prejuicios en las situaciones de aprendizaje y actividades planteadas en la unidad didáctica.

2. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, tomando decisiones y elaborando, para ponerlas en práctica, propuestas sencillas de trabajo.

3. Autoevaluar los propios aprendizajes comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.
TEMA 16. Desarrollo de las competencias básicas en la Unidad Didáctica “Deportes alternativos (I)”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a los juegos malabares y su práctica como formas de ocupación saludable del tiempo de ocio.

2. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa al patinaje y su práctica como forma de ocupación saludable del tiempo de ocio.

3. Explicar o describir por escrito o verbalmente, con términos adecuados y lenguaje suficientemente preciso, las ideas y procedimientos desarrollados durante la unidad didáctica.

4. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados.

B. COMPETENCIA MATEMÁTICA.

1. Observar, tomar e interpretar información relevante en relación el aprendizaje de los juegos malabares, traduciendo los datos a formas matemáticas: cálculo de porcentajes de éxito en las tareas, elaboración de gráficas…

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Valorar críticamente la importancia de los juegos malabares y los aspectos básicos para su aprendizaje, como manifestación cultural propia de nuestra sociedad y como forma de enriquecimiento personal.

2. Valorar críticamente la importancia del patinaje y las normas básicas para su realización, como manifestación cultural propia de nuestra sociedad, como forma de mejora de la salud y de enriquecimiento personal.

3. Realizar un trabajo cooperativo relacionado con los deportes alternativos de la unidad didáctica haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

4. Completar las tareas del cuaderno o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado.

D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre los juegos malabares y los aspectos clave para su trabajo en la unidad didáctica.

2. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre el patinaje y los aspectos clave para su trabajo en la unidad didáctica.

3. Buscar o elaborar ejercicios y tareas para el aprendizaje y la realización de las tareas planteadas en la unidad didáctica.

4. Utilizar las tecnologías de la información y la comunicación, manifestando una actitud positiva ante las mismas, y orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Practicar y desarrollar actividades de juegos malabares manifestando habilidad para manejar objetos.

2. Practicar y desarrollar actividades de aprendizaje del patinaje manifestando habilidad para moverse en el medio natural, y respeto hacia las demás personas y del medio ambiente.

3. Retener ideas, hechos o datos significativos relacionados con los procedimientos y actividades para la práctica de deportes alternativos.

4. En relación con la práctica de los deportes alternativos propios de la unidad didáctica, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan adquiriendo destrezas asociadas al mantenimiento de la salud, la condición física propia, y el cuidado del medio ambiente.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar en las actividades manifestando aceptación de las normas sociales que capacitan a las personas para convivir, aprender, trabajar solo o en equipo, relacionarse, cooperar y afrontar los conflictos de manera positiva.

2. Participar de forma constructiva en las actividades, implicándose en la toma de decisiones y manifestando un comportamiento responsable en relación con la propia seguridad y el respeto al medio ambiente.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características de las actividades desarrolladas en la unidad didáctica, organizándola adecuadamente a partir de las tareas planteadas en el Cuaderno de trabajo.

2. Participar de manera activa y positiva en el propio aprendizaje y continuarlo de manera autónoma, adquiriendo habilidades para comunicar y poner en común lo aprendido.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, tomando decisiones y elaborando, para ponerlas en práctica, propuestas sencillas de trabajo.

2. Participar sin prejuicios en las situaciones de aprendizaje y actividades planteadas en la unidad didáctica.

3. Analizar y revisar el trabajo desarrollado en la unidad didáctica, autoevaluando los propios aprendizajes y comparando los objetivos previstos con los alcanzados.
TEMA 17. Desarrollo de las competencias básicas en la Unidad Didáctica “Deportes alternativos (II)”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y correcto, para buscar, recopilar y procesar información relativa al hockey-sala, el ajedrez, y la natación, y su práctica como formas positivas y saludables de ocupación del tiempo de ocio.

2. Explicar o describir por escrito o verbalmente, con términos adecuados y lenguaje suficientemente preciso, las ideas y procedimientos desarrollados durante la unidad didáctica.

3. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados.

B. COMPETENCIA MATEMÁTICA.

1. Observar, tomar e interpretar información relevante en relación el aprendizaje del hockey-sala, el ajedrez, y la natación, traduciendo los datos a formas matemáticas: cálculo de porcentajes de éxito en las tareas, elaboración de gráficas…

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Valorar críticamente la importancia del hockey-sala, el ajedrez, y la natación, y los aspectos básicos para su aprendizaje, como manifestaciones culturales propias de nuestra sociedad y como formas de enriquecimiento personal.

2. Realizar un trabajo cooperativo relacionado con los deportes alternativos de la unidad didáctica haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

3. Completar las tareas del cuaderno o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado.

D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre el hockey-sala, el ajedrez, y la natación, y los aspectos clave para su trabajo en la unidad didáctica.

2. Buscar o elaborar ejercicios y tareas para el aprendizaje y la realización de las tareas planteadas en la unidad didáctica.

3. Utilizar las tecnologías de la información y la comunicación, manifestando una actitud positiva ante las mismas, y orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Practicar y desarrollar actividades del hockey-sala, el ajedrez, y la natación, manifestando habilidad para manejar objetos, para moverse en el medio natural, y respeto hacia las demás personas y del medio ambiente.

2. Retener ideas, hechos o datos significativos relacionados con los procedimientos y actividades para la práctica del hockey-sala, el ajedrez, y la natación.

3. En relación con la práctica de los deportes alternativos propios de la unidad didáctica, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan adquiriendo destrezas asociadas al mantenimiento de la salud, la condición física propia, y el cuidado del medio ambiente.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar en las actividades manifestando aceptación de las normas sociales que capacitan a las personas para convivir, aprender, trabajar solo o en equipo, relacionarse, cooperar y afrontar los conflictos de manera positiva.

2. Participar de forma constructiva en las actividades, implicándose en la toma de decisiones y manifestando un comportamiento responsable en relación con la propia seguridad y el respeto al medio ambiente.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características de las actividades de la unidad didáctica, organizándola adecuadamente a partir de las tareas planteadas en el Cuaderno de trabajo.

2. Participar de manera activa y positiva en el propio aprendizaje y continuarlo de manera autónoma, adquiriendo habilidades para comunicar y poner en común lo aprendido.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, tomando decisiones y elaborando, para ponerlas en práctica, propuestas sencillas de trabajo.

2. Participar sin prejuicios en las situaciones de aprendizaje y actividades planteadas en la unidad didáctica.

3. Analizar y revisar el trabajo desarrollado en la unidad didáctica, autoevaluando los propios aprendizajes y comparando los objetivos previstos con los alcanzados.
TEMA 18. Desarrollo de las competencias básicas en la Unidad Didáctica “Expresión corporal”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, empleando un lenguaje preciso, correcto y adaptado a cada propósito, para buscar, recopilar y procesar información relativa al concepto, características y rasgos propios de la expresión corporal.

2. Explicar o describir por escrito o verbalmente el significado de diferentes tareas desarrolladas en la unidad didáctica de expresión corporal.

3. Presentar correctamente los trabajos escritos o completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA. No se contempla en esta Unidad didáctica.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Comprender y valorar críticamente las actividades de expresión corporal y el lenguaje no verbal como manifestaciones culturales propias de la sociedad, y como forma de disfrute y enriquecimiento personal.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica de actividades de expresión corporal como formas de expresión estética.

3. Realizar un trabajo cooperativo relacionado con la expresión corporal o un aspecto característico de la misma, haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

4. Completar las tareas del Cuaderno de trabajo o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados.

D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información, interpretación y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre la expresión corporal y sus posibilidades.

2. Diferenciar, por sus características propias, el papel de cada una de las partes del cuerpo en el lenguaje corporal.

3. Manifestar una actitud positiva ante las tecnologías de la información, utilizándolas como fuente de enriquecimiento personal y social, en relación con los contenidos propios de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Retener ideas, hechos o datos significativos relacionados con la expresión corporal y en especial como medios de autoconocimiento y de mejora de la relación con los demás.

2. Participar, individualmente o en grupo, en la elaboración de diferentes creaciones estéticas o artísticas a partir de las posibilidades de la expresión corporal.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Tomar conciencia de la importancia de la práctica de actividades de expresión corporal como medios de mejora de la relación positiva con los demás.

2. Colaborar y participar de forma constructiva y sin prejuicios en las actividades de la unidad didáctica para la aceptación de las diferencias, la solidaridad, la tolerancia y el respeto a los otros.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características y posibilidades de las diferentes formas de expresión corporal.

2. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación y una actitud positiva.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, perseverar en la búsqueda de soluciones y confiar en la propia capacidad para lograrlo.

2. Colaborar y participar de manera desinhibida y sin prejuicios en las actividades y tareas de la unidad didáctica.

3. Analizar y revisar el trabajo desarrollado en la unidad didáctica.
TEMA 19. Desarrollo de las competencias básicas en la Unidad Didáctica “La danza”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, empleando un lenguaje preciso y correcto, para buscar, recopilar y procesar información relativa al concepto, características y rasgos propios de la danza y los bailes de salón.

2. Explicar o describir por escrito o verbalmente el significado de las diferentes tareas de aprendizaje de la danza y el baile desarrolladas en la unidad didáctica.

3. Presentar correctamente los trabajos escritos o completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA. No se contempla en esta unidad didáctica.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Comprender y valorar críticamente la práctica de la danza y bailes de salón, como manifestaciones culturales propias de la sociedad, y como forma de disfrute y enriquecimiento personal.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica de la danza y de los bailes de salón, como formas de expresión estética.

3. Realizar un trabajo cooperativo relacionado con la danza o los bailes de salón o un aspecto característico de los mismos, haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

4. Completar las tareas del Cuaderno de trabajo o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados.

D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información, interpretación y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre los bailes de salón y sus posibilidades.

2. Manifestar una actitud positiva ante las tecnologías de la información, utilizándolas como fuente de enriquecimiento personal y social, en relación con los contenidos propios de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Retener ideas, hechos o datos significativos relacionados con la danza y los bailes de salón, como medio de mejora personal, de autoconocimiento y de mejora de la relación con los demás.

2. Participar, individualmente o en grupo, en la elaboración de diferentes creaciones estéticas o artísticas a partir de las posibilidades de los bailes de salón.

 F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Tomar conciencia de la importancia de la práctica de la danza y los bailes de salón como medio de mejora de la relación positiva con los demás.

2. Colaborar y participar de forma constructiva en la realización de actividades para la aceptación de las diferencias, el rechazo de prejuicios, la solidaridad, la tolerancia y el respeto a los otros.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características de la danza y los principales bailes de salón, relacionando las diferentes modalidades con sus características más importantes.

2. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación y una actitud positiva.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, perseverar en la búsqueda de soluciones y confiar en la propia capacidad para lograrlo.

2. Colaborar y participar de manera desinhibida y sin prejuicios en las actividades y tareas de la unidad didáctica.

3. Analizar y revisar el trabajo desarrollado en la unidad didáctica.
TEMA 20. Desarrollo de las competencias básicas en la Unidad Didáctica “Actividades en la naturaleza”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso, para buscar y procesar información relativa a las actividades en la naturaleza y su práctica como forma de ocupación saludable del tiempo de ocio.

2. Explicar o describir por escrito o verbalmente, con términos adecuados y lenguaje suficientemente preciso, las ideas y procedimientos desarrollados durante la unidad didáctica.

3. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados.

B. COMPETENCIA MATEMÁTICA.

1. Observar, tomar e interpretar información relevante en relación las actividades para el aprendizaje de la orientación, traduciendo los datos a formas matemáticas: cálculo y medición de distancias, trabajo con escalas, operaciones sencillas con rumbos…

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Valorar críticamente la importancia de las actividades en la naturaleza y las normas básicas para su realización, como manifestaciones culturales propia de nuestra sociedad, y como formas de mejora de la salud y de enriquecimiento personal.

2. Realizar un trabajo cooperativo relacionado con las actividades en la naturaleza haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

3. Completar las tareas del cuaderno o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado.

D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las actividades en la naturaleza y los aspectos clave para su trabajo.

2. Buscar o elaborar ejercicios y tareas para el aprendizaje y la realización de las tareas planteadas en la unidad didáctica.

3. Utilizar las tecnologías de la información y la comunicación, manifestando una actitud positiva ante las mismas, y orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Practicar y desarrollar actividades en la naturaleza, manifestando habilidad para moverse en el medio natural y respeto hacia las demás personas y del resto de los seres vivos.

2. Retener ideas, hechos o datos significativos relacionados con los procedimientos y actividades para la realización de las actividades en la naturaleza.

3. En relación con la práctica de actividades en la naturaleza, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan adquiriendo destrezas asociadas al mantenimiento de la salud, la condición física propia, y el cuidado del medio ambiente.

4. Analizar, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados para la realización de actividades de aprendizaje de la orientación en el medio natural.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar de forma autónoma y constructiva en las actividades, implicándose en la toma de decisiones y manifestando un comportamiento responsable en relación con la propia seguridad y el respeto al medio ambiente.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características de las actividades desarrolladas en la unidad didáctica, organizándola adecuadamente a partir de las tareas planteadas en el Cuaderno de trabajo.

2. Participar de manera activa y positiva en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y adquiriendo habilidades para comunicar y poner en común lo aprendido.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, tomando decisiones y elaborando, para ponerlas en práctica, propuestas sencillas de trabajo.

2. Participar sin prejuicios en las situaciones de aprendizaje y actividades planteadas en la unidad didáctica.

3. Analizar y revisar el trabajo desarrollado en la unidad didáctica, autoevaluando los propios aprendizajes y comparando los objetivos previstos con los alcanzados.
TEMA 21. Desarrollo de las competencias básicas en la Unidad Didáctica “Actividades en la naturaleza: bicicleta; esquí”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso, para buscar y procesar información relativa a las actividades a realizar con bicicletas y su práctica como forma de ocupación saludable del tiempo de ocio.

2. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso, para buscar y procesar información relativa a las actividades de aprendizaje del esquí como forma de ocupación saludable del tiempo de ocio.

3. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados.

B. COMPETENCIA MATEMÁTICA. No se contempla en la unidad didáctica.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Valorar críticamente la importancia del ciclismo y del esquí, y las normas básicas para su realización, como manifestaciones culturales propias de nuestra sociedad, y como formas de mejora de la salud y de enriquecimiento personal.

2. Realizar un trabajo cooperativo relacionado con la bicicleta y/o el esquí haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

3. Completar las tareas del cuaderno o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado.

D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las actividades a realizar con bicicleta y los aspectos clave para su trabajo en la unidad didáctica.

2. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre el esquí y los aspectos clave para su trabajo en la unidad didáctica.

3. Buscar o elaborar ejercicios y tareas para el aprendizaje y la realización de las tareas planteadas en la unidad didáctica.

4. Utilizar las tecnologías de la información y la comunicación, manifestando una actitud positiva ante las mismas, y orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Practicar y desarrollar actividades con bicicleta y/o del aprendizaje del esquí manifestando habilidad para moverse en el medio natural, y respeto hacia las demás personas y del resto de los seres vivos.

2. Retener ideas, hechos o datos significativos relacionados con los procedimientos y actividades para la realización de actividades con bicicleta y del aprendizaje del esquí.

3. En relación con la práctica de actividades con bicicleta y del esquí, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan adquiriendo destrezas asociadas al mantenimiento de la salud, la condición física propia, y el cuidado del medio ambiente.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar en las actividades manifestando aceptación de las normas sociales que capacitan a las personas para convivir, aprender, trabajar solo o en equipo, relacionarse, cooperar y afrontar los conflictos de manera positiva.

2. Participar de forma constructiva y responsable en las actividades, implicándose en la toma de decisiones y en el mantenimiento de la propia seguridad y el respeto al medio ambiente.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características de las actividades desarrolladas en la unidad didáctica, organizándola adecuadamente a partir de las tareas planteadas en el Cuaderno de trabajo.

2. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

3. Adquirir habilidades para comunicar y poner en común lo aprendido.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, tomando decisiones, ideando o elaborando, para ponerlas en práctica, propuestas sencillas de trabajo.

2. Participar sin prejuicios en las situaciones de aprendizaje y actividades planteadas en la unidad didáctica.

3. Analizar y revisar el trabajo desarrollado en la unidad didáctica, autoevaluando los propios aprendizajes y comparando los objetivos previstos con los alcanzados.
3.1.3. PRIMER Y SEGUNDO CURSOS DE LA ESO: CRITERIOS DE EVALUACIÓN.
1. Realizar de manera autónoma actividades de calentamiento de tipo general.

Se trata de comprobar si el alumno o la alumna ha asimilado la idea de la necesidad de preparar el cuerpo para una actividad posterior más intensa y conoce los procedimientos y ejercicios más adecuados para ello.

2. Identificar las capacidades físicas aue se están desarrollando en la práctica de distintas actividades físicas.

Se trata de comprobar si los alumnos y alumnas conocen las capacidades físicas básicas y sus principales características, a través de su utilización en las tareas motrices.

3. Haber incrementado las capacidades físicas de acuerdo con el momento de desarrollo motor acercándose a los valores normales del grupo de edad en el entorno de referencia.

Se trata de comprobar si el alumno o la alumna ha incrementado los niveles de desarrollo de las capacidades físicas básicas en función de los registros tomados al iniciar el Ciclo. Los valores medios en su grupo de edad servirán únicamnte como referencia informativa para valorar si el progreso es adecuado y para motivar a los alumnos y alumnas a aceptar y superar sus propios niveles.

4. Aplicar las habilidades específicas adquiridas a situaciones reales de práctica de actividades físico-deportivas, prestando una especial atención a los elementos de ejecución.

Se trata de comprobar si el alumno o la alumna ha consolidado las habilidades y destrezas motrices básicas como base para su integración en las habilidades motrices específicas propias de cada deporte, con un grado de ejecución aceptable.

5. Ajustar progresivamente la propia ejecución de las habilidades específicas a los problemas planteados en las tareas motrices deportivas, evaluando la adecuación de la ejecución al objetivo previsto.

Se trata de comprobar si los alumnos y alumnas son capaces de percibir los estímulos que proporcionan las tareas motrices y si son capaces de ejecutar éstas con un nivel de funcionalidad suficiente adecuado al objetivo planteado en la tarea.

6. Expresar y comunicar, de forma individual y colectiva estados emotivos e ideas utilizando las combinaciones de algunos elementos de la activiad física.

Se trata de comprobar que los alumnos y alumnas han comprendido los significados expresivos de los múltiples movimientos corporales y de las combinaciones de las variables del movimiento corporal: intensidad, espacio y tiempo y los utilizan, de forma desinhibida, para expresar sentimientos, sensaciones, ideas y mensajes.

7. Coordinar las acciones propias con las del equipo interpretando con eficacia la táctica para lograr la cohesión y eficacia cooperativas.

Se trata de comprobar que los alumnos y alumnas han comprendido los fundamentos tácticos de los deportes y juegos colectivos practicados y colaboran con el grupo en la consecución de fines comunes.

8. Participar en la búsqueda y realización de actividades y juegos propios del territorio.

Se trata de comprobar si los alumnos y las alumnas participan en la búsqueda y puesta en práctica de los juegos y actividades autóctonas y si se identifican con ellos como parte integrante de la Comunidad en la que viven.
3.2. ORGANIZACIÓN Y DISTRIBUCIÓN DE LOS CONTENIDOS: TERCER Y CUARTO CURSOS DE LA ESO.

3.2.1. TERCER CURSO: CONTENIDOS POR TEMAS.
* TEMA 1: La flexibilidad y la salud.
(Concepto de flexibilidad.

(Tipos de flexibilidad: activa y pasiva.

(Factores de que depende la flexibilidad.

(Beneficios sobre la salud de la práctica de ejercicios de flexibilidad.

(Ejercicios para la mejora de la flexibilidad.

(Poner en práctica de manera autónoma diferentes formas de trabajo de la flexibilidad.

(Elaborar sencillos programas de trabajo aplicando los principios metodológicos para la mejora de la flexibilidad.

(Mantener una actitud crítica hacia las prácticas que pueden poner en peligro la propia salud o la de los demás.

(Colaborar con los compañeros en la realización de las tareas.

(Participar con interés en las sesiones.

 * TEMA 2: La fuerza y la salud.
(Concepto de fuerza.

(Tipos de fuerza: máxima, explosiva y fuerza resistencia.

(Beneficios en la salud de la práctica de ejercicios de fuerza.

(Formas de trabajo para la mejora de la fuerza.

(Poner en práctica ejercicios para la mejora de la fuerza de los principales grupos musculares: cuádriceps; bíceps femoral; gemelos; glúteos; flexores de la cadera; abdominales; lumbares; pectorales; dorsal ancho; bíceps; y tríceps.

(Aplicar sencillos sistemas de entrenamiento de la fuerza.

(Trabajar con autonomía y responsabilidad.

(Autoevaluar la propia capacidad.

(Colaborar en el trabajo con los compañeros.

* TEMA 3: La resistencia y la salud.
(Concepto de resistencia.

(Tipos de resistencia: aeróbica y anaeróbica, general y especial.

(Beneficios sobre la salud de la práctica de ejercicios de resistencia.

(Factores de que depende la resistencia.

(La frecuencia cardíaca durante el esfuerzo.

(Controlar la frecuencia cardíaca durante el esfuerzo.

(Poner en práctica de manera autónoma diferentes formas de trabajo de la resistencia.

(Elaborar sencillos programas de trabajo aplicando los principios metodológicos para la mejora de la resistencia.

(Mantener una actitud crítica hacia las prácticas que pueden poner en peligro su salud propia o la de los demás.

(Colaborar con los compañeros en la realización de las tareas.

(Participar con interés en las sesiones.
* TEMA 4: Ejercicio físico y salud (I).

- El calentamiento.
(Concepto de calentamiento.

· Conceptos clave relacionados con el calentamiento: músculo agonista y antagonista, velocidad de reacción, capilares...

(Efectos del calentamiento sobre el organismo.

(Fases del calentamiento: general y específica.

(Tipos de ejercicios físicos a incluir en el calentamiento.

(Elaborar modelos de calentamiento tipo previos a una actividad física de mayor intensidad.

(Diferenciar y seleccionar diferentes tipos de ejercicios a incluir en un calentamiento según la actividad posterior.

(Adoptar unos hábitos de higiene adecuados previos a la práctica de ejercicio físico.

(Ser consciente de las propias limitaciones.

(Trabajar en grupo en la elaboración de modelos de calentamiento.

(Relacionarse constructivamente en la realización de las tareas.

- Primeros auxilios en la práctica de actividad física.
· Concepto de primeros auxilios.

· Principios básicos que guían la actuación del socorrista ante cualquier accidente cualquier accidente.

· Actitudes que deben caractarizar la actuación de cualquier persona a la hora de poner en práctica primeros auxilios.

· Normas fundamentales en los primeros auxilios referidas a la incorporación, movimiento, colocación o traslado de un accidentado.

· La posición lateral de seguridad y los pasos a seguir para su aplicación.

· Normas a tener en cuenta para evitar las lesiones musculares y articulares.

· Tendinitis, calambre, rotura muscular, esguince, luxación, contusión, fractura y herida: causas que provocan estas lesiones y actuación correcta de primeros auxilios antelas mismas.

· El hielo como medida terapéutica ante una lesión deportiva.

· Asfixia y causas por las que se puede producir. Asfixia por inhalación de gases tóxicos, por sumersión y por sofocación. Pasos en la actuación ante una asfixia: aviso para ayuda sanitaria, abrir las vías respiratorias, exploración-observación de cuerpo extraño.

· Qué es la parada cardiorrespiratoria; causas.

(Poner en práctica en situación de simulación pautas elementales de actuación ante un lesionado por la práctica de actividad física.

· El vendaje. Por qué debe aplicarse correctamente y normas de tipo general en el procedimiento básico para aplicar un vendaje.

· La maniobra de Heimlich, cuál es su finalidad y cómo se realiza.

· Procedimiento para restaurar la respiración: el método boca a boca.

· La técnica de Resucitación Cardiopulmonar: El masaje cardíaco externo.

· Aspectos clave al simultanear respiración artificial y masaje cardíaco externo por un socorrista o dos socorristas.

· Actitudes que favorecen que cualquier persona evite una lesión.

· Trabajo en colaboración.

- Relajación.
· Relación entre situaciones de estrés, ansiedad, y aumento de la tensión muscular.

· Relación entre la relajación física y la psicológica y la reducción de ansiedad.

· Concepto de relajación.

· Razones por las cuales aprender la relajación.

· El estrés: concepto, explicación fisiológica, y razones por las que constituye una amenaza para la salud.

· La relajación progresiva: fundamentos y finalidad. Pasos del procedimiento, condiciones materiales, secuencia básica y aspectos clave.

· El entrenamiento autógeno: fundamentos y finalidad
. Características del procedimiento básico.

· Concepto de respiración e implicaciones anatómicas y psicológicas en la persona.

· Razones por las cuales es importante la respiración.

· Fases del ritmo respiratorio: espiración, pausa y espiración.

· Cómo se debe respirar: aspectos clave para una respiración correcta.

· Músculos que intervienen en la respiración: diafragma, intercostales y abdominales.

· Tipos de respiración: externa e interna; nasal y bucal, torácica y diafragmática.

· Puesta en práctica de la relajación progresiva.

· Puesta en práctica del entrenamiento autógeno.

· Ejercicios para la toma de conciencia y la mejora de las fases respiratorias.

· Ejercicios para experimentar la relajación a través de la respiración.

· Procedimientos de respiración relacionados con la meditación.

· Actitudes positivas que permiten la relajación y la eliminación del estrés: autoconocimiento; gusto por el movimiento y el ejercicio físico.

* TEMA 5: Ejercicio físico y salud (II).
- La velocidad.
(Concepto de velocidad.

(Tipos de velocidad: de reacción, de ejecución, de desplazamiento.

(Beneficios sobre la salud de la práctica de ejercicios de velocidad.

(Factores de que depende la velocidad.

(Tareas para la mejora de la velocidad.

(Evaluar la propia capacidad en relación con los ejercicios de velocidad.

(Aplicar los conocimientos adquiridos para diseñar tareas para la mejora de la velocidad.

(Poner en práctica de manera autónoma diferentes juegos para la mejora de la velocidad.

(Colaborar con los compañeros en la realización de las tareas.

(Comprobar la propia evolución a partir de los datos de uno mismo y de los compañeros.

- Ejercicio físico y entrenamiento.
(Actividad física, ejercicio físico y entrenamiento.

(Leyes del entrenamiento: adaptación y supercompensación.

(Principios del entrenamiento.

(Elaborar programas de trabajo para la mejora de las capacidades físicas a partir de las leyes y principios del entrenamiento.

(Practicar los métodos y pautas de atención ante una lesión deportiva.

(Atender a los principios básicos del entrenamiento y de la prevención para evitar lesiones en la práctica de ejercicio físico.

- Ejercicio físico y nutrición.
· Relación entre salud, nutrición y ejercicio físico.

· Razones por las cuales las personas deben atender a su alimentación.

· Conceptos básicos en relación con la nutrición.

· La función del aparato digestivo.

· Los alimentos en la nutrición equilibrada.

· El modelo de figura en la moda y los medios de comunicación. Creencias erróneas y riesgos en relación con la nutrición y la salud.

· Función plástica y energética de los alimentos.

· El valor calórico de los alimentos y el gasto en la realización de actividades físicas. Factores que condicionan el gasto energético.

· Principios de una alimentación saludable: suficiente; moderación, variedad, equilibrio, y alimentación natural.

· Particularidades de la nutrición en relación con la práctica de ejercicio físico.

· Aspectos clave para una nutrición saludable antes de la práctica de ejercicio físico.

· Aspectos clave de la nutrición durante la práctica de ejercicio físico o deporte.

· La hidratación: relación entre el ejercicio físico y la pérdida de líquidos corporales.

· Aspectos clave de la nutrición antes, durante y después de la práctica del ejercicio físico.
· Cálculo de la ingesta calórica en la dieta diaria y del gasto calórico en diferentes actividades.

· Cálculo de las necesidades calóricas diarias (tasa metabólica basal, gasto calórico por ejercicio diario y gasto según actividad diaria).

(Aplicar unos hábitos de alimentación correctos para la práctica de actividad física.

(Respetar unos hábitos correctos de alimentación para mantener un estado de salud óptimo.

· Actitudes positivas relacionadas con la alimentación saludable: autoestima, no culpabilidad, sensatez, y diversión.

* TEMA 6: Atletismo.
(El atletismo, aspectos reglamentarios relacionados con las diferentes pruebas.

(Características de una correcta ejecución de los principales gestos técnicos del atletismo.

(Principales errores a evitar en la ejecución de los principales gestos técnicos.

(Ejercicios de asimilación técnica.

(Diseñar y poner en práctica tareas adecuadas para el aprendizaje de cada una de las pruebas del atletismo.

(Aplicar el reglamento básico del atletismo en situación real.

(Valorar positivamente el atletismo como reto del propio alumno ante sus limitaciones.

(Trabajar con autonomía.

(Colaborar en la realización de las tareas.

* TEMA 7: Bádminton.
(Principales reglas de juego del bádminton.

(Dimensiones y líneas del terreno de juego.

(Los gestos técnicos básicos: características y criterios de ejecución.

(Practicar los golpeos característicos del bádminton.

(Aplicar las reglas básicas en situación real de juego.

(Exponer el procedimiento correcto para reparar el cordaje de una raqueta de bádminton.

(Respeto por las reglas del juego.

(Colaborar en las tareas de enseñanza-aprendizaje.

(Aceptación del juego limpio y de la derrota como valor propio del juego.

* TEMA 8: Gimnasia artística.
(Principales ejercicios en suelo y saltos de la gimnasia artística.

(La gimnasia artística: aspectos reglamentarios y características básicas.

(Las ayudas para el aprendizaje.

(Desarrollo de situaciones prácticas para el aprendizaje y la mejora de los principales movimientos de la gimnasia artística.

(Evaluar la propia capacidad de acuerdo con unos criterios preestablecidos.

(Respeto por las normas de seguridad en la puesta en práctica de actividades para el aprendizaje de la gimnasia artística.

(Colaboración en los aprendizajes.

(Reflexionar sobre las posibilidades que brinda el entorno para la práctica de la gimnasia artística.

* TEMA 9: Voleibol.

(Reglas y características básicas del voleibol.

(Principales gestos técnicos del voleibol cuando nuestro equipo tiene el balón.

(Principales gestos técnicos del voleibol cuando nuestro equipo no tiene el balón.

(Analizar las características de ejecución de uno mismo y de los compañeros en la práctica de los gestos técnicos del voleibol.

(Diseñar y poner en práctica actividades para la mejora de los aprendizajes.

(Mejora de la propia condición física a través del voleibol.

(Evaluar la propia ejecución respecto a unos criterios preestablecidos.

(Aceptar la propia capacidad y limitaciones en el juego.

(Respeto a las normas de juego y a los árbitros.

* TEMA 10: Fútbol-sala.
(Reglas y características básicas del fútbol-sala.

(Principales gestos técnicos del fútbol-sala cuando nuestro equipo tiene el balón.

(Principales gestos técnicos del fútbol-sala cuando nuestro equipo no tiene el balón.

(Analizar las características de ejecución de uno mismo y de los compañeros en la práctica de los gestos técnicos aprendidos.

(Organizar actividades para la mejora de los aprendizajes.

(Mejora de la propia condición física a través del fútbol-sala.

(Desarrollar la autosuperación.

(Colaborar con los compañeros en la realización de las actividades.

(Aceptar el juego limpio.

* TEMA 11: Balonmano.
(Reglas y características básicas del balonmano.

(Principales gestos técnicos del balonmano cuando nuestro equipo tiene el balón.

(Principales gestos técnicos del balonmano cuando nuestro equipo no tiene el balón.

(Analizar las características de ejecución de uno mismo y de los compañeros en la práctica de los gestos técnicos del balonmano.

(Organizar actividades y juegos para la mejora de los aprendizajes.

(Aplicar los aprendiajes adquiridos a situaciones reales de práctica.

(Mejora de la propia condición física a través del balonmano.

(Participar en las tareas con independencia del nivel de destreza alcanzado.

(Colaborar con los compañeros y el profesor en la organización de las tareas.

* TEMA 12: Baloncesto.
(Reglas y características básicas del baloncesto.

(Principales gestos técnicos del baloncesto cuando nuestro equipo tiene el balón.

(Principales gestos técnicos del baloncesto cuando nuestro equipo no tiene el balón.

(Analizar las características de ejecución de uno mismo y de los compañeros en la práctica de los gestos técnicos del baloncesto.

(Organizar actividades para el aprendizaje de los principales gestos técnicos.

(Mejora de la propia condición física a través de la práctica del baloncesto.

(Respeto a las reglas del juego y a los compañeros.

(Conocer y aceptar las propias limitaciones.

(Manifestar una disposición favorable a participar en las sesiones, prestando atención a las explicaciones.

* TEMA 13: El deporte en la sociedad.
(Rasgos diferenciadores del deporte de otras prácticas sociales.

(Causas que favorecieron la aparición del deporte moderno.

(Razones de la práctica deportiva en la sociedad.

(Clasificación de los deportes según el medio donde se desarrollan.

(Tipos de deporte según los sujetos que los practican: deporte en la infancia, el deporte de ocio y el deporte de alto rendimiento.

(El deporte de competición: sistemas de organización de competiciones deportivas.

(Aspectos negativos del deporte: el dopaje.

(Tipos de sustancias dopantes y efectos negativos que producen.

(Diseñar y elaborar tareas adecuadas para concienciar a la gente de la importancia de practicar deporte.

(Organizar torneos, campeonatos y actividades para promover la práctica deportiva en el Centro.

(Participar en debates sobre los aspectos positivos y negativos que el deporte plantea como fenómeno social.

(Valorar la importancia del deporte como medio de formación social y personal.

(Aceptar los valores del deporte: juego limpio, respeto a las reglas, juego de equipo, cooperación.

* TEMA 14: Actividades y deportes alternativos.
· Los juegos malabares y el diábolo: en qué consisten y razones para su práctica.

· Características de las pelotas de malabares.

· Aspectos clave para el aprendizaje de los malabares.

· Patinaje en línea: en qué consiste; razones para su práctica. Partes del patín y aspectos clave en su mantenimiento.

· Características del equipo y material de seguridad para patinar.

· Aspectos clave en caso de caída.

· Conceptos básicos relacionados con la natación: vaso, propulsión, recobro, tracción, batida, patada, ventral, dorsal.

· La natación: razones para su práctica y modalidades.

· Los aspectos clave y las fases en el aprendizaje de la natación: familiarización, respiración, propulsión, y coordinación respiración-propulsión.

· Características básicas de los estilos crol, braza y espalda, y criterios para una ejecución correcta.

· Construcción de unas pelotas de malabares.

· Ejercicios básicos de aprendizaje con 2 pelotas: columnas, ducha, pelota imantada, la fuente.

· Ejercicios básicos para aprenderla cascada u ocho con tres pelotas: lanzar y recoger, bolas pegadas, ocho básico.

· Variantes del ocho: lanzar a distintas alturas, lanzar una pelota por debajo de una pierna o por detrás de la espalda, pases laterales en pareja, las garras, cascada inversa, tenis.

· Las habilidades y ejercicios básicos del diábolo: posición y agarre, dar impulso, dar giro, el ascensor, lanzar y recoger, intercambio con un compañero, recoger con brazos cruzados, el colchón.

· Las habilidades básicas para el patinaje en línea: posición básica y posición en A, frenado de talón, en T y en cuña. Avanzar con patines.

· Girar: giro en cuña, giro en paralelo, curva de paso giratorio.

· Ejercicios básicos para el aprendizaje del patinaje: agacharse y levantarse, quedarse en equilibrio, sortear obstáculos, el águila, recorridos, juegos con patines.

· Ejercicios elementales de familiarización con el medio acuático y para el aprendizaje del crol, la braza y la espalda.

· Manifestar interés y perseverancia en la práctica de los ejercicios para el aprendizaje de malabares.

·Tomar conciencia de la necesidad de adoptar todas las medidas de seguridad al patinar y manifestar respeto por los demás usuarios de las zonas de patinaje.

* TEMA 15: Expresión corporal.

· Qué es la Expresión Corporal. Razones por las cuales las personas utilizan sus movimientos.

· Qué es el ritmo. Aspectos clave para la mejora del ritmo en relación con el movimiento.

· ¿Qué es la danza? Porqué la danza es expresión corporal. Cuándo apareció la danza. ¿Por qué bailar? ¿Qué desarrolla la danza?

· Tipos de danzas: clásica, moderna y tradicional o folclórica . Características de cada una.

· Los elementos básicos en la danza: musicales y temporales; espaciales y corporales.

· Bailes tradicionales o folclóricos de España y de la propia Comunidad Autónoma.

· Los diferentes pasos de danzas tradicionales: marcha, paso saltado, polka, polka saltada, galop, branle, vals, paso cruzado, scottish, y los diferentes agarres: uve, uve doble, te, paseo, equis, molinillo.

· ¿Qué es el lenguaje corporal? ¿Qué funciones cumple?

· Posibilidades expresivas de las diferentes partes del cuerpo.

· ¿Qué es el mimo? Características y principios del mimo.

· El juego dramático: Ejercicios de familiarización con el juego dramático. Diferencias entre teatro y juego dramático.

(Expresión individual y colectiva de estados emotivos e ideas utilizando las combinaciones de espacio, tiempo e intensidad.

· Ejercicios para la mejora del ritmo. Reproducir con movimientos diferentes ritmos.

· Elaborar una coreografía y representar gráficamente los pasos y evoluciones.

· Ejercicios para el desarrollo de las posibilidades expresivas de las diferentes partes del cuerpo.

(Elaborar y representar una composición corporal individual a través de gestos y movimientos con un significado expresivo o estético utilizando los elementos de espacio y tiempo.

(Valorar la importancia de la expresión corporal y el movimiento.

(Comunicar y relacionarse con los demás a través de gestos y movimientos.

(Participar en las sesiones de manera desinhibida, abierta y comunicativa con los demás.

* TEMA 16: Bailes de salón.
(Razones de la importancia de la práctica del baile en Educación Física.

(Concepto de danza.

(La posición inicial en los bailes de salón y pasos básicos.

(Origen y evolución histórica de cada de los principales bailes de salón.

(Reproducir el ritmo de cada uno de los bailes de salón practicados durante la unidad didáctica.

(Poner en práctica los pasos básicos de cada uno de los principales bailes de salón.

(Actuar con creatividad.

(Manifestar una actitud favorable hacia los aprendizajes, participando en las tareas con desinhibición y cordialidad.

* TEMA 17: Actividades en la naturaleza (I).
(Qué son las actividades en la naturaleza: clasificación.

(Razones que justifican la necesidad del cuidado del hombre para con la naturaleza.

(La marcha: características básicas y normas de seguridad.

(La acampada: consideraciones generales y normas de seguridad.

(Poner en práctica las normas de seguridad básicas en la realización de una marcha en el medio natural.

(Aplicar los pasos correctos en la secuencia de montaje de una tienda de campaña.

(Estudio de la fauna y flora de la Comunidad Autónoma.

(Valoración del patrimonio cultural y ambiental de la Comunidad Autónoma.

(Respeto de las normas básicas de conservación del medio.

(Toma de conciencia de los riesgos que las actividades en el medio natural pueden originar haciendo un mal uso del medio ambiente.

* TEMA 18: Actividades en la naturaleza (II): Orientación.
(La orientación: concepto y finalidades.

(Los elementos para la orientación: el mapa y la brújula.

(Aspectos básicos de las carreras de orientación.

(Orientación en el medio natural por indicios.

(Práctica con mapas de diferentes zonas en donde se desarrollen las actividades.

(Identificar los elementos característicos del mapa de orientación.

(Identificar las partes de la brújula y su utilidad.

(Aplicar las fases características en la localización de un control durante una carrera de orientación.

(Aplicar diferentes formas de orientarse por indicios.

(Valorar la importancia del sentido de la orientación para las personas.

(Colaborar con los compañeros en el trabajo en grupo.

(Desenvolverse con autonomía en el medio natural aplicando los conocimientos adquiridos.

* TEMA 19: Actividades en la naturaleza (III).
- Cicloturismo.
(El cicloturismo: concepto y finalidades.

(La bicicleta: tipos, partes y mantenimiento.

(Normas elementales de seguridad al utilizar la bicicleta en carretera.

(Poner en práctica sencillos ejercicios y juegos para aprender el manejo de la bicicleta.

(Aplicar normas básicas para mantener en correcto estado la bicicleta.

(Procedimiento para reparar un pinchazo de una rueda de la bicicleta.

(Identificar normas de seguridad para realizar una salida de cicloturismo.

(Valorar la importancia del respeto al medio ambiente en la realización de actividades en el medio natural con la bicicleta.

(Respeto a las normas de seguridad vial.

- Esquí.
· En qué consiste el esquí.

· Modalidades de esquí: alpino, de fondo, snowboard.

· Conceptos básicos relacionados con el esquí: esquí exterior e interior, al valle, al monte o ladera, cantear, viraje, forfait.

· El material para la práctica del esquí: características básicas.

· Partes de la tabla de esquí.Fijaciones y frenos. Bota, bastones y ropa.

· Aspectos clave y normas básicas antes de una sesión de esquí.

· La dificultad de las pistas.

· Ejercicios de familiarización con los esquís y la nieve.

· Levantarse de la nieve tras una caída.

· La postura básica para esquiar.

· Errores a evitar en relación con la postura básica.

· Las habilidades básicas: el descenso directo, pasos de giro, deslizamiento y giros en cuña. Viraje fundamental.

· Procedimiento para utilizar un telesquí y el telesilla.

· Normas básicas de comportamiento para no poner en peligro la propia seguridad ni la de los demás esquiadores.

· Interés por el aprendizaje técnico.

· Cuidado del material.

3.2.2. CUARTO CURSO: CONTENIDOS POR TEMAS.
* TEMA 1: La flexibilidad.
(Componentes de la flexibilidad: elasticidad muscular y movilidad articular.

(Concepto y tipos de flexibilidad: activa y pasiva.

(Beneficios sobre la salud de la práctica de ejercicios de flexibilidad.

(Fundamentos anatómicos del trabajo de flexibilidad para la mejora de la condición física: el aparato locomotor.

(Articulaciones del cuerpo y músculos más importantes implicados en el trabajo de la flexibilidad: localización y acción.

(Planos y ejes de movimiento.

(Factores de que depende la flexibilidad.

(Sistemas de entrenamiento de la flexibilidad: características y principios metodológicos.

(Ejercicios dinámicos y ejercicios estáticos o estiramientos.

(Realizar ejercicios para la mejora de la flexibilidad de las principales articulaciones del cuerpo y grupos musculares.

(Puesta en práctica de ejercicios estáticos y dinámicos para la mejora de la flexibildad.

(Aplicar los principios metodológicos para diseñar sencillos programas de trabajo para la mejora de la flexibilidad.

(Realizar de manera autónoma los principales tests y pruebas de evaluación de la flexibilidad.

(Toma de conciencia de la propia condición física en relación con la fuerza y responsabilidad en el desarrollo de la misma.

(Trabajo con autonomía en la evaluación de la propia capacidad.

(Colaboración con los compañeros en el trabajo.
* TEMA 2: La fuerza.
(Concepto y tipos de fuerza: fuerza-máxima, fuerza-resistencia y fuerza-explosiva.

(Fuerza genérica y fuerza especial.

(Beneficios sobre la salud de la práctica de ejercicios de fuerza.

(Fundamentos anatómicos del trabajo de fuerza para la mejora de la condición física: el aparato locomotor.

(Huesos y músculos más importantes: localización y acción.

(El mecanismo de la contracción muscular.

(Factores de que depende la fuerza.

(Sistemas de entrenamiento de la fuerza: características referidas a la intensidad de la carga de trabajo y al número de repeticiones de los ejercicios.

(Principios metodológicos para la mejora de la fuerza.

(Realizar ejercicios para la mejora de la fuerza de los principales grupos musculares: cuádriceps; bíceps femoral; gemelos; glúteos; flexores de la cadera; abdominales; lumbares; pectorales; dorsal ancho; bíceps; y tríceps.

(Puesta en práctica de ejercicios para la mejora de la fuerza con autocargas.

(Puesta en práctica de ejercicios para la mejora de la fuerza con sobrecargas.

(Aplicar los principios metodológicos para diseñar programas de trabajo en el trabajo de la fuerza.

(Realización de los principales tests y pruebas de evaluación de la fuerza.

(Toma de conciencia de la propia condición física en relación con la fuerza y responsabilidad en el desarrollo de la misma.

(Trabajo con autonomía en la evaluación de la propia capacidad.

(Colaboración con los compañeros en el trabajo.

* TEMA 3: La resistencia.
(Concepto y tipos de resistencia.

(Características básicas de los esfuerzos de resistencia aeróbica y anaeróbica.

(Razones del trabajo de la resistencia en las sesiones de Educación Física.

(Fundamentos anatómicos y fisiológicos del entrenamiento de la resistencia: el Sistema cardio-respiratorio.

(Factores de que depende la resistencia: metabolismo energético, sustratos energéticos, tipos de fibras musculares, intensidad y duración del esfuerzo, altitud, sexo y edad.

(Sistemas de entrenamiento de la resistencia: principales características y metodología. Carrera continua, fartlek, circuito, deportes.

(Aplicar las normas de trabajo referidas a la frecuencia cardíaca durante el trabajo y a la duración de la práctica en esfuerzos de tipo aeróbico.

(Diseñar programas de trabajo aplicando los principios metodológicos para la mejora de la resistencia.

(Realización de los principales tests y pruebas de evaluación de la resistencia.

(Toma de conciencia de la propia condición física en relación con la resistencia y responsabilidad en el desarrollo de la misma.

(Participar con interés en las sesiones.

* TEMA 4: Ejercicio físico y salud (I).

- El calentamiento.
(El calentamiento: concepto y tipos.

· Relación entre intensidad del ejercicio y efectos beneficiosos del mismo: justificación del calentamiento como adaptación del organismo.

· Aspectos de la relación entre la mejora de la disposición orgánica general al esfuerzo y el calentamiento.

· Razones por las que se practica el calentamiento: para mejorar el rendimiento y conseguir eficacia; por seguridad; para entrar en acción; para la recuperación.

· Factores que condicionan la duración e intensidad del calentamiento.

· Los principios del calentamiento como criterios para valorar su grado de corrección: globalidad, especificidad, variedad, progresión y duración. Justificación y ejemplo práctico.

· Tipos de ejercicios físicos a incluir en el calentamiento y modelos tipo de calentamiento general.

· La fase de calentamiento general: concepto, finalidad, tipos de ejercicios y aspectos clave para su elaboración.

· La fase de calentamiento específico: concepto, finalidad, tipos de ejercicios y aspectos clave para su elaboración.

(Elaboración y puesta en práctica de modelos de calentamiento de tipo general.

(Puesta en práctica de modelos de calentamiento de tipo específico.

(Analizar el calentamiento realizado por uno mismo o por los demás según unos principios y criterios preestablecidos.

(Desarrollo de unos hábitos de higiene y prevención de lesiones previos a un trabajo de mayor intensidad.

(Trabajo en colaboración.

- Primeros auxilios en la práctica de actividad física.
· Concepto de primeros auxilios.

· Principios básicos que guían la actuación del socorrista ante cualquier accidente cualquier accidente.

· Actitudes que deben caractarizar la actuación de cualquier persona a la hora de poner en práctica primeros auxilios.

· Normas fundamentales en los primeros auxilios referidas a la incorporación, movimiento, colocación o traslado de un accidentado.

· La posición lateral de seguridad y los pasos a seguir para su aplicación.

· Normas a tener en cuenta para evitar las lesiones musculares y articulares.

· Tendinitis, calambre, rotura muscular, esguince, luxación, contusión, fractura y herida: causas que provocan estas lesiones y actuación correcta de primeros auxilios antelas mismas.

· El hielo como medida terapéutica ante una lesión deportiva.

· Asfixia y causas por las que se puede producir. Asfixia por inhalación de gases tóxicos, por sumersión y por sofocación. Pasos en la actuación ante una asfixia: aviso para ayuda sanitaria, abrir las vías respiratorias, exploración-observación de cuerpo extraño.

· Qué es la parada cardiorrespiratoria; causas.

(Poner en práctica en situación de simulación pautas elementales de actuación ante un lesionado por la práctica de actividad física.

· El vendaje. Por qué debe aplicarse correctamente y normas de tipo general en el procedimiento básico para aplicar un vendaje.

· La maniobra de Heimlich, cuál es su finalidad y cómo se realiza.

· Procedimiento para restaurar la respiración: el método boca a boca.

· La técnica de Resucitación Cardiopulmonar: El masaje cardíaco externo.

· Aspectos clave al simultanear respiración artificial y masaje cardíaco externo por un socorrista o dos socorristas.

· Actitudes que favorecen que cualquier persona evite una lesión.

· Trabajo en colaboración.

- Relajación.
· Relación entre situaciones de estrés, ansiedad, y aumento de la tensión muscular.

· Relación entre la relajación física y la psicológica y la reducción de ansiedad.

· Concepto de relajación.

· Razones por las cuales aprender la relajación.

· El estrés: concepto, explicación fisiológica, y razones por las que constituye una amenaza para la salud.

· La relajación progresiva: fundamentos y finalidad. Pasos del procedimiento, condiciones materiales, secuencia básica y aspectos clave.

· El entrenamiento autógeno: fundamentos y finalidad
. Características del procedimiento básico.

· Concepto de respiración e implicaciones anatómicas y psicológicas en la persona.

· Razones por las cuales es importante la respiración.

· Fases del ritmo respiratorio: espiración, pausa y espiración.

· Cómo se debe respirar: aspectos clave para una respiración correcta.

· Músculos que intervienen en la respiración: diafragma, intercostales y abdominales.

· Tipos de respiración: externa e interna; nasal y bucal, torácica y diafragmática.

· Puesta en práctica de la relajación progresiva.

· Puesta en práctica del entrenamiento autógeno.

· Ejercicios para la toma de conciencia y la mejora de las fases respiratorias.

· Ejercicios para experimentar la relajación a través de la respiración.

· Procedimientos de respiración relacionados con la meditación.

· Actitudes positivas que permiten la relajación y la eliminación del estrés: autoconocimiento; gusto por el movimiento y el ejercicio físico.

* TEMA 5: Ejercicio físico y salud (II)

- La velocidad.
(Concepto y tipos de velocidad: velocidad de reacción, velocidad gestual y velocidad de desplazamiento.

(Beneficios sobre la salud de la práctica de ejercicios de velocidad.

(Fundamentos anatómicos y fisiológicos del trabajo de velocidad para la mejora de la condición física: el Sistema Nervioso.

(Factores de que depende la velocidad de reacción.

(Ejercicios y sistemas de entrenamiento de la velocidad de reacción: características y principios metodológicos.

(Factores de que depende la velocidad de gestual.

(Ejercicios y sistemas de entrenamiento de la velocidad gestual: características y principios metodológicos.

(Factores de que depende la velocidad de desplazamiento.

(Ejercicios y sistemas de entrenamiento de la velocidad de desplazamiento: características y principios metodológicos.

(Realizar ejercicios y juegos para la mejora de los diferentes tipos de velocidad

(Aplicar los principios metodológicos en el trabajo de los diferentes tipos de velocidad.

(Realizar los principales tests y pruebas de evaluación de la velocidad.

(Toma de conciencia de la propia condición física en relación con la velocidad y responsabilidad en el desarrollo de la misma.

(Trabajo con autonomía en la evaluación de la propia capacidad.

(Colaboración con los compañeros en el trabajo.

(Curiosidad e interés por el cuerpo humano.

- Entrenamiento.
(Actividad física, ejercicio físico y entrenamiento.

(Factores de la carga de entrenamiento: volumen e intensidad.

(Las leyes del entrenamiento: adaptación, supercompensación, ley del umbral.

(Los principios del entrenamiento: progresión, globalidad, especificidad, individualización.

(Pautas para la prevención de accidentes en la práctica de deporte.

(Posibles lesiones deportivas, óseas y articulares, en la práctica deportiva: contusiones, esguinces, luxaciones, fracturas. Actuación y tratamiento.

(Practicar para valorar la intensidad de los ejercicios de las diferentes capacidades físicas y adaptarla a las propias posibilidades.

(Aplicar las leyes y principios del entrenamiento en la elaboración de programas de trabajo para la mejora de la propia condición física.

(Aplicar los requisitos básicos para prevenir lesiones en la práctica deportiva.

(Valoración de los efectos que determinadas prácticas y hábitos tienen sobre el organismo, la condición física y la salud, tanto los positivos (actividad física, hábitos higiénicos, etc) como los negativos (sedentarismo, hábitos tóxicos, etc).

(Toma de conciencia de la propia condición física en relación con la salud y responsabilidad en el desarrollo de la misma.

(Aceptación de las propias capacidades físicas y del entrenamiento como actividad cotidiana para la mejora de la condición física y la salud.

- Ejercicio físico y nutrición.

· Relación entre salud, nutrición y ejercicio físico.

· Razones por las cuales las personas deben atender a su alimentación.

· Conceptos básicos en relación con la nutrición.

· La función del aparato digestivo.

· Los alimentos en la nutrición equilibrada.

· El modelo de figura en la moda y los medios de comunicación. Creencias erróneas y riesgos en relación con la nutrición y la salud.

· Función plástica y energética de los alimentos.

· El valor calórico de los alimentos y el gasto en la realización de actividades físicas. Factores que condicionan el gasto energético.

· Principios de una alimentación saludable: suficiente; moderación, variedad, equilibrio, y alimentación natural.

· Particularidades de la nutrición en relación con la práctica de ejercicio físico.

· Aspectos clave para una nutrición saludable antes de la práctica de ejercicio físico.

· Aspectos clave de la nutrición durante la práctica de ejercicio físico o deporte.

· La hidratación: relación entre el ejercicio físico y la pérdida de líquidos corporales.

· Aspectos clave de la nutrición después de la práctica de ejercicio físico o deporte.

· Aspectos clave de tipo general para una alimentación saludable de quien practica deporte.

· Cálculo de la ingesta calórica en la dieta diaria y del gasto calórico en diferentes actividades.

· Cálculo de las necesidades calóricas diarias (tasa metabólica basal, gasto calórico por ejercicio diario y gasto según actividad diaria).

(Aplicar unos hábitos de alimentación correctos para la práctica de actividad física.

(Respetar unos hábitos correctos de alimentación para mantener un estado de salud óptimo.

· Actitudes positivas relacionadas con la alimentación saludable: autoestima, no culpabilidad, sensatez, y diversión.

* TEMA 6: El atletismo.
(El atletismo: características básicas y aspectos reglamentarios.

(Pruebas de carrera: aspectos reglamentarios.

(Técnica de carrera: fases y aspectos a considerar en una ejecución correcta.

(La marcha: aspectos reglamentarios, fases y aspectos a considerar en una ejecución correcta.

(Relevos: aspectos reglamentarios, fases y aspectos a considerar en una ejecución correcta.

(Las carreras de obstáculos: el paso de vallas. Principales aspectos reglamentarios y de ejecución.

(Concursos de saltos: salto de longitud, triple salto y salto de altura. Aspectos reglamentarios y de ejecución.

(Lanzamientos: lanzamiento de peso. Aspectos reglamentarios y características básicas de ejecución.

(Realización de tareas y ejercicios sencillos para el aprendizaje y la mejora de las diferentes pruebas del atletismo.

(Aplicar el reglamento básico del atletismo en situaciones reales de práctica.

(Utilizar el atletismo como forma de preparación y mejora de la propia condición física.

(Disposición favorable a la autoexigencia y superación de los propios límites.

(Valorar la importancia de una buena técnica de carrera en relación con la salud y la práctica deportiva.

(Respeto por las reglas del juego.

(Valorar el atletismo como forma de compartir la actividad física en pareja o en grupo reducido.

* TEMA 7: El Bádminton.
(El bádminton: características y reglas básicas.

(Características del terreno de juego.

(Los golpeos básicos: saque, globo, drop, dejada baja, drive, remate.

(Aspectos básicos de la ejecución correcta de los principales gestos técnicos.
(Practicar juegos y ejercicios sencillos para la mejora de los principales gestos técnicos.

(Aplicar las reglas básicas en situación real de juego, en la modalidad de juego individual y dobles.

(Poner en práctica sistemas de colocación de los jugadores/as durante un partido en la modalidad de dobles.

(Realizar el procedimiento correcto para reparar el cordaje de una raqueta de bádminton.

(Mostrar una actitud de tolerancia y respeto por encima de la búsqueda del éxito en el juego.

(Colaborar con el profesor y los compañeros en la organización de las tareas de enseñanza-aprendizaje.

(Valorar la importancia del bádminton como medio de mejora física y de formación personal.

* TEMA 8: La gimnasia artística.
(La gimnasia artística: características básicas y aspectos reglamentarios.

(Ejercicios en suelo: equilibrios, volteretas, rueda lateral, rondada.

(Saltos: pídola, interior, voltereta adelante en plinto.

(Progresiones de aprendizaje de los principales ejercicios en suelo y saltos.

(Realización de tareas y ejercicios sencillos para el aprendizaje y la mejora de los ejercicios en suelo y saltos.

(Utilizar la gimnasia artística como forma de mejora de la propia condición física y de las capacidades motrices: equilibrio, agilidad, coordinación, etc.

(Analizar el grado de dominio alcanzado en los aprendizajes de los principales ejercicios de gimnasia artística.

(Valorar la estética de los movimientos.

(Disposición favorable a la autoexigencia y superación de los propios límites.

(Aceptación del trabajo en cooperación.

(Desarrollo de actividades de trabajo individual con autonomía.

* TEMA 9: El Voleibol.

(El voleibol: reglas básicas y características técnicas y tácticas del juego.

(Los gestos técnicos del voleibol cuando el balón se encuentra en nuestro campo: el saque, el pase recepción, el pase colocación, el remate.

(Los gestos técnicos del voleibol cuando no tenemos el balón: las posiciones básicas, el bloqueo.

(Los principios de juego: el juego de equipo.

(Los sistemas de juego, en ataque y en defensa.

(Elaborar y poner en práctica ejercicios y juegos para el aprendizaje de los gestos técnicos del voleibol.

(Analizar el grado de corrección en la ejecución de los principales gestos técnicos del voleibol realizados por uno mismo o por los demás.

(Aplicar las reglas de juego relacionadas con los gestos técnicos básicos del voleibol en situación real de juego.

(Practicar los sistemas de colocación de los jugadores con una finalidad táctica, cuando el equipo se encuentra en posesión del balón, y cuando defiende su propio campo.

(Manifestar una disposición favorable a participar en las sesiones con independencia del nivel de destreza alcanzado.

(Cooperación y aceptación de las funciones atribuidas dentro de una labor de equipo.

(Aprecio de la función de integración social e igualdad de oportunidades que tiene la práctica del voleibol.

* TEMA 10: Fútbol-sala.
(Reglas básicas y características técnicas y tácticas del fútbol-sala.

(Los gestos técnicos del fútbol-sala cuando tenemos el balón: la conducción, los regates, el pase, los controles, el tiro a portería.

(Jugadas tácticas en colaboración: desmarcarse, el pase y va.

(Los gestos técnicos del equipo cuando no tenemos el balón: la posición en el campo, entrada, ataje, carga, despeje, repliegue, las acciones del portero.

(Los principios de juego: el juego de equipo.

(Los sistemas de juego, en ataque y en defensa.

(Elaborar y poner en práctica ejercicios y juegos para el aprendizaje de los gestos técnicos del fútbol-sala.

(Analizar el grado de corrección en la ejecución de los gestos técnicos del fútbol-sala realizados por uno mismo o por los demás.

(Aplicar las reglas de juego relacionadas con los gestos técnicos básicos en situación real de juego.

(Practicar los sistemas de colocación de los jugadores con una finalidad táctica, cuando el equipo se encuentra en posesión del balón, y cuando defiende su propio campo.

(Participación en las actividades independientemente del nivel de destreza alcanzado.

(Cooperación y aceptación de las funciones atribuidas dentro de una labor de equipo.

(Aprecio de la función de integración social e igualdad de oportunidades que tiene la práctica del fútbol-sala.

* TEMA 11: Balonmano.
(El balonmano: reglas básicas y características técnicas y tácticas del juego.(Los gestos técnicos del balonmano cuando tenemos el balón: manejo y bote del balón, pase y recepeción, el lanzamiento a portería, la finta de lanzamiento.

(Jugadas tácticas en colaboración: cruce, pase y va.

(Los gestos técnicos del balonmano cuando no tenemos el balón: la posición básica, desplazamientos, las acciones del portero.

(Los principios de juego: el juego de equipo.

(Los sistemas de juego, en ataque y en defensa.

(Elaborar y poner en práctica ejercicios y juegos para el aprendizaje de los gestos técnicos del balonmano.

(Analizar el grado de corrección en la ejecución de los gestos técnicos del balonmano realizados por uno mismo o por los demás.

(Aplicar las reglas de juego relacionadas con los gestos técnicos básicos del balonmano en situación real de juego.

(Practicar los sistemas de colocación de los jugadores con una finalidad táctica, cuando el equipo se encuentra en posesión del balón, y cuando defiende su propio campo.

(Participación en las actividades independientemente del nivel de destreza alcanzado.

(Cooperación y aceptación de las funciones atribuidas dentro de una labor de equipo.

(Aprecio de la función de integración social e igualdad de oportunidades que tiene la práctica del balonmano.

* TEMA 12: El Baloncesto.
(El baloncesto: reglas básicas y características técnicas y tácticas del juego.

(Los gestos técnicos del baloncesto cuando tenemos el balón: el bote, el pase y la recepción, el tiro y la entrada a canasta.

(Jugadas tácticas en colaboración: pase y va; bloqueo; el contraataque.

(Los gestos técnicos del baloncesto cuando no tenemos el balón: la posición defensiva, el rebote.

(Los principios de juego: el juego de equipo.

(Los sistemas de juego, en ataque y en defensa.

(Elaborar y poner en práctica ejercicios y juegos para el aprendizaje de los gestos técnicos del baloncesto.

(Analizar el grado de corrección en la ejecución de los gestos técnicos realizados por uno mismo o por los demás.

(Aplicar las reglas de juego relacionadas con los gestos técnicos básicos en situación real de juego.

(Practicar los sistemas de colocación de los jugadores con una finalidad táctica, cuando el equipo se encuentra en posesión del balón, y cuando defiende su propio campo.

(Participación en las actividades independientemente del nivel de destreza alcanzado.

(Cooperación y aceptación de las funciones atribuidas dentro de una labor de equipo.

(Aprecio de la función de integración social e igualdad de oportunidades que tiene la práctica del baloncesto.

(Manifestar una disposición favorable a participar en las sesiones, prestando atención a las explicaciones.

* TEMA 13: El deporte en la sociedad.
(Diferentes conceptos de deporte.

(Rasgos diferenciadores del hecho deportivo con relación a otras prácticas sociales.

(Causas que favorecieron la aparición del deporte moderno en el siglo XIX.

(Motivos por los cuales la gente practica deporte.

(Beneficios y perjuicios de la práctica deportiva.

(Clasificación de los deportes según el medio donde se desarrollan.

(El deporte en la infancia, el deporte de ocio y el deporte de alto rendimiento: características y diferencias.

(Sistemas de organización del deporte de competición: torneos de eliminación, ligas.

(El tratamiento del deporte en los medios de comunicación.

(El dopaje: tipos y perjuicios que ocasiona.

(Diseñar tareas para concienciar a la gente de la importancia de practicar deporte.

(Organizar actividades deportivas de caracter recreativo y competitivo aplicando los valores positivos que el deporte tiene.

(Desarrollo de situaciones tácticas y estrategias para el aprendizaje de la estructura común de los deportes.

(Valorar la importancia de los deportes autóctonos de la propia Comunidad Autónoma como una forma más de acercarse al hecho deportivo.

(Reflexionar sobre las posibilidades que brinda el entorno para la práctica de actividades deportivas y aportar ideas para posibles mejoras.

(Valorar la importancia de la práctica deportiva como medio de formación integral de la persona.

(Mantener una actitud crítica ante los efectos negativos que el deporte en ocasiones puede suponer.

(Participar en las actividades deportivas con independencia del nivel de destreza de cada uno.

(Aceptar el juego limpio y la derrota.

* TEMA 14: Actividades y deportes alternativos.
· Los juegos malabares: en qué consisten y razones para su práctica.

· Características de las pelotas de malabares.

· Aspectos clave para el aprendizaje de los malabares con pelotas.

· Aspectos clave para el aprendizaje del ocho.

· El diábolo: en qué consiste. Características básicas.

· Patinaje en línea: en qué consiste; razones para su práctica.

· Partes del patín y aspectos clave en su mantenimiento.

· Características del equipo y material de seguridad para patinar.

· Aspectos clave de la caída.

· Conceptos básicos relacionados con la natación: vaso, propulsión, recobro, tracción, batida, patada, ventral, dorsal.

· La natación: razones para su práctica.

· Modalidades de natación y características básicas de la natación de competición.

· Los aspectos clave y las fases en el aprendizaje de la natación: familiarización, respiración, propulsión, y coordinación respiración-propulsión.

· Características básicas de los estilos crol, braza y espalda, y criterios para una ejecución correcta.

· Construcción de unas pelotas de malabares.

· Ejercicios básicos de aprendizaje con 2 pelotas: columnas, ducha, pelota imantada, la fuente.

· Ejercicios básicos para aprenderla cascada u ocho con tres pelotas: lanzar y recoger, bolas pegadas, ocho básico.

· Variantes del ocho: lanzar a distintas alturas, lanzar una pelota por debajo de una pierna o por detrás de la espalda, pases laterales en pareja, las garras, cascada inversa, tenis.

· Las habilidades y ejercicios básicos del diábolo: posición y agarre, dar impulso, dar giro, el ascensor, lanzar y recoger, intercambio con un compañero, recoger con brazos cruzados, el colchón.

· Las habilidades básicas para el patinaje en línea: posición básica y posición en A, frenado de talón, en T y en cuña.

· Avanzar con patines: paso de pato, trote alterno, paso del patinador.

· Girar: giro en cuña, giro en paralelo, curva de paso giratorio.

· Ejercicios básicos para el aprendizaje del patinaje: agacharse y levantarse, quedarse en equilibrio, sortear obstáculos, el águila, recorridos, juegos con patines.

· Ejercicios elementales de familiarización con el medio acuático y para el aprendizaje del crol, la braza y la espalda.

· Manifestar interés y perseverancia en la práctica de los ejercicios para el aprendizaje de malabares.

·Tomar conciencia de la necesidad de adoptar todas las medidas de seguridad al patinar y manifestar respeto por los demás usuarios de las zonas de patinaje.

* TEMA 15: Expresión corporal.
· Qué es la Expresión Corporal. Objetivos de la Expresión Corporal en Educación Física.

· Razones por las cuales las personas utilizan sus movimientos.

· Aspectos clave para la mejora del ritmo en relación con el movimiento.

· ¿Qué es la danza? Porqué la danza es expresión corporal. Cuándo apareció la danza. ¿Por qué bailar? ¿Qué desarrolla la danza?

· Tipos de danzas: clásica, moderna y tradicional o folclórica . Características de cada una.

· Los elementos básicos en la danza: musicales y temporales; espaciales y corporales.

· Bailes tradicionales o folclóricos de España y de la propia Comunidad Autónoma.

· Los diferentes pasos de danzas tradicionales: marcha, paso saltado, polka, polka saltada, galop, branle, vals, paso cruzado, scottish, y los diferentes agarres: uve, uve doble, te, paseo, equis, molinillo.

· ¿Qué es el lenguaje corporal? Diferencia entre movimiento, postura y gesto. ¿Qué funciones cumple el lenguaje corporal?

· Clasificación de los gestos según su significado: emblemas, ilustradores, afectivos, adaptadores, reguladores.

· Posibilidades expresivas de la cabeza y la cara. Las expresiones faciales típicas: alegría, tristeza, desprecio, enfado, miedo, interés.

· Posibilidades expresivas del cuerpo: hombros, brazos, manos, segmentos corporales... Posturas abiertas y cerradas en relación con la expresión.

· ¿Qué es la dramatización? Los componentes de la estructura dramática y del esquema dramático básico: planteamiento, nudo y desenlace. Personaje, conflicto, tema y argumento, espacio y tiempo

· ¿Qué es el mimo? Características y principios del mimo.

· El juego dramático.
 Ejercicios de familiarización con el juego dramático. Diferencias entre teatro y juego dramático.

(Expresión individual y colectiva de estados emotivos e ideas utilizando las combinaciones de espacio, tiempo e intensidad.

· Ejercicios para la mejora del ritmo. Reproducir con movimientos diferentes ritmos.

· Elaborar una coreografía y representar gráficamente los pasos y evoluciones.

· Ejercicios para el desarrollo de las posibilidades expresivas de las diferentes partes del cuerpo.

(Elaborar y representar una composición corporal individual a través de gestos y movimientos con un significado expresivo o estético utilizando los elementos de espacio y tiempo.

(Representar mediante gestos, movimientos, sonidos y palabras una propuesta de dramatización.

· Montar sencillas obras de teatro interpretando uno o varios personajes.

(Participar en las sesiones de manera desinhibida, abierta y comunicativa con los demás.

· Valorar el uso expresivo del cuerpo y del movimiento en relación con las propias posibilidades creativas.

· Mejorar el conocimiento personal y la aceptación propia.

* TEMA 16: Bailes de salón.
(Concepto y evolución histórica de la danza.

(Razones de la práctica del baile en Educación Física.

(Estructura común de los bailes de salón: la posición básica y los desplazamientos. Ritmo y compás.

(Origen, historia, pasos y figuras básicas del pasodoble, vals, tango, cha cha chá, y rock and roll.

(Puesta en práctica de los pasos básicos de los bailes de salón más conocidos.

(Descubrir nuevas posibilidades de movimiento inventando nuevos pasos y figuras.

(Reproducir el ritmo de cada uno de los bailes de salón.

(Organizar actividades para el aprendizaje y perfeccionamiento de los bailes de salón y la relación positiva con los demás.

(Manifestar una disposicón favorable al aprendizaje.

(Actuar con espontaniedad y respeto a los compañeros.

(Sensibilización ante diferentes músicas reconociendo el valor cultural del baile y la danza.
* TEMA 17: Actividades en la naturaleza (I).
(Las actividades en la naturaleza: concepto y clasificaciones.

(Normas básicas para realizar actividades en la naturaleza.

(Los factores socioeconómicos y el medio ambiente: razones que justifican la necesidad del cuidado del hombre para con la naturaleza.

(El equipo para moverse en el medio natural: la mochila.

(La acampada: concepto y tipos. Tipos de tiendas. Partes de una tienda de acampada.

(Pasos en el montaje de una tienda de campaña.

(La marcha en el medio natural: concepto y tipos.

(Normas de seguridad en una marcha.

(La escalada: concepto, material básico y procedimiento.

(Rapelar: material y normas.

(Cabuyería: nudos básicos para la práctica de la escalada.

(Ordenar el material necesario para desarrollar una marcha y acampada.

(Distribuir de manera correcta el equipo en una mochila.

(Montar y desmontar una tienda de campaña.

(Experimentar diferentes actividades y juegos recreativos en el medio natural.

(Llevar a cabo una marcha en el medio natural.

(Estudio de la fauna y flora de la Comunidad Autónoma.

(Utilizar de manera correcta los elementos materiales necesarios para la escalada en roca conociendo la finalidad de cada uno.

(Aplicar la secuencia técnica para escalar una pared siendo asegurado por un compañero.

(Poner en práctica la técnica de rápel en paredes que ofrezcan seguridad o en rocódromos.

(Realizar diversos nudos de cabuyería.

(Toma de conciencia, respeto y cuidado del medio ambiente.

(Responsabilidad en la organización y realización de actividades en el medio natural.

(Valoración del patrimonio natural de la propia Comunidad Autónoma y de las posibilidades que ofrecce para realizar actividades recreativas.

(Aceptación de la normas de seguridad y protección en las actividades en el medio natural.

* TEMA 18: Actividades en la naturaleza (II): Orientación.
(La orientación en la naturaleza: concepto y motivos para su práctica.

(El mapa, tipos y partes: información marginal, escala, curvas de nivel y equidistancia.

(Partes de la brújula: plataforma base, flecha de dirección y flecha norte, limbo, aguja magnética.

(Utilidades de la brújula: orientar el mapa, hallar un rumbo.

(La carrera de orientación: concepto y reglas.

(Fases para localizar los controles en una carrera de orientación.

(Talonar: concepto y utilidad.

(Orientación en la naturaleza por indicios.

(Elaborar mapas sencillos del entorno del Instituto.

(Identificar y utilizar los elementos característicos de un mapa de orientación.

(Manejar la brújula haciendo un uso correcto de sus partes.

(Moverse en un medio no habitual aplicando los usos del mapa y de la brújula.

(Aplicar las fases en la localización de un control durante una carrera de orientación.

(Mejora de la propia condición física a través de la práctica de carreras de orientación.

(Orientarse en el medio natural recurriendo a indicios.

(Autonomía para desenvolverse en medios que no son habituales con confianza y adoptando las medidas de seguridad y protección necesarias.

(Aceptación y respeto de las normas para la conservación y mejora del medio natural.

(Aprecio y valoración del patrimonio natural de la propia Comunidad Autónoma y de sus posibilidades.

* TEMA 19: Actividades en la naturaleza (III).
- Cicloturismo.
(El cicloturismo como actividad en la naturaleza: concepto y requisitos.

(Factores socioeconómicos que condicionan el uso de la bicicleta.

(La bicicleta: tipos, partes y normas de mantenimiento.

(Principales averías de la bicicleta y procedimiento de reparación.

(El equipo básico para la práctica del cicloturismo.

(Técnicas básicas y normas de seguridad para la realización del cicloturismo.

(Normas básicas y señales del código de circulación.

(Practicar ejercicios y juegos para dominar el manejo de la bicicleta.

(Aplicar las técnicas básicas para mantener en correcto estado la bicicleta.

(Seguir los pasos correctos para reparar un pinchazo de una rueda de la bicicleta.

(Realizar una salida en bicicleta respetando las normas de seguridad y señales de tráfico.

(Responabilidad en la organización y realización de actividades.

(Desenvolverse con autonomía adoptando las medidas de seguridad y protección necesarias para la práctica del cicloturismo.

(Valoración de los efectos que sobre el medio tiene la correcta o la incorrecta utilización del mismo y la realización de actividades en él.

(Aprecio y valoración del patrimonio natural de la propia Comunidad Autónoma y de sus posibilidades.

- Esquí.
· En qué consiste el esquí.

· Modalidades de esquí: alpino, de fondo, snowboard.

· Conceptos básicos relacionados con el esquí: esquí exterior e interior, al valle, al monte o ladera, cantear, viraje, forfait.

· El material para la práctica del esquí: características básicas.

· Partes de la tabla de esquí.Fijaciones y frenos. Bota, bastones y ropa.

· Aspectos clave y normas básicas antes de una sesión de esquí.

· La dificultad de las pistas.

· Ejercicios de familiarización con los esquís y la nieve.

· Levantarse de la nieve tras una caída.

· La postura básica para esquiar.

· Errores a evitar en relación con la postura básica.

· Las habilidades básicas: el descenso directo, pasos de giro, deslizamiento y giros en cuña. Viraje fundamental.

· Procedimiento para utilizar un telesquí y el telesilla.

· Normas básicas de comportamiento para no poner en peligro la propia seguridad ni la de los demás esquiadores.

· Interés por el aprendizaje técnico.

· Cuidado del material.

3.2.3 DESARROLLO DE LAS COMPETENCIAS EN CADA UNIDAD DIDÁCTICA PARA TERCER Y CUARTO CURSOS DE LA ESO.

Desarrollo de las competencias básicas en la Unidad Didáctica “Mejoro mi flexibilidad”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las características de la flexibilidad como capacidad física básica y su incidencia en la salud.

2. Explicar o describir por escrito o verbalmente, con términos adecuados y lenguaje preciso, las ideas, procedimientos desarrollados y la solución obtenida en sencillos trabajos durante la unidad didáctica.

3. Explicar o describir por escrito o verbalmente la intención o significado de tareas sencillas y textos relacionados con los contenidos trabajados durante la unidad didáctica.

4. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

1. Observar y tomar información relevante de manera adecuada en relación con el propio aprendizaje, traduciendo los datos a otras formas matemáticas, que sirvan de apoyo para la resolución del problema.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Practicar actividades para la mejora de la propia condición física en relación con la flexibilidad, como forma de mejora de la salud y de enriquecimiento personal.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica de ejercicios físicos de flexibilidad para la mejora de la condición física y la salud

3. Comprender y valorar críticamente el ejercicio físico y su práctica como manifestación cultural propia de nuestra sociedad.

4. Realizar un trabajo cooperativo relacionado con la flexibilidad haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

5. Completar las tareas del cuaderno o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado y las conclusiones más relevantes del proceso seguido y de la solución aportada.
D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las características de la flexibilidad, sobre los aspectos clave para su mejora, y sobre la elaboración de ejercicios o actividades para la mejora de esta capacidad física.

2. Diferenciar, por sus características y finalidades propias, cada uno de los ejercicios y sistemas de entrenamiento trabajados en la unidad didáctica.

3. Interpretar información, para llevar a cabo de manera correcta los ejercicios y tareas para el aprendizaje de las habilidades propias de la unidad didáctica.

4. Utilizar las tecnologías de la información y la comunicación, manifestando una actitud positiva ante las mismas, como un elemento esencial para informarse y comunicarse, orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios y tareas de desarrollo de la flexibilidad como forma de interacción y adaptación al mundo físico, y como medio de preservación de las condiciones de vida propia y de los demás.

2. Retener ideas, hechos o datos significativos relacionados con los procedimientos y actividades para la mejora de la flexibilidad en relación con la salud.

3. A partir de las situaciones planteadas en la unidad didáctica, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados.

4. En relación con la flexibilidad, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan (ejercicios correctos e incorrectos, forma adecuada de realizar los ejercicios, atención a los principios del entrenamiento…) adquiriendo destrezas asociadas al mantenimiento y mejora de la salud y la condición física propia.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar de forma constructiva en las actividades, implicándose en la toma de decisiones y manifestando responsabilidad y aceptación de las normas sociales que capacitan a las personas para convivir, aprender, trabajar solo o en equipo, relacionarse, cooperar y afrontar los conflictos de manera positiva.

2. Colaborar en el trabajo observando y corrigiendo la ejecución de los compañeros, valorando las opiniones de sus compañeros y compañeras, y compartiendo estrategias de búsqueda de soluciones.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características de las actividades desarrolladas en la unidad didáctica, organizándola adecuadamente mediante la realización de esquemas, guiones o resúmenes o las tareas planteadas en el Cuaderno de trabajo.

2. Relacionar las tareas realizadas en la unidad didáctica con su finalidad y características más importantes.

3. Seguir instrucciones para realizar de manera autónoma actividades y tareas de aprendizaje propias de la unidad didáctica.

4. Participar de manera autónoma y activa en el propio aprendizaje, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Llevar a cabo un trabajo autónomo a partir de las diferentes tareas desarrolladas en la unidad didáctica y la solución de problemas sencillos tomando decisiones, ideando o elaborando, para ponerlas en práctica, propuestas sencillas de trabajo.

2. Autoevaluar los propios aprendizajes, tanto motrices como cognitivos, comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

3. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos.

Desarrollo de las competencias básicas en la Unidad Didáctica “Mejoro mi fuerza”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las características de la fuerza como capacidad física básica y su incidencia en la salud.

2. Explicar o describir por escrito o verbalmente, con términos adecuados y lenguaje suficientemente preciso, las ideas, procedimientos desarrollados y la solución obtenida en sencillos trabajos realizados durante la unidad didáctica.

3. Explicar o describir por escrito o verbalmente la intención o significado de tareas sencillas y textos relacionados con los contenidos trabajados durante la unidad didáctica.

4. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

1. Observar y tomar información relevante de manera adecuada en relación con el propio aprendizaje, traduciendo los datos a otras formas matemáticas, que sirvan de apoyo para la resolución del problema.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Practicar actividades para la mejora de la propia condición física en relación con la fuerza, como forma de mejora de la salud y de enriquecimiento personal.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica de ejercicios físicos de fuerza para la mejora de la condición física y la salud

3. Comprender y valorar críticamente el ejercicio físico y su práctica como manifestación cultural propia de nuestra sociedad.

4. Realizar un trabajo cooperativo relacionado con la fuerza haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

5. Completar las tareas del cuaderno o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado y las conclusiones más relevantes del proceso seguido y de la solución aportada.
D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las características de la fuerza, sobre los aspectos clave para su mejora, y sobre la elaboración de ejercicios o actividades para la mejora de esta capacidad física.

2. Diferenciar, por sus características y finalidades propias, cada uno de los ejercicios y sistemas de entrenamiento trabajados en la unidad didáctica.

3. Interpretar información, para llevar a cabo de manera correcta los ejercicios y tareas para el aprendizaje de las habilidades propias de la unidad didáctica.

4. Utilizar las tecnologías de la información y la comunicación, manifestando una actitud positiva ante las mismas, como un elemento esencial para informarse y comunicarse, orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios y tareas de desarrollo de la fuerza como forma de interacción y adaptación al mundo físico, y como medio de preservación de las condiciones de vida propia y de los demás.

2. Retener ideas, hechos o datos significativos relacionados con los procedimientos y actividades para la mejora de la fuerza en relación con la salud.

3. A partir de las situaciones planteadas en la unidad didáctica, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados.

4. En relación con la fuerza, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan (ejercicios correctos e incorrectos, forma adecuada de realizar los ejercicios, atención a los principios del entrenamiento…) adquiriendo destrezas asociadas al mantenimiento y mejora de la salud y la condición física propia.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar de forma constructiva en las actividades, implicándose en la toma de decisiones y manifestando responsabilidad y aceptación de las normas sociales que capacitan a las personas para convivir, aprender, trabajar solo o en equipo, relacionarse, cooperar y afrontar los conflictos de manera positiva.

2. Colaborar en el trabajo observando y corrigiendo la ejecución de los compañeros, valorando las opiniones de sus compañeros y compañeras, y compartiendo estrategias de búsqueda de soluciones.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características de las actividades desarrolladas en la unidad didáctica, organizándola adecuadamente mediante la realización de esquemas, guiones o resúmenes o las tareas planteadas en el Cuaderno de trabajo.

2. Relacionar las tareas realizadas en la unidad didáctica con su finalidad y características más importantes.

3. Seguir instrucciones para realizar de manera autónoma tareas de aprendizaje de la unidad didáctica.

4. Participar de manera autónoma y activa en el propio aprendizaje, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

5. Manifestar un compromiso personal y toma de conciencia de las propias capacidades y sus posibilidades de desarrollo en relación con las habilidades desarrolladas en la unidad didáctica.
H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Llevar a cabo un trabajo autónomo a partir de las diferentes tareas desarrolladas en la unidad didáctica y la solución de problemas sencillos tomando decisiones, ideando o elaborando, para ponerlas en práctica, propuestas sencillas de trabajo.

2. Autoevaluar los propios aprendizajes, tanto motrices como cognitivos, comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

3. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos.

Desarrollo de las competencias básicas en la Unidad Didáctica “Mejoro mi resistencia”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las características de la resistencia como capacidad física básica y su incidencia en la salud.

2. Manifestar una actitud favorable a la lectura y a la escritura, como fuente de mayor conocimiento de los contenidos propios de la unidad didáctica.

3. Representar, empleando con corrección el lenguaje escrito, diferentes ejercicios sencillos y tareas propias de la unidad didáctica.

4. Explicar o describir por escrito o verbalmente la intención o significado de tareas sencillas y textos relacionados con los contenidos trabajados durante la unidad didáctica.

5. Explicar o describir por escrito o verbalmente, con términos adecuados y lenguaje suficientemente preciso, las ideas, procedimientos desarrollados y la solución obtenida en sencillos trabajos realizados durante la unidad didáctica.

6. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

1. Producir e interpretar informaciones a partir de los datos obtenidos en la realización de determinadas tareas de la unidad didáctica, para conocer más sobre aspectos cuantitativos y espaciales de la realidad: hallar estadísticas; cuantificar los datos de la autoevaluación en relación con los aprendizajes…
2. Observar y tomar información relevante de manera adecuada en relación con el propio aprendizaje, traduciendo los datos a otras formas matemáticas, que sirvan de apoyo para la resolución del problema: realizar una tabla, un gráfico y un esquema.

3. Selección de las técnicas adecuadas para calcular, representar e interpretar a partir de la información disponible a partir de los datos y pruebas de evaluación desarrolladas en la unidad didáctica.

4. Utilizar números y sus operaciones básicas, en relación con los aspectos y actividades realizadas en la unidad didáctica

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Comprender y valorar críticamente el ejercicio físico y su práctica como manifestación cultural propia de nuestra sociedad.

2. Practicar actividades para la mejora de la propia condición física en relación con la resistencia, como forma de mejora de la salud y de enriquecimiento personal.

3. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica de ejercicio físico para la mejora de la condición física y la salud

4. Realizar un trabajo cooperativo relacionado con la resistencia haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

5. Completar las tareas del cuaderno o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado y las conclusiones más relevantes del proceso seguido y de la solución aportada.
D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las características de la resistencia y sobre los aspectos clave para su trabajo en la unidad didáctica.

2. Diferenciar, por sus características y finalidades propias, cada una de las tareas y ejercicios trabajados en la unidad didáctica.

3. Interpretar información, buscar o elaborar ejercicios y tareas para el aprendizaje y la realización de manera correcta de las actividades planteadas en la unidad didáctica.

4. Utilizar las tecnologías de la información y la comunicación, manifestando una actitud positiva ante las mismas, como un elemento esencial para informarse y comunicarse, orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios y tareas de desarrollo de la resistencia como forma de interacción y adaptación al mundo físico, y como medio de preservación de las condiciones de vida propia y de los demás.

2. Retener ideas, hechos o datos significativos relacionados con los procedimientos y actividades para la mejora de la resistencia en relación con la salud.

3. A partir de las situaciones planteadas en la unidad didáctica, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

4. En relación con la resistencia, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan (ejercicios correctos e incorrectos, forma adecuada de realizar determinados ejercicios, atención a los principios del entrenamiento…) adquiriendo destrezas asociadas al mantenimiento y mejora de la salud y la condición física propia.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar en las actividades manifestando formas de comportamiento relacionadas con la aceptación de las normas sociales que capacitan a las personas para convivir, aprender, trabajar solo o en equipo, relacionarse, cooperar y afrontar los conflictos de manera positiva.

2. Participar de forma constructiva en las actividades, implicándose en la toma de decisiones y manifestando un comportamiento responsable.

3. Adquirir hábitos relacionados con el ámbito relacional para la aceptación de las diferencias, el rechazo de prejuicios, la solidaridad, la tolerancia y el respeto a los otros.

4. Colaborar en el trabajo observando y corrigiendo la ejecución de los compañeros, valorando las opiniones de sus compañeros y compañeras, y compartiendo estrategias de búsqueda de soluciones.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características de las actividades desarrolladas en la unidad didáctica, organizándola adecuadamente mediante la realización de esquemas, guiones o resúmenes o las tareas planteadas en el Cuaderno de trabajo.

2. Relacionar las tareas realizadas en la unidad didáctica con su finalidad y características más importantes.

3. Seguir instrucciones para realizar de manera autónoma actividades y tareas de aprendizaje propias de la unidad didáctica.

4. Utilizar estrategias y técnicas sencillas de resolución de problemas a partir de las situaciones de la unidad didáctica, identificando y comprobando de manera habitual la corrección de las soluciones a las situaciones-problema.

5. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

6. Planificar y organizar de manera autónoma y responsable actividades y tiempos, adquiriendo habilidades para comunicar y poner en común lo aprendido.

7. Manifestar un compromiso personal y toma de conciencia de las propias capacidades y sus posibilidades de desarrollo en relación con las habilidades desarrolladas en la unidad didáctica.
H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Llevar a cabo un trabajo autónomo a partir de las diferentes tareas desarrolladas en la unidad didáctica.

2. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, tomando decisiones, ideando o elaborando, para ponerlas en práctica, propuestas sencillas de trabajo.

3. Autoevaluar los propios aprendizajes, tanto motrices como cognitivos, comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

4. Participar sin prejuicios y de manera competente como organizador de determinadas actividades, como árbitro, como anotador o como colaborador en la puesta en práctica de las tareas y actividades a desarrollar en la unidad didáctica.

5. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos.
Desarrollo de las competencias básicas en la Unidad Didáctica “Ejercicio físico y salud (I)”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las características del calentamiento y su relación con una práctica saludable de ejercicio físico.

2. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a la prevención de lesiones en la práctica deportiva.

3. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a la relajación como práctica positiva para las personas.

4. Explicar o describir por escrito o verbalmente, con términos adecuados y lenguaje suficientemente preciso, las ideas y procedimientos desarrollados durante la unidad didáctica.

5. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados.

B. COMPETENCIA MATEMÁTICA.

- No se contempla en esta Unidad didáctica.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Valorar críticamente la importancia del calentamiento y las normas básicas de prevención de lesiones en relación con la práctica de actividad física como manifestación cultural propia de nuestra sociedad.

2. Practicar actividades para la relajación, como forma de mejora de la salud y de enriquecimiento personal.

3. Realizar un trabajo cooperativo relacionado con el calentamiento haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

4. Realizar un trabajo cooperativo relacionado con la prevención de lesiones haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

5. Realizar un trabajo cooperativo relacionado con la relajación haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

6. Completar las tareas del cuaderno o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado.

D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre el calentamiento y los aspectos clave para su trabajo en la unidad didáctica.

2. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre la prevención de lesiones deportivas y los aspectos clave para su trabajo en la unidad didáctica.

3. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre la relajación y los aspectos clave para su trabajo en la unidad didáctica.

4. Buscar o elaborar ejercicios y tareas para el aprendizaje y la realización de las tareas planteadas en la unidad didáctica.

5. Utilizar las tecnologías de la información y la comunicación, manifestando una actitud positiva ante las mismas, y orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios de calentamiento como forma de interacción y adaptación al mundo físico.

2. Retener ideas, hechos o datos significativos relacionados con los procedimientos y actividades para la realización del calentamiento en relación con una práctica deportiva saludable.

3. Retener ideas, hechos o datos significativos relacionados con los procedimientos y actividades en relación con la prevención de lesiones en la práctica deportiva.

4. Retener ideas, hechos o datos significativos relacionados con los procedimientos y actividades en relación con la relajación.

5. A partir de las situaciones planteadas en la unidad didáctica, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

6. Practicar actividades para la mejora de la relajación como medio de preservación de las condiciones de vida propia y de los demás.

7. En relación con la práctica de ejercicio, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan adquiriendo destrezas asociadas al mantenimiento y mejora de la salud y la condición física propia.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar en las actividades manifestando aceptación de las normas sociales que capacitan a las personas para convivir, aprender, trabajar solo o en equipo, relacionarse, cooperar y afrontar los conflictos de manera positiva.

2. Participar de forma constructiva en las actividades, implicándose en la toma de decisiones y manifestando un comportamiento responsable.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características de las actividades desarrolladas en la unidad didáctica, organizándola adecuadamente a partir de las tareas planteadas en el Cuaderno de trabajo.

2. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

3. Adquirir habilidades para comunicar y poner en común lo aprendido.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, tomando decisiones, ideando o elaborando, para ponerlas en práctica, propuestas sencillas de trabajo.

2. Autoevaluar los propios aprendizajes comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

3. Participar sin prejuicios en las situaciones de aprendizaje y actividades planteadas en la unidad didáctica.

4. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos.
Desarrollo de las competencias básicas en la Unidad Didáctica “Ejercicio físico y salud (II)”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las características de la velocidad y su relación con una práctica saludable de ejercicio físico.

2. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las características del entrenamiento y su relación con la práctica de actividad físico-deportiva.

3. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a la alimentación como medio de salud y como medio de mejora en la práctica de ejercicio.

4. Explicar o describir por escrito o verbalmente, con términos adecuados y lenguaje suficientemente preciso, las ideas y procedimientos desarrollados durante la unidad didáctica.

5. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados.

B. COMPETENCIA MATEMÁTICA.
1. Observar, tomar e interpretar información relevante en relación los ejercicios y tareas de velocidad, traduciendo los datos a formas matemáticas (por ejemplo, observación y medición de la velocidad).

2. Observar, tomar e interpretar información relevante relacionada con el entrenamiento de las capacidades físicas, traduciendo los datos a formas matemáticas: medidas, cálculo de porcentajes de trabajo, utilización adecuada de los parámetros empleados en la planificación del entrenamiento, etc.

3. Observar, tomar e interpretar información relevante a partir de los contenidos propios de la unidad didáctica relacionados con la alimentación, traduciendo los datos a formas matemáticas: cálculo del gasto calórico, balances en la dieta, interpretación de tablas, realización de gráficos…

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Valorar críticamente la importancia del trabajo de la velocidad y las normas básicas para su puesta en práctica.

2. Practicar actividades para el aprendizaje de los principios del entrenamiento como forma de mejora de la salud y de enriquecimiento personal.

3. Realizar un trabajo cooperativo relacionado con la velocidad haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

4. Realizar un trabajo cooperativo relacionado con el entrenamiento haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

5. Realizar un trabajo cooperativo relacionado con la alimentación, la salud y el ejercicio físico, haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

6. Completar las tareas del cuaderno o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados.

D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre la velocidad y los aspectos clave para su trabajo en la unidad didáctica.

2. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre el entrenamiento y los aspectos clave para su trabajo en la unidad didáctica.

3. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre la alimentación y su relación con la salud y la práctica de ejercicio físico.

4. Buscar o elaborar ejercicios y tareas para el aprendizaje y la realización de las tareas planteadas en la unidad didáctica.

5. Utilizar las tecnologías de la información y la comunicación, manifestando una actitud positiva ante las mismas, y orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios de velocidad como forma de interacción y adaptación al mundo físico.

2. Retener ideas, hechos o datos significativos relacionados con la velocidad en relación con una práctica deportiva saludable.

3. Retener ideas, hechos o datos significativos relacionados con los procedimientos y actividades en relación con el entrenamiento y su relación con la práctica de actividad físico-deportiva.

4. Retener ideas, hechos o datos significativos relacionados con los procedimientos y actividades en relación con la alimentación, la salud y el ejercicio físico.

5. A partir de las situaciones planteadas en la unidad didáctica, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

6. Practicar actividades para la mejora de la velocidad, considerando aquellos aspectos que pueden hacer de esta capacidad física un medio de preservación de las condiciones de vida propia y de los demás.

7. En relación con el entrenamiento y la alimentación, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan, adquiriendo destrezas asociadas al mantenimiento de la salud y la condición física propia.

8. Manifestar actitudes referidas al ámbito de la salud: asociadas al mantenimiento de un régimen de vida saludable, a una alimentación adecuada y al rechazo del consumo de sustancias nocivas.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar en las actividades manifestando aceptación de las normas sociales que capacitan a las personas para convivir, aprender, trabajar solo o en equipo, relacionarse, cooperar y afrontar los conflictos de manera positiva.

2. Participar de forma constructiva en las actividades, implicándose en la toma de decisiones y manifestando un comportamiento responsable.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características de las actividades desarrolladas en la unidad didáctica, organizándola adecuadamente a partir de las tareas planteadas en el Cuaderno de trabajo.

2. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

3. Adquirir habilidades para comunicar y poner en común lo aprendido.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, tomando decisiones, ideando o elaborando, para ponerlas en práctica, propuestas sencillas de trabajo.

2. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos, autoevaluando los propios aprendizajes y comparando los objetivos previstos con los alcanzados para extraer conclusiones.
Desarrollo de las competencias básicas en la Unidad Didáctica “Aprendo atletismo”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las características básicas del atletismo, expresándose con corrección.

2. Explicar o describir por escrito o verbalmente la intención o significado de tareas sencillas y textos relacionados con los contenidos trabajados durante la unidad didáctica.

3. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

1. Selección de las técnicas adecuadas para calcular, representar e interpretar a partir de la información disponible a partir de los datos y pruebas de evaluación de las habilidades motrices, o la observación de los compañeros en situación de juego real.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Practicar, comprender y valorar críticamente el atletismo y su práctica recreativa como manifestación cultural propia de nuestra sociedad y como forma de disfrute y enriquecimiento personal.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica del atletismo de forma recreativa.

3. Manifestar aprecio por el aprendizaje y la ejecución correcta de determinadas habilidades motrices como forma de expresión estética y de mejora personal.

4. Realizar un trabajo cooperativo relacionado con el atletismo o un aspecto característico de este deporte –por ejemplo, tipo póster- involucrando elementos de los diferentes lenguajes artísticos.

5. Realizar las tareas del Cuaderno de Trabajo o elaborar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado y las conclusiones más relevantes del proceso seguido y de la solución aportada.
D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las características del atletismo y sobre los aspectos clave para un aprendizaje eficaz de los gestos técnicos de la unidad didáctica.

2. Diferenciar, por sus características propias, cada una de las habilidades motrices o gestos técnicos trabajados en la unidad didáctica.

3. Interpretar información, para llevar a cabo individualmente o en grupo, ejercicios sencillos para el aprendizaje de los gestos técnicos de la unidad didáctica.

4. Buscar o elaborar ejercicios y tareas para el aprendizaje autónomo de las habilidades motrices trabajadas en la unidad didáctica.

5. Utilizar las tecnologías de la información y la comunicación como un elemento esencial para informarse y comunicarse, orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios y tareas de aprendizaje del atletismo como forma de interacción y adaptación al mundo físico, manifestando cierta habilidad en la resolución de problemas en los que intervengan los objetos y su posición.

2. Retener ideas, hechos o datos significativos relacionados con la práctica recreativa del atletismo.

3. A partir de las situaciones de juego propias del atletismo y de las tareas para su aprendizaje, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

4. Practicar actividades para el aprendizaje del atletismo como medio para la mejora y preservación de las condiciones de vida propia y de los demás.

5. En relación con el atletismo, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan (ejercicios específicos de calentamiento, forma correcta e incorrecta de realizar determinados ejercicios, etc.), adquiriendo destrezas asociadas al mantenimiento y mejora de la salud y la condición física propia.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar en las actividades de la unidad didáctica manifestando respeto, compañerismo y demás formas de comportamiento relacionadas con la aceptación de las normas sociales que capacitan a las personas para convivir y relacionarse con los demás.

2. Participar de forma constructiva en las actividades, implicándose en la toma de decisiones y manifestando un comportamiento responsable.

3. Adquirir hábitos relacionados con el ámbito relacional para la aceptación de las diferencias, el rechazo de prejuicios, la solidaridad, la tolerancia y el respeto a los otros.

4. Colaborar en el trabajo observando y corrigiendo la ejecución de los compañeros, valorando las opiniones de sus compañeros y compañeras, y compartiendo estrategias de búsqueda de soluciones.

5. Manifestar un comportamiento cívico prestando atención al cuidado del material y las instalaciones utilizadas en la unidad didáctica.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características para una ejecución correcta de los diferentes gestos técnicos y principios de juego desarrollados en la unidad didáctica, organizándola adecuadamente mediante la realización de esquemas, guiones o resúmenes o las tareas planteadas en el Cuaderno de trabajo.

2. Relacionar los gestos técnicos y habilidades trabajadas en la unidad didáctica con sus características más importantes.

3. Seguir instrucciones para realizar de manera autónoma actividades y tareas de aprendizaje propias de la unidad didáctica.

4. Utilizar estrategias y técnicas sencillas de resolución de problemas a partir de las situaciones de la unidad didáctica (diseñar secuencias de ejercicios para el aprendizaje de las habilidades motrices del atletismo, hojas de observación o de enseñanza recíproca, pruebas de evaluación de los aprendizajes motrices, etc), identificando y comprobando de manera habitual la corrección de las soluciones a las situaciones-problema.

5. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

6. Planificar y organizar de manera autónoma y responsable actividades y tiempos, adquiriendo habilidades para comunicar y poner en común lo aprendido.

7. Compromiso personal y toma de conciencia de las propias capacidades y sus posibilidades de desarrollo en relación con las habilidades desarrolladas en la unidad didáctica.
H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Llevar a cabo un trabajo autónomo en torno a las diferentes tareas para el aprendizaje de las habilidades motrices de la unidad didáctica.

2. Tomar decisiones, idear, planificar o elaborar, individualmente o en grupo, para ponerlas en práctica, propuestas sencillas de trabajo.

3. Autoevaluar los propios aprendizajes, tanto motrices como cognitivos, comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

4. Participar sin prejuicios y de manera competente como organizador de determinadas actividades, como árbitro, como anotador o como colaborador en la puesta en práctica de las tareas y actividades a desarrollar en la unidad didáctica.

5. Responsabilizarse y ayudar en la organización, distribución y cuidado del material e instalaciones a utilizar en las diferentes sesiones de la unidad didáctica.

6. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos.

Desarrollo de las competencias básicas en la Unidad Didáctica “Aprendo bádminton”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las características básicas del bádminton, expresándose con corrección.

2. Explicar o describir por escrito o verbalmente la intención o significado de tareas sencillas relacionadas con los contenidos trabajados durante la unidad didáctica.

3. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de Trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

1. Selección de las técnicas adecuadas para calcular, representar e interpretar a partir de la información disponible a partir de los datos y pruebas de evaluación de las habilidades motrices, o la observación de los compañeros en situación de juego real.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Practicar, comprender y valorar críticamente el bádminton y su práctica como manifestación cultural propia de nuestra sociedad y como forma de disfrute y enriquecimiento personal.

2. Manifestar aprecio por el aprendizaje y la ejecución correcta de determinadas habilidades motrices como forma de expresión estética y de mejora personal.

3. Realizar un trabajo cooperativo relacionado con el bádminton un aspecto característico de este deporte involucrando elementos de los diferentes lenguajes artísticos.

4. Realizar las tareas del Cuaderno de Trabajo o elaborar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado y las conclusiones más relevantes del proceso seguido y de la solución aportada.
D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las características del bádminton y sobre los aspectos clave para un aprendizaje eficaz de los gestos técnicos de la unidad didáctica.

2. Diferenciar, por sus características propias, cada una de las habilidades motrices o gestos técnicos trabajados en la unidad didáctica.

3. Interpretar información, y buscar o elaborar ejercicios y tareas para el aprendizaje autónomo de las habilidades motrices trabajadas en la unidad didáctica.

4. Utilizar las tecnologías de la información y la comunicación como un elemento esencial para informarse y comunicarse, orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios y tareas de aprendizaje del bádminton como forma de interacción y adaptación al mundo físico, y como medio para la mejora y preservación de las condiciones de vida propia y de los demás.

2. Retener ideas, hechos o datos significativos relacionados con la práctica recreativa del bádminton.

3. A partir de las situaciones de aprendizaje propias del bádminton, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

4. En relación con el bádminton, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan (forma correcta e incorrecta de realizar determinados ejercicios, etc.), adquiriendo destrezas asociadas al mantenimiento y mejora de la salud y la condición física propia.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar de forma constructiva en las situaciones de aprendizaje, implicándose en la toma de decisiones y manifestando un comportamiento responsable.

2. Adquirir hábitos relacionados con el ámbito relacional para la aceptación de las diferencias, el rechazo de prejuicios, la solidaridad, la tolerancia y el respeto a los otros.

3. Colaborar en el trabajo ayudando, observando y corrigiendo la ejecución de los compañeros, valorando las opiniones de sus compañeros y compañeras, y compartiendo estrategias de búsqueda de soluciones.

4. Manifestar un comportamiento cívico prestando atención al cuidado del material y las instalaciones utilizadas en la unidad didáctica.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características para una ejecución correcta de los diferentes gestos técnicos y principios de juego desarrollados en la unidad didáctica.

2. Relacionar los gestos técnicos y habilidades trabajadas en la unidad didáctica con sus características más importantes.

3. Seguir instrucciones para realizar de manera autónoma actividades y tareas de aprendizaje propias de la unidad didáctica.

4. Utilizar estrategias y técnicas sencillas de resolución de problemas a partir de las situaciones de la unidad didáctica (secuencias de ejercicios para el aprendizaje y perfeccionamiento de los principales golpeos del bádminton, hojas de observación o de enseñanza recíproca, pruebas de evaluación, etc).

5. Manifestar un compromiso personal y participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Llevar a cabo un trabajo autónomo en torno a la toma de decisiones y la elaboración de propuestas de trabajo para ponerlas en práctica individualmente o en grupo.

2. Autoevaluar los propios aprendizajes comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

3. Participar sin prejuicios y de manera competente como organizador de determinadas actividades, como árbitro, como anotador o como colaborador en la puesta en práctica de las tareas y actividades a desarrollar en la unidad didáctica.

4. Responsabilizarse y ayudar en la organización, distribución y cuidado del material e instalaciones a utilizar en las diferentes sesiones de la unidad didáctica.

5. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos.
Desarrollo de las competencias básicas en la Unidad Didáctica “Aprendo gimnasia artística”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las características básicas de la gimnasia artística, expresándose con corrección.

2. Explicar o describir por escrito o verbalmente la intención o significado de tareas sencillas relacionadas con los contenidos trabajados durante la unidad didáctica.

3. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de Trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

1. Selección de las técnicas adecuadas para calcular, representar e interpretar a partir de la información disponible a partir de los datos y pruebas de evaluación de las habilidades motrices, o la observación de los compañeros en situación de juego real.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Practicar, comprender y valorar críticamente la gimnasia artística y su práctica recreativa como manifestación cultural propia de nuestra sociedad y como forma de disfrute y enriquecimiento personal.

2. Manifestar aprecio por el aprendizaje y la ejecución correcta de determinadas habilidades motrices como forma de expresión estética y de mejora personal.

3. Realizar un trabajo cooperativo relacionado con la gimnasia artística o un aspecto característico de este deporte –por ejemplo, tipo póster- involucrando elementos de los diferentes lenguajes artísticos.

4. Realizar las tareas del Cuaderno de Trabajo o elaborar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado y las conclusiones más relevantes del proceso seguido y de la solución aportada.
D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las características de la gimnasia artística y sobre los aspectos clave para un aprendizaje eficaz de los gestos técnicos de la unidad didáctica.

2. Diferenciar, por sus características propias, cada una de las habilidades motrices o gestos técnicos trabajados en la unidad didáctica.

3. Interpretar información, y buscar o elaborar ejercicios y tareas para el aprendizaje autónomo de las habilidades motrices trabajadas en la unidad didáctica.

4. Utilizar las tecnologías de la información y la comunicación como un elemento esencial para informarse y comunicarse, orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios y tareas de aprendizaje de la gimnasia artística como forma de interacción y adaptación al mundo físico, y como medio para la mejora y preservación de las condiciones de vida propia y de los demás.

2. Retener ideas, hechos o datos significativos relacionados con la práctica recreativa de la gimnasia artística.

3. A partir de las situaciones de aprendizaje propias de la gimnasia artística, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

4. En relación con la gimnasia artística, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan (forma correcta e incorrecta de realizar determinados ejercicios, etc.) adquiriendo destrezas asociadas al mantenimiento y mejora de la salud y la condición física propia.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar de forma constructiva en las actividades, implicándose en la toma de decisiones y manifestando un comportamiento responsable.

2. Adquirir hábitos relacionados con el ámbito relacional para la aceptación de las diferencias, el rechazo de prejuicios, la solidaridad, la tolerancia y el respeto a los otros.

3. Colaborar en el trabajo ayudando, observando y corrigiendo la ejecución de los compañeros, valorando las opiniones de sus compañeros y compañeras, y compartiendo estrategias de búsqueda de soluciones.

4. Manifestar un comportamiento cívico prestando atención al cuidado del material y las instalaciones utilizadas en la unidad didáctica.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características para una ejecución correcta de los diferentes gestos técnicos y principios de juego desarrollados en la unidad didáctica.

2. Relacionar los gestos técnicos y habilidades trabajadas en la unidad didáctica con sus características más importantes.

3. Seguir instrucciones para realizar de manera autónoma actividades y tareas de aprendizaje propias de la unidad didáctica.

4. Utilizar estrategias y técnicas sencillas de resolución de problemas a partir de las situaciones de la unidad didáctica (diseñar secuencias de ejercicios para el aprendizaje de las habilidades motrices de la gimnasia artística, hojas de observación o de enseñanza recíproca, pruebas de evaluación de los aprendizajes motrices, etc), identificando y comprobando de manera habitual la corrección de las soluciones a las situaciones-problema.

5. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

6. Compromiso personal y toma de conciencia de las propias capacidades y sus posibilidades de desarrollo en relación con las habilidades desarrolladas en la unidad didáctica.
H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Llevar a cabo un trabajo autónomo en torno a las diferentes tareas para el aprendizaje de las habilidades motrices de la unidad didáctica.

2. Tomar decisiones, idear o elaborar sencillas propuestas de trabajo para ponerlas en práctica individualmente o en grupo.

3. Autoevaluar los propios aprendizajes comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

4. Participar sin prejuicios y de manera competente como organizador de determinadas actividades, como árbitro, como anotador o como colaborador en la puesta en práctica de las tareas y actividades a desarrollar en la unidad didáctica.

5. Responsabilizarse y ayudar en la organización, distribución y cuidado del material e instalaciones a utilizar en las diferentes sesiones de la unidad didáctica.

6. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos.
Desarrollo de las competencias básicas en la Unidad Didáctica “Aprendo voleibol”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las características básicas del voleibol, expresándose con corrección.

2. Explicar, describir o representar, empleando con corrección el lenguaje escrito, el verbal o el lenguaje gráfico, diferentes ejercicios sencillos de aprendizaje y tareas propias de la unidad didáctica.

3. Explicar o describir por escrito o verbalmente la intención o significado de tareas sencillas y textos relacionados con los contenidos trabajados durante la unidad didáctica.

4. Presentar correctamente los trabajos escritos o completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

1. Observar, producir e interpretar informaciones de manera adecuada a partir de los datos obtenidos en relación con el propio aprendizaje, para conocer más sobre aspectos cuantitativos y espaciales de la realidad: hallar estadísticas; cuantificar los datos de la autoevaluación en relación con los aprendizajes, realizar tablas, gráficos, esquemas…

2. Selección de las técnicas adecuadas para calcular, representar e interpretar a partir de la información disponible a partir de los datos y pruebas de evaluación de las habilidades motrices, o la observación de los compañeros en situación de juego real.

3. Utilizar números y sus operaciones básicas, en relación con los aspectos reglamentarios básicos del deporte en cuestión.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Practicar, comprender y valorar críticamente el voleibol y su práctica recreativa como manifestación cultural propia de nuestra sociedad y como forma de disfrute y enriquecimiento personal.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica del voleibol de forma recreativa.

3. Manifestar gusto o aprecio por el aprendizaje y la ejecución correcta o refinada de las habilidades motrices del voleibol como forma de expresión estética.

4. Realizar un trabajo cooperativo relacionado con el voleibol o un aspecto característico de este deporte haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

5. Completar las tareas del Cuaderno de trabajo o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados.

D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las características y sobre los aspectos clave para un aprendizaje eficaz de los gestos técnicos del voleibol.

2. Diferenciar, por sus características propias, cada una de las habilidades motrices trabajadas en la unidad didáctica.

3. Interpretar información, para llevar a cabo individualmente o en grupo, ejercicios sencillos para el aprendizaje de los gestos técnicos de la unidad didáctica.

4. Buscar o elaborar ejercicios y tareas para el aprendizaje autónomo de las habilidades motrices trabajadas en la unidad didáctica.

5. Manifestar una actitud positiva ante las tecnologías de la información, utilizándolas como fuente de enriquecimiento personal y social, en relación con las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios y tareas de aprendizaje del voleibol como forma de interacción y adaptación al mundo físico, manifestando cierta habilidad en la resolución de problemas en los que intervengan los objetos y su posición, y como medio para la mejora y preservación de las condiciones de vida propia y de los demás.

2. Retener ideas, hechos o datos significativos relacionados con la práctica recreativa del voleibol.

3. A partir de las situaciones de juego y las tareas para el aprendizaje del voleibol, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

4. En relación con el voleibol, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan (ejercicios específicos de calentamiento, forma correcta e incorrecta de realizar determinados ejercicios, participación manifestando juego limpio y respeto a los compañeros…), adquiriendo destrezas asociadas al mantenimiento y mejora de la salud y la condición física propia.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar en las actividades de la unidad didáctica manifestando respeto, compañerismo y demás formas de comportamiento relacionadas con la aceptación de las normas sociales para convivir y relacionarse de manera positiva con los demás.

2. Participar de forma constructiva en las actividades y adquirir hábitos relacionados con el ámbito relacional para la aceptación de las diferencias, el rechazo de prejuicios, la solidaridad, la tolerancia y el respeto a los otros.

3. Colaborar en el trabajo observando y corrigiendo la ejecución de los compañeros, valorando sus opiniones y compartiendo estrategias de búsqueda de soluciones.

4. Manifestar un comportamiento cívico prestando atención al cuidado del material y las instalaciones utilizadas en la unidad didáctica.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características para una ejecución correcta de los diferentes gestos técnicos y principios de juego desarrollados en la unidad didáctica.

2. Relacionar los gestos técnicos y habilidades trabajadas en la unidad didáctica con sus características más importantes.

3. Seguir instrucciones para realizar de manera autónoma actividades y tareas de aprendizaje propias de la unidad didáctica.

4. Utilizar estrategias y técnicas sencillas de resolución de problemas a partir de las situaciones de la unidad didáctica (diseñar secuencias de ejercicios para el aprendizaje de las habilidades motrices del voleibol, hojas de observación, pruebas de evaluación, etc).

5. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender, compromiso personal y una actitud positiva en relación con las habilidades desarrolladas en la unidad didáctica.
H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Tomar decisiones, idear, elaborar propuestas sencillas de trabajo, y llevarlas a cabo de manera autónoma, en relación con los diferentes aprendizajes de la unidad didáctica.

2. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, perseverar en la búsqueda de soluciones y confiar en la propia capacidad para lograrlo.

3. Autoevaluar los propios aprendizajes, tanto motrices como cognitivos, comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

4. Participar sin prejuicios y de manera competente como organizador de determinadas actividades, como árbitro, como anotador o como colaborador en la puesta en práctica de las tareas y actividades a desarrollar en la unidad didáctica.

5. Responsabilizarse y ayudar en la organización, distribución y cuidado del material e instalaciones a utilizar en las diferentes sesiones de la unidad didáctica.

6. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos.
Desarrollo de las competencias básicas en la Unidad Didáctica “Aprendo Fútbol sala”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las características básicas del fútbol sala, expresándose con corrección.

2. Explicar, describir o representar, empleando con corrección el lenguaje escrito, el verbal o el lenguaje gráfico, diferentes ejercicios sencillos de aprendizaje y tareas propias de la unidad didáctica.

3. Explicar o describir por escrito o verbalmente la intención o significado de tareas sencillas y textos relacionados con los contenidos trabajados durante la unidad didáctica.

4. Presentar correctamente los trabajos escritos o completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

1. Observar, producir e interpretar informaciones de manera adecuada a partir de los datos obtenidos en relación con el propio aprendizaje, para conocer más sobre aspectos cuantitativos y espaciales de la realidad: hallar estadísticas; cuantificar los datos de la autoevaluación en relación con los aprendizajes, realizar tablas, gráficos, esquemas…

2. Selección de las técnicas adecuadas para calcular, representar e interpretar a partir de la información disponible a partir de los datos y pruebas de evaluación de las habilidades motrices, o la observación de los compañeros en situación de juego real.

3. Utilizar números y sus operaciones básicas, en relación con los aspectos reglamentarios básicos del fútbol sala.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Practicar, comprender y valorar críticamente el fútbol sala y su práctica recreativa como manifestación cultural propia de nuestra sociedad y como forma de disfrute y enriquecimiento personal.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica del fútbol sala de forma recreativa.

3. Manifestar gusto o aprecio por el aprendizaje y la ejecución correcta o refinada de las habilidades motrices del fútbol sala como forma de expresión estética.

4. Realizar un trabajo cooperativo relacionado con el fútbol sala o un aspecto característico de este deporte haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

5. Completar las tareas del Cuaderno de trabajo o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados.

D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las características y sobre los aspectos clave para un aprendizaje eficaz de los gestos técnicos del fútbol sala.

2. Diferenciar, por sus características propias, cada una de las habilidades motrices trabajadas en la unidad didáctica.

3. Buscar e interpretar información, para elaborar y llevar a cabo individualmente o en grupo, ejercicios sencillos para el aprendizaje autónomo de las habilidades propias de la unidad didáctica.

4. Manifestar una actitud positiva ante las tecnologías de la información, utilizándolas como fuente de enriquecimiento personal y social, en relación con las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios y tareas de aprendizaje del fútbol sala como forma de interacción y adaptación al mundo físico, manifestando cierta habilidad en la resolución de problemas en los que intervengan los objetos y su posición, y como medio para la mejora y preservación de las condiciones de vida propia y de los demás.

2. Retener ideas, hechos o datos significativos relacionados con la práctica recreativa del fútbol sala.

3. A partir de las situaciones de juego y las tareas para el aprendizaje del fútbol sala, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

4. En relación con el fútbol sala, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan (ejercicios específicos de calentamiento, forma correcta e incorrecta de realizar determinados ejercicios, participación manifestando juego limpio y respeto a los compañeros…), adquiriendo destrezas asociadas al mantenimiento y mejora de la salud y la condición física propia.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar en las actividades de la unidad didáctica manifestando respeto, compañerismo y demás formas de comportamiento relacionadas con la aceptación de las normas sociales para convivir y relacionarse de manera positiva con los demás.

2. Colaborar y participar de forma constructiva en las actividades, y adquirir hábitos relacionados con el ámbito relacional para la aceptación de las diferencias, el rechazo de prejuicios, la solidaridad, la tolerancia y el respeto a los otros.

3. Manifestar un comportamiento cívico prestando atención al cuidado del material y las instalaciones utilizadas en la unidad didáctica.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características para una ejecución correcta de los diferentes gestos técnicos y principios de juego desarrollados en la unidad didáctica.

2. Relacionar los gestos técnicos y habilidades trabajadas en la unidad didáctica con sus características más importantes.

3. Seguir instrucciones para realizar de manera autónoma actividades y tareas de aprendizaje propias de la unidad didáctica.

4. Utilizar estrategias y técnicas sencillas de resolución de problemas a partir de las situaciones de la unidad didáctica (diseñar secuencias de ejercicios para el aprendizaje de las habilidades motrices del balonmano, hojas de observación, pruebas de evaluación, etc).

5. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender, compromiso personal y una actitud positiva en relación con las habilidades desarrolladas en la unidad didáctica.
H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Tomar decisiones, idear, elaborar propuestas sencillas de trabajo, y llevarlas a cabo de manera autónoma, en relación con los diferentes aprendizajes de la unidad didáctica.

2. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, perseverar en la búsqueda de soluciones y confiar en la propia capacidad para lograrlo.

3. Autoevaluar los propios aprendizajes, tanto motrices como cognitivos, comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

4. Participar sin prejuicios y de manera competente como organizador de determinadas actividades, como árbitro, como anotador o como colaborador en la puesta en práctica de las tareas y actividades a desarrollar en la unidad didáctica.

5. Responsabilizarse y ayudar en la organización, distribución y cuidado del material e instalaciones a utilizar en las diferentes sesiones de la unidad didáctica.

6. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos.
Desarrollo de las competencias básicas en la Unidad Didáctica “Aprendo Balonmano”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las características básicas del balonmano, expresándose con corrección.

2. Explicar, describir o representar, empleando con corrección el lenguaje escrito, el verbal o el lenguaje gráfico, diferentes ejercicios sencillos de aprendizaje y tareas propias de la unidad didáctica.

3. Explicar o describir por escrito o verbalmente la intención o significado de tareas sencillas y textos relacionados con los contenidos trabajados durante la unidad didáctica.

4. Presentar correctamente los trabajos escritos o completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

1. Observar, producir e interpretar informaciones de manera adecuada a partir de los datos obtenidos en relación con el propio aprendizaje, para conocer más sobre aspectos cuantitativos y espaciales de la realidad: hallar estadísticas; cuantificar los datos de la autoevaluación en relación con los aprendizajes, realizar tablas, gráficos, esquemas…

2. Selección de las técnicas adecuadas para calcular, representar e interpretar a partir de la información disponible a partir de los datos y pruebas de evaluación de las habilidades motrices, o la observación de los compañeros en situación de juego real.

3. Utilizar números y sus operaciones básicas, en relación con los aspectos reglamentarios básicos del balonmano.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Practicar, comprender y valorar críticamente el balonmano y su práctica recreativa como manifestación cultural propia de nuestra sociedad y como forma de disfrute y enriquecimiento personal.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica del balonmano de forma recreativa.

3. Manifestar gusto o aprecio por el aprendizaje y la ejecución correcta o refinada de las habilidades motrices del balonmano como forma de expresión estética.

4. Realizar un trabajo cooperativo relacionado con el balonmano o un aspecto característico de este deporte haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

5. Completar las tareas del Cuaderno de trabajo o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados.

D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las características y sobre los aspectos clave para un aprendizaje eficaz de los gestos técnicos del balonmano.

2. Diferenciar, por sus características propias, cada una de las habilidades motrices trabajadas en la unidad didáctica.

3. Buscar e interpretar información, para elaborar y llevar a cabo individualmente o en grupo, ejercicios sencillos para el aprendizaje autónomo de las habilidades propias de la unidad didáctica.

4. Manifestar una actitud positiva ante las tecnologías de la información, utilizándolas como fuente de enriquecimiento personal y social, en relación con las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios y tareas de aprendizaje del balonmano como forma de interacción y adaptación al mundo físico, manifestando cierta habilidad en la resolución de problemas en los que intervengan los objetos y su posición, y como medio para la mejora y preservación de las condiciones de vida propia y de los demás.

2. Retener ideas, hechos o datos significativos relacionados con la práctica recreativa del balonmano.

3. A partir de las situaciones de juego y las tareas para el aprendizaje del balonmano, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

4. En relación con el balonmano, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan (ejercicios específicos de calentamiento, forma correcta e incorrecta de realizar determinados ejercicios, participación manifestando juego limpio y respeto a los compañeros…), adquiriendo destrezas asociadas al mantenimiento y mejora de la salud y la condición física propia.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar en las actividades de la unidad didáctica manifestando respeto, compañerismo y demás formas de comportamiento relacionadas con la aceptación de las normas sociales para convivir y relacionarse de manera positiva con los demás.

2. Colaborar y participar de forma constructiva en las actividades, y adquirir hábitos relacionados con el ámbito relacional para la aceptación de las diferencias, el rechazo de prejuicios, la solidaridad, la tolerancia y el respeto a los otros.

3. Manifestar un comportamiento cívico prestando atención al cuidado del material y las instalaciones utilizadas en la unidad didáctica.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características para una ejecución correcta de los diferentes gestos técnicos y principios de juego desarrollados en la unidad didáctica.

2. Relacionar los gestos técnicos y habilidades trabajadas en la unidad didáctica con sus características más importantes.

3. Seguir instrucciones para realizar de manera autónoma actividades y tareas de aprendizaje propias de la unidad didáctica.

4. Utilizar estrategias y técnicas sencillas de resolución de problemas a partir de las situaciones de la unidad didáctica (diseñar secuencias de ejercicios para el aprendizaje de las habilidades motrices del balonmano, hojas de observación, pruebas de evaluación, etc).

5. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender, compromiso personal y una actitud positiva en relación con las habilidades desarrolladas en la unidad didáctica.
H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Tomar decisiones, idear, elaborar propuestas sencillas de trabajo, y llevarlas a cabo de manera autónoma, en relación con los diferentes aprendizajes de la unidad didáctica.

2. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, perseverar en la búsqueda de soluciones y confiar en la propia capacidad para lograrlo.

3. Autoevaluar los propios aprendizajes, tanto motrices como cognitivos, comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

4. Participar sin prejuicios y de manera competente como organizador de determinadas actividades, como árbitro, como anotador o como colaborador en la puesta en práctica de las tareas y actividades a desarrollar en la unidad didáctica.

5. Responsabilizarse y ayudar en la organización, distribución y cuidado del material e instalaciones a utilizar en las diferentes sesiones de la unidad didáctica.

6. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos.
Desarrollo de las competencias básicas en la Unidad Didáctica “Aprendo baloncesto”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las características básicas del baloncesto, expresándose con corrección.

2. Manifestar una actitud favorable a la lectura y a la escritura, como fuente de mayor conocimiento de los contenidos propios de la unidad didáctica.

3. Representar, empleando con corrección el lenguaje escrito y el lenguaje gráfico, diferentes ejercicios sencillos y tareas propias de la unidad didáctica.

4. Explicar o describir por escrito o verbalmente, con términos adecuados y lenguaje suficientemente preciso, las ideas, procedimientos desarrollados y la solución obtenida en sencillos trabajos realizados durante la unidad didáctica.

5. Explicar o describir por escrito o verbalmente la intención o significado de tareas sencillas y textos relacionados con los contenidos trabajados durante la unidad didáctica.

6. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

1. Producir e interpretar informaciones a partir de los datos obtenidos en la realización de determinadas tareas de la unidad didáctica, para conocer más sobre aspectos cuantitativos y espaciales de la realidad: hallar estadísticas; cuantificar los datos de la autoevaluación en relación con los aprendizajes…
2. Observar y tomar información relevante de manera adecuada en relación con el propio aprendizaje de las habilidades trabajadas en la unidad didáctica, traduciendo los datos a otras formas matemáticas, que sirvan de apoyo para la resolución del problema: realizar una tabla, un gráfico y un esquema.

3. Selección de las técnicas adecuadas para calcular, representar e interpretar a partir de la información disponible a partir de los datos y pruebas de evaluación de las habilidades motrices, o la observación de los compañeros en situación de juego real.

4. Utilizar números y sus operaciones básicas, en relación con los aspectos reglamentarios básicos del deporte en cuestión.

5. Formular conjeturas o plantear hipótesis sencillas que traten de explicarlos científicamente.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Comprender y valorar críticamente el baloncesto y su práctica como manifestación cultural propia de nuestra sociedad.

2. Practicar el baloncesto de manera recreativa como forma de disfrute y enriquecimiento personal.

3. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica del baloncesto de forma recreativa.

4. Manifestar gusto o aprecio por el aprendizaje y la ejecución correcta o refinada de determinadas habilidades motrices como forma de expresión estética.

5. Realizar un trabajo cooperativo relacionado con el baloncesto o un aspecto característico de este deporte -tipo póster- haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

6. Realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado y las conclusiones más relevantes del proceso seguido y de la solución aportada.
D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las características del baloncesto y sobre los aspectos clave para un aprendizaje eficaz de los gestos técnicos de la unidad didáctica.

2. Diferenciar, por sus características propias, cada una de las habilidades motrices o gestos técnicos trabajados en la unidad didáctica.

3. Interpretar información, para llevar a cabo individualmente o en grupo, ejercicios sencillos para el aprendizaje de los gestos técnicos de la unidad didáctica.

4. Buscar o elaborar ejercicios y tareas para el aprendizaje autónomo de las habilidades motrices trabajadas en la unidad didáctica.

5. Utilizar las tecnologías de la información y la comunicación como un elemento esencial para informarse y comunicarse, orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

6. Manifestar una actitud positiva ante las tecnologías de la información y de la comunicación como una fuente de enriquecimiento personal y social, en relación con las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Poner en práctica sencillos ejercicios y tareas de aprendizaje del baloncesto como forma de interacción y adaptación al mundo físico, manifestando cierta habilidad en la resolución de problemas en los que intervengan los objetos y su posición.

2. Retener ideas, hechos o datos significativos relacionados con la práctica recreativa del baloncesto.

3. A partir de las situaciones de juego propias del baloncesto y de las tareas para su aprendizaje, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

4. Practicar actividades para el aprendizaje del baloncesto como medio para la mejora y preservación de las condiciones de vida propia y de los demás.

5. En relación con el baloncesto, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan (ejercicios específicos de calentamiento, forma correcta e incorrecta de realizar determinados ejercicios, participación manifestando juego limpio y respeto a los compañeros…), adquiriendo destrezas asociadas al mantenimiento y mejora de la salud y la condición física propia.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar en las actividades de la unidad didáctica manifestando respeto, compañerismo y demás formas de comportamiento relacionadas con la aceptación de las normas sociales que capacitan a las personas para convivir, aprender, trabajar solo o en equipo, relacionarse con los demás, cooperar y afrontar los conflictos de manera positiva, ejerciendo la ciudadanía democrática.

2. Participar de forma constructiva en las actividades, implicándose en la toma de decisiones y manifestando un comportamiento responsable.

3. Adquirir hábitos relacionados con el ámbito relacional para la aceptación de las diferencias, el rechazo de prejuicios, la solidaridad, la tolerancia y el respeto a los otros.

4. Colaborar en el trabajo observando y corrigiendo la ejecución de los compañeros, valorando las opiniones de sus compañeros y compañeras, y compartiendo estrategias de búsqueda de soluciones.

5. Manifestar un comportamiento cívico prestando atención al cuidado del material y las instalaciones utilizadas en la unidad didáctica.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características para una ejecución correcta de los diferentes gestos técnicos y principios de juego desarrollados en la unidad didáctica, organizándola adecuadamente mediante la realización de esquemas, guiones o resúmenes o las tareas planteadas en el Cuaderno de trabajo.

2. Relacionar los gestos técnicos y habilidades trabajadas en la unidad didáctica con sus características más importantes.

3. Seguir instrucciones para realizar de manera autónoma actividades y tareas de aprendizaje propias de la unidad didáctica.

4. Utilizar estrategias y técnicas sencillas de resolución de problemas a partir de las situaciones de la unidad didáctica (diseñar secuencias de ejercicios para el aprendizaje de las habilidades motrices del baloncesto, hojas de observación o de enseñanza recíproca, pruebas de evaluación de los aprendizajes motrices, etc), identificando y comprobando de manera habitual la corrección de las soluciones a las situaciones-problema.

5. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

6. Planificar y organizar de manera autónoma y responsable actividades y tiempos, adquiriendo habilidades para comunicar y poner en común lo aprendido.

7. Compromiso personal y toma de conciencia de las propias capacidades y sus posibilidades de desarrollo en relación con las habilidades desarrolladas en la unidad didáctica. Ser consciente de lo que se sabe y de lo que queda por aprender, de cómo se aprende y de cómo se gestionan eficazmente los procesos autoaprendizaje, para adquirir seguridad y motivación ante nuevos retos. Saber administrar el esfuerzo, aceptar los errores, y aprender “de” y “con” los demás.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Llevar a cabo un trabajo autónomo en torno a las diferentes tareas para el aprendizaje de las habilidades motrices de la unidad didáctica.

2. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, perseverar en la búsqueda de soluciones y confiar en la propia capacidad para lograrlo (por ejemplo, colaborar en el aprendizaje de los compañeros, organización de sus compañeros en ejercicios colectivos de baloncesto, tomar decisiones respecto de la organización de torneos de tipo recreativo para el aprendizaje del baloncesto…).

3. Tomar decisiones, idear, planificar o elaborar, individualmente o en grupo, para ponerlas en práctica, propuestas sencillas de trabajo (por ejemplo, elaborar, sencillas progresiones de aprendizaje de las habilidades motrices trabajadas en la unidad didáctica, y ponerlas en práctica de manera autónoma).

4. Autoevaluar los propios aprendizajes, tanto motrices como cognitivos, comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

5. Participar sin prejuicios y de manera competente como organizador de determinadas actividades, como árbitro, como anotador o como colaborador en la puesta en práctica de las tareas y actividades a desarrollar en la unidad didáctica.

6. Responsabilizarse y ayudar en la organización, distribución y cuidado del material e instalaciones a utilizar en las diferentes sesiones de la unidad didáctica.

7. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos.
Desarrollo de las competencias básicas en la Unidad Didáctica “Deporte: fenómeno social”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa al concepto y las características del deporte y sus diferentes tipos o categorías, expresándose con corrección.

2. Explicar o describir por escrito o verbalmente el significado de textos relacionados con los contenidos desarrollados en la unidad didáctica.

3. Presentar correctamente los trabajos escritos o completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

- No se contempla en esta Unidad didáctica.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Comprender y valorar críticamente el fenómeno deportivo, en sus vertientes educativa, recreativa, de promoción de la salud, y competitiva, como manifestaciones culturales propias de nuestra sociedad, y como forma de disfrute y enriquecimiento personal.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica o la contemplación del deporte, como forma de expresión estética y de ocupación positiva del tiempo de ocio.

3. Realizar un trabajo cooperativo relacionado con fenómeno deportivo o un aspecto característico del mismo, haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

4. Completar las tareas del Cuaderno de trabajo o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados.

D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información, interpretación y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre el deporte, sus tipos y rasgos característicos.

2. Diferenciar, por sus características propias, cada una de las modalidades deportivas.

3. Manifestar una actitud positiva ante las tecnologías de la información, utilizándolas como fuente de enriquecimiento personal y social, en relación con los contenidos propios de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Retener ideas, hechos o datos significativos relacionados con el deporte y sus diferentes modalidades de práctica, y en especial como medio para la mejora y preservación de las condiciones de vida propia y de los demás.

2. A partir de los contenidos desarrollados en la unidad didáctica, realizar sencillas observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados, distinguiendo las posibles causas y efectos de los fenómenos observados.

3. En relación con el deporte, conocer qué tipos de práctica son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan, con especial incidencia en los valores positivos propios del deporte (juego limpio, respeto al oponente, entrenamiento…).

4. Participar como organizador competente en diferentes formas de práctica deportiva recreativo-competitiva.

 F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Tomar conciencia de los valores que la práctica deportiva entraña y de las causas y fenómenos que vulneran dichos valores (violencia en el deporte, dopaje, etc).

2. Colaborar y participar de forma constructiva en la organización de actividades para la aceptación de las diferencias, el rechazo de prejuicios, la solidaridad, la tolerancia y el respeto a los otros.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características de las distintas categorías de deporte.

2. Relacionar las diferentes categorías o modalidades de deporte con sus características más importantes.

3. Seguir instrucciones para realizar tareas de aprendizaje de manera autónoma (por ejemplo, encuestas sobre la práctica deportiva, tareas de observación del fenómeno deportivo, etc).

4. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación y una actitud positiva.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, perseverar en la búsqueda de soluciones y confiar en la propia capacidad para lograrlo.

2. Autoevaluar los propios aprendizajes, tanto motrices como cognitivos, comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

3. Participar sin prejuicios y de manera competente como organizador de determinadas actividades, como árbitro, como anotador o como colaborador en la puesta en práctica de las tareas y actividades a desarrollar en la unidad didáctica.

4. Analizar y revisar el trabajo desarrollado en la unidad didáctica.
Desarrollo de las competencias básicas en la Unidad Didáctica “Deportes alternativos”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a los juegos malabares y su práctica como forma de ocupación saludable del tiempo de ocio.

2. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa al patinaje y su práctica como forma de ocupación saludable del tiempo de ocio.

3. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a la natación y su práctica como forma de ocupación saludable del tiempo de ocio.

4. Explicar o describir por escrito o verbalmente, con términos adecuados y lenguaje suficientemente preciso, las ideas y procedimientos desarrollados durante la unidad didáctica.

5. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados.

B. COMPETENCIA MATEMÁTICA.

1. Observar, tomar e interpretar información relevante en relación el aprendizaje de los juegos malabares, traduciendo los datos a formas matemáticas: cálculo de porcentajes de éxito en las tareas, elaboración de gráficas…

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Valorar críticamente la importancia de los juegos malabares y los aspectos básicos para su aprendizaje, como manifestación cultural propia de nuestra sociedad y como forma de enriquecimiento personal.

2. Valorar críticamente la importancia del patinaje y las normas básicas para su realización, como manifestación cultural propia de nuestra sociedad, como forma de mejora de la salud y de enriquecimiento personal.

3. Valorar críticamente la importancia de la natación y otras actividades acuáticas y las normas básicas para su realización, como manifestación cultural propia de nuestra sociedad, como forma de mejora de la salud y de enriquecimiento personal.

4. Realizar un trabajo cooperativo relacionado con los deportes alternativos de la unidad didáctica haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

5. Completar las tareas del cuaderno o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado.

D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre los juegos malabares y los aspectos clave para su trabajo en la unidad didáctica.

2. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre el patinaje y los aspectos clave para su trabajo en la unidad didáctica.

3. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre la natación y los aspectos clave para su trabajo en la unidad didáctica.

4. Buscar o elaborar ejercicios y tareas para el aprendizaje y la realización de las tareas planteadas en la unidad didáctica.

5. Utilizar las tecnologías de la información y la comunicación, manifestando una actitud positiva ante las mismas, y orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Practicar y desarrollar actividades de juegos malabares manifestando habilidad para manejar objetos.

2. Practicar y desarrollar actividades de aprendizaje del patinaje manifestando habilidad para moverse en el medio natural, y respeto hacia las demás personas y del medio ambiente.

3. Practicar y desarrollar actividades de aprendizaje de la natación manifestando habilidad para moverse en el espacio, y respeto hacia las demás personas y del medio ambiente.

4. Retener ideas, hechos o datos significativos relacionados con los procedimientos y actividades para la práctica de deportes alternativos.

5. En relación con la práctica de los deportes alternativos propios de la unidad didáctica, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan adquiriendo destrezas asociadas al mantenimiento de la salud, la condición física propia, y el cuidado del medio ambiente.

6. Desarrollar la capacidad y la disposición para lograr una vida saludable en un entorno también saludable.

8. Adquirir destrezas asociadas al mantenimiento y mejora de la salud y la condición física propia mediante la práctica de los deportes alternativos contemplados en la unidad didáctica.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar en las actividades manifestando aceptación de las normas sociales que capacitan a las personas para convivir, aprender, trabajar solo o en equipo, relacionarse, cooperar y afrontar los conflictos de manera positiva.

2. Participar de forma constructiva en las actividades, implicándose en la toma de decisiones y manifestando un comportamiento responsable en relación con la propia seguridad y el respeto al medio ambiente.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características de las actividades desarrolladas en la unidad didáctica, organizándola adecuadamente a partir de las tareas planteadas en el Cuaderno de trabajo.

2. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

3. Adquirir habilidades para comunicar y poner en común lo aprendido.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, tomando decisiones, ideando o elaborando, para ponerlas en práctica, propuestas sencillas de trabajo.

2. Autoevaluar los propios aprendizajes comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

3. Participar sin prejuicios en las situaciones de aprendizaje y actividades planteadas en la unidad didáctica.

4. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos.
Desarrollo de las competencias básicas en la Unidad Didáctica “Expresión corporal”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa al concepto, características y rasgos propios de la expresión corporal y de la danza, expresándose con corrección.

2. Explicar o describir por escrito o verbalmente el significado de diferentes tareas desarrolladas en la unidad didáctica de expresión corporal.

3. Explicar o describir por escrito o verbalmente el significado de diferentes danzas desarrolladas en la unidad didáctica.

4. Presentar correctamente los trabajos escritos o completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

- No se contempla en esta Unidad didáctica.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Comprender y valorar críticamente las actividades de expresión corporal y el lenguaje no verbal, como manifestaciones culturales propias de la sociedad, y como formas de disfrute y enriquecimiento personal.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica de actividades de expresión corporal y la danza, como formas de expresión estética.

3. Realizar un trabajo cooperativo relacionado con la expresión corporal o un aspecto característico de la misma, haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

4. Completar las tareas del Cuaderno de trabajo o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados.

D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información, interpretación y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre la expresión corporal o sus posibilidades.

2. Diferenciar, por sus características propias, el papel de cada una de las partes del cuerpo en el lenguaje corporal.

3. Manifestar una actitud positiva ante las tecnologías de la información, utilizándolas como fuente de enriquecimiento personal y social, en relación con los contenidos propios de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Retener ideas, hechos o datos significativos relacionados con la expresión corporal y sus posibilidades, y en especial como medio de autoconocimiento y para la mejora de la relación con los demás.

2. Participar, individualmente o en grupo, en la elaboración de diferentes creaciones estéticas o artísticas a partir de las posibilidades de la expresión corporal (danza, dramatización…).

 F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Tomar conciencia de la importancia de la práctica de actividades de expresión corporal y de la danza como medios de mejora de la relación positiva con los demás.

2. Colaborar y participar de forma constructiva en las actividades de la unidad didáctica para la aceptación de las diferencias, el rechazo de prejuicios, la solidaridad, la tolerancia y el respeto a los otros.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características y posibilidades de las diferentes formas de expresión corporal.

2. Relacionar los diferentes tipos de lenguaje, verbal y corporal, con sus características o rasgos más importantes.

3. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación y una actitud positiva.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, perseverar en la búsqueda de soluciones y confiar en la propia capacidad para lograrlo.

2. Colaborar y participar de manera desinhibida y sin prejuicios en las actividades y tareas de la unidad didáctica.

3. Analizar y revisar el trabajo desarrollado en la unidad didáctica.
Desarrollo de las competencias básicas en la Unidad Didáctica “Bailes de salón”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa al concepto, características y rasgos propios de los bailes de salón, expresándose con corrección.

2. Explicar o describir por escrito o verbalmente el significado de diferentes tareas y ejercicios de aprendizaje desarrolladas en la unidad didáctica.

3. Presentar correctamente los trabajos escritos o completar las tareas del Cuaderno de trabajo con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, y respetando las normas ortográficas y tipográficas.

B. COMPETENCIA MATEMÁTICA.

- No se contempla en esta Unidad didáctica.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Comprender y valorar críticamente la práctica de bailes de salón, como manifestación cultural propia de la sociedad, y como forma de disfrute y enriquecimiento personal.

2. Apreciar la expresión de ideas, experiencias o sentimientos relacionados con la práctica de bailes de salón, como forma de expresión estética.

3. Realizar un trabajo cooperativo relacionado con los bailes de salón o un aspecto característico de los mismos, haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

4. Completar las tareas del Cuaderno de trabajo o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados.

D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información, interpretación y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre los bailes de salón y sus posibilidades.

2. Manifestar una actitud positiva ante las tecnologías de la información, utilizándolas como fuente de enriquecimiento personal y social, en relación con los contenidos propios de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Retener ideas, hechos o datos significativos relacionados con los bailes de salón, como medio de mejora personal, de autoconocimiento y de mejora de la relación con los demás.

2. Participar, individualmente o en grupo, en la elaboración de diferentes creaciones estéticas o artísticas a partir de las posibilidades de los bailes de salón.

 F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Tomar conciencia de la importancia de la práctica de los bailes de salón como medio de mejora de la relación positiva con los demás.

2. Colaborar y participar de forma constructiva en la realización de actividades para la aceptación de las diferencias, el rechazo de prejuicios, la solidaridad, la tolerancia y el respeto a los otros.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características y posibilidades de los diferentes bailes de salón.

2. Relacionar las diferentes modalidades de los bailes de salón, con sus características o rasgos más importantes.

3. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación y una actitud positiva.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, perseverar en la búsqueda de soluciones y confiar en la propia capacidad para lograrlo.

2. Colaborar y participar de manera desinhibida y sin prejuicios en las actividades y tareas de la unidad didáctica.

3. Analizar y revisar el trabajo desarrollado en la unidad didáctica.

Desarrollo de las competencias básicas en la Unidad Didáctica “Actividades en la naturaleza”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las actividades en la naturaleza y su práctica como forma de ocupación saludable del tiempo de ocio.

2. Explicar o describir por escrito o verbalmente, con términos adecuados y lenguaje suficientemente preciso, las ideas y procedimientos desarrollados durante la unidad didáctica.

3. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados.

B. COMPETENCIA MATEMÁTICA.

- No se contempla en la unidad didáctica.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Valorar críticamente la importancia de las actividades en la naturaleza y las normas básicas para su realización, como manifestación cultural propia de nuestra sociedad, como forma de mejora de la salud y de enriquecimiento personal.

2. Realizar un trabajo cooperativo relacionado con las actividades en la naturaleza haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

3. Completar las tareas del cuaderno o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado.

D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las actividades en la naturaleza y los aspectos clave para su trabajo en la unidad didáctica.

2. Buscar o elaborar ejercicios y tareas para el aprendizaje y la realización de las tareas planteadas en la unidad didáctica.

3. Utilizar las tecnologías de la información y la comunicación, manifestando una actitud positiva ante las mismas, y orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Practicar y desarrollar actividades en la naturaleza, manifestando habilidad para moverse en el medio natural y respeto hacia las demás personas y del resto de los seres vivos.

2. Retener ideas, hechos o datos significativos relacionados con los procedimientos y actividades para la realización de las actividades en la naturaleza.

3. En relación con la práctica de actividades en la naturaleza, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan adquiriendo destrezas asociadas al mantenimiento de la salud, la condición física propia, y el cuidado del medio ambiente.

4. Analizar, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados para la realización de actividades en el medio natural, comprender mejor la naturaleza, la preservación del medio ambiente y los cambios que la actividad humana produce sobre éste.

5. Desarrollar la capacidad y la disposición para lograr una vida saludable en un entorno también saludable.

6. Adquirir destrezas asociadas al mantenimiento y mejora de la salud y la condición física propia mediante la realización actividades en la naturaleza, así como de la biodiversidad y las condiciones saludables del entorno.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar en las actividades manifestando aceptación de las normas sociales que capacitan a las personas para convivir, aprender, trabajar solo o en equipo, relacionarse, cooperar y afrontar los conflictos de manera positiva.

2. Participar de forma constructiva en las actividades, implicándose en la toma de decisiones y manifestando un comportamiento responsable en relación con la propia seguridad y el respeto al medio ambiente.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características de las actividades desarrolladas en la unidad didáctica, organizándola adecuadamente a partir de las tareas planteadas en el Cuaderno de trabajo.

2. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

3. Adquirir habilidades para comunicar y poner en común lo aprendido.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, tomando decisiones, ideando o elaborando, para ponerlas en práctica, propuestas sencillas de trabajo.

2. Autoevaluar los propios aprendizajes comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

3. Participar sin prejuicios en las situaciones de aprendizaje y actividades planteadas en la unidad didáctica.

4. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos.
Desarrollo de las competencias básicas en la Unidad Didáctica “Orientación en la naturaleza”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las actividades de orientación y su práctica como forma de ocupación saludable del tiempo de ocio.

2. Explicar o describir por escrito o verbalmente, con términos adecuados y lenguaje suficientemente preciso, las ideas y procedimientos desarrollados durante la unidad didáctica.

3. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados.

B. COMPETENCIA MATEMÁTICA.

1. Observar, tomar e interpretar información relevante en relación las actividades para el aprendizaje de la orientación, traduciendo los datos a formas matemáticas: cálculo y medición de distancias, trabajo con escalas, operaciones sencillas con rumbos…

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Valorar críticamente la importancia de la orientación en la naturaleza y las normas básicas para su realización, como manifestación cultural propia de nuestra sociedad y como forma de enriquecimiento personal y de ocupación positiva del tiempo de ocio.

2. Realizar un trabajo cooperativo relacionado con la orientación en la naturaleza haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

3. Completar las tareas del cuaderno o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado.

D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre la orientación en la naturaleza y los aspectos clave para su trabajo en la unidad didáctica.

2. Buscar o elaborar ejercicios y tareas para el aprendizaje y la realización de las tareas planteadas en la unidad didáctica.

3. Utilizar las tecnologías de la información y la comunicación, manifestando una actitud positiva ante las mismas, y orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Practicar y desarrollar actividades de orientación en la naturaleza, manifestando habilidad para moverse en el espacio y respeto hacia las demás personas y del medio natural.

2. Retener ideas, hechos o datos significativos relacionados con los procedimientos y actividades para las actividades de orientación en la naturaleza.

3. Analizar, realizar observaciones, tomar medidas y anotar datos utilizando los instrumentos adecuados para la realización de actividades en el medio natural referidas a la orientación valorando la preservación y el cuidado del medio ambiente.

4. Desarrollar la capacidad y la disposición para lograr una vida saludable en un entorno también saludable.

5. Adquirir destrezas asociadas al mantenimiento y mejora de la salud y la condición física propia mediante la realización actividades de orientación, así como de la biodiversidad y las condiciones saludables del entorno.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar en las actividades manifestando aceptación de las normas sociales que capacitan a las personas para convivir, aprender, trabajar solo o en equipo, relacionarse, cooperar y afrontar los conflictos de manera positiva.

2. Participar de forma constructiva en las actividades, implicándose en la toma de decisiones y manifestando un comportamiento responsable en relación con la propia seguridad y el respeto al medio ambiente.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características de las actividades desarrolladas en la unidad didáctica, organizándola adecuadamente a partir de las tareas planteadas en el Cuaderno de trabajo.

2. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

3. Adquirir habilidades para comunicar y poner en común lo aprendido.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, tomando decisiones, ideando o elaborando, para ponerlas en práctica, propuestas sencillas de trabajo.

2. Autoevaluar los propios aprendizajes comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

3. Participar sin prejuicios en las situaciones de aprendizaje y actividades planteadas en la unidad didáctica.

4. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos.
Desarrollo de las competencias básicas en la U.D. “Actividades en la naturaleza: bicicleta; esquí”.
A. COMPETENCIA EN COMUNICACIÓN LINGÜÍSTICA.

1. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa a las actividades a realizar con bicicletas y su práctica como forma de ocupación saludable del tiempo de ocio.

2. Leer, escribir o comunicar oralmente, con corrección y empleando un lenguaje preciso y adaptado a cada propósito, para buscar, recopilar y procesar información relativa al esquí y su práctica como forma de ocupación saludable del tiempo de ocio.

3. Explicar o describir por escrito o verbalmente, con términos adecuados y lenguaje suficientemente preciso, las ideas y procedimientos desarrollados durante la unidad didáctica.

4. Presentar correctamente los trabajos escritos y completar las tareas del Cuaderno de trabajo con orden, limpieza y orden en las ideas, empleando vocabulario y modos de expresión técnicamente apropiados.

B. COMPETENCIA MATEMÁTICA. No se contempla en la unidad didáctica.

C. COMPETENCIA CULTURAL Y ARTÍSTICA.

1. Valorar críticamente la importancia del ciclismo y las normas básicas para su realización, como manifestación cultural propia de nuestra sociedad, como forma de mejora de la salud y de enriquecimiento personal.

2. Valorar críticamente la importancia del esquí y las normas básicas para su realización, como manifestación cultural propia de nuestra sociedad, como forma de mejora de la salud y de enriquecimiento personal.

3. Realizar un trabajo cooperativo relacionado con la bicicleta y/o el esquí haciendo un uso básico de medios de expresión artística e involucrando elementos de los diferentes lenguajes artísticos.

4. Completar las tareas del cuaderno o realizar un documento con orden, limpieza, recursos verbales y gráficos, toma de datos, conclusiones y orden en las ideas, empleando vocabulario específico y modos de expresión técnicamente apropiados, que recoja lo realmente realizado.

D. TRATAMIENTO DE LA INFORMACIÓN Y COMPETENCIA DIGITAL.

1. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre las actividades a realizar con bicicleta y los aspectos clave para su trabajo en la unidad didáctica.

2. Búsqueda de información y organización de la misma, seleccionando la más adecuada y sintetizando su contenido, sobre el esquí y los aspectos clave para su trabajo en la unidad didáctica.

3. Buscar o elaborar ejercicios y tareas para el aprendizaje y la realización de las tareas planteadas en la unidad didáctica.

4. Utilizar las tecnologías de la información y la comunicación, manifestando una actitud positiva ante las mismas, y orientando la información para el aprendizaje de las tareas propias de la unidad didáctica.

E. COMPETENCIA EN EL CONOCIMIENTO Y LA INTERACCIÓN CON EL MUNDO FÍSICO.

1. Practicar y desarrollar actividades con bicicleta manifestando habilidad para moverse en el medio natural, y respeto hacia las demás personas y del resto de los seres vivos.

2. Practicar y desarrollar actividades de aprendizaje del esquí manifestando habilidad para moverse en el medio natural, y respeto hacia las demás personas y del medio ambiente.

3. Retener ideas, hechos o datos significativos relacionados con los procedimientos y actividades para la realización de las actividades en la naturaleza.

4. En relación con la práctica de actividades con bicicleta, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan adquiriendo destrezas asociadas al mantenimiento de la salud, la condición física propia, y el cuidado del medio ambiente.

5. En relación con la práctica del esquí, conocer qué prácticas son beneficiosas o saludables y cuáles son perjudiciales y los riesgos que estas últimas conllevan adquiriendo destrezas asociadas al mantenimiento de la salud, la condición física propia, y el cuidado del medio ambiente.

6. Desarrollar la capacidad y la disposición para lograr una vida saludable en un entorno también saludable.

7. Adquirir destrezas asociadas al mantenimiento y mejora de la salud y la condición física propia mediante la realización actividades con bicicleta, así como de la biodiversidad y las condiciones saludables del entorno.

8. Adquirir destrezas asociadas al mantenimiento y mejora de la salud y la condición física propia mediante la práctica del esquí, así como de la biodiversidad y las condiciones saludables del entorno.

F. COMPETENCIA SOCIAL Y CIUDADANA.

1. Participar en las actividades manifestando aceptación de las normas sociales que capacitan a las personas para convivir, aprender, trabajar solo o en equipo, relacionarse, cooperar y afrontar los conflictos de manera positiva.

2. Participar de forma constructiva en las actividades, implicándose en la toma de decisiones y manifestando un comportamiento responsable en relación con la propia seguridad y el respeto al medio ambiente.

G. COMPETENCIA EN APRENDER A APRENDER.

1. Localizar y obtener información para transformarla en conocimiento propio, identificando las características de las actividades desarrolladas en la unidad didáctica, organizándola adecuadamente a partir de las tareas planteadas en el Cuaderno de trabajo.

2. Participar de manera activa en el propio aprendizaje y continuarlo de manera autónoma, manifestando motivación para aprender y una actitud positiva que conduzca al sentimiento de competencia personal.

3. Adquirir habilidades para comunicar y poner en común lo aprendido.

H. AUTONOMÍA E INICIATIVA PERSONAL.
1. Enfrentarse a problemas sencillos en relación con las actividades de la unidad didáctica, tomando decisiones, ideando o elaborando, para ponerlas en práctica, propuestas sencillas de trabajo.

2. Autoevaluar los propios aprendizajes comparando los objetivos previstos con los alcanzados y extrayendo conclusiones.

3. Participar sin prejuicios en las situaciones de aprendizaje y actividades planteadas en la unidad didáctica.

4. Analizar y revisar el trabajo desarrollado en la unidad didáctica, con especial incidencia en los aprendizajes conseguidos.

3.2.4. CONTENIDOS MÍNIMOS DESARROLLADOS POR UNIDADES DIDÁCTICAS: TERCER CURSO.

* UNIDAD DIDÁCTICA 1: La flexibilidad y la salud.
(Describir el concepto de flexibilidad.

(Citar 3 factores de que depende la flexibilidad.

(Enumerar 2 beneficios de la práctica de ejercicios de flexibilidad.

(Identificar el grupo muscular más importante que es elongado en 3 ejercicios de flexibilidad referido a los principales grupos musculares.

(Identificar el "plano de movimiento" en el cual se localiza un segmento corporal en 2 ejercicios de flexibilidad.

(Describir una prueba para la evaluación de la flexibilidad.

(Exponer un sistema de entrenamiento para la mejora de la flexibilidad.

(Exponer la diferencia entre elasticidad muscular y movilidad articular.

(Exponer la diferencia entre flexibilidad activa y flexibilidad pasiva.

(Identificar un movimiento básico de los segmentos que componen una articulación cualquiera en los planos frontal, antero-posterior y transversal.

(Exponer 1 ejercicio para la mejora de la flexibilidad de los grupos musculares: cuádriceps; bíceps femoral; gemelos; glúteos; flexores de la cadera; abdominales; lumbares; pectorales; y dorsal ancho.

(Describir 3 principios para la mejora de la flexibilidad mediante ejercicios dinámicos.

(Describir 2 principios para la mejora de la flexibilidad mediante ejercicios estáticos.

* UNIDAD DIDÁCTICA 2: La fuerza y la salud.
(Describir el concepto de fuerza.

(Citar 3 factores de que depende la fuerza como capacidad física genérica.

(Describir una prueba para la evaluación de la fuerza.
(Exponer una diferencia entre fuerza-máxima, fuerza-resistencia y fuerza-explosiva.

(Exponer una diferencia entre fuerza general y fuerza especial.

(Enumerar 3 beneficios sobre la salud de la práctica de ejercicios de fuerza.

(Exponer 2 características de un sistema de entrenamiento de la fuerza, referidas a la intensidad de la carga de trabajo y al número de repeticiones de los ejercicios.

(Describir 2 "principios" metodológicos para la mejora de la fuerza.

(Exponer 1 ejercicio para la mejora de la fuerza de los principales grupos musculares: cuádriceps; bíceps femoral; gemelos; glúteos; flexores de la cadera; abdominales; lumbares; pectorales; dorsal ancho; bíceps; y tríceps.

* UNIDAD DIDÁCTICA 3: La resistencia y la salud.
(Describir el concepto de resistencia.

(Enunciar los tipos de resistencia.

(Describir una prueba para la evaluación de la resistencia.

(Exponer una diferencia entre resistencia aeróbica y anaeróbica.

(Exponer una diferencia entre resistencia general y especial.

(Enumerar 4 beneficios sobre la salud de la práctica de ejercicios de resistencia.

(Citar 3 factores de los cuales depende la resistencia.

(Citar las 3 fuentes energéticas según la intensidad del esfuerzo en los ejercicios de resistencia.

(Exponer 2 características de un sistema de entrenamiento de la resistencia aeróbica: referidas a la frecuencia cardíaca durante el trabajo y a la duración del esfuerzo.

(Describir 3 "principios" metodológicos para la mejora de la resistencia.

* UNIDAD DIDÁCTICA 4: Ejercicio físico y salud (I).

- El calentamiento.

(Describir el concepto de calentamiento.

(Exponer 3 razones de la utilidad del calentamiento.

(Citar dos características de cada una de las fases del calentamiento.

(Elaborar un calentamiento de tipo general según los principios de progresión y alternancia en el esfuerzo.

- Primeros auxilios en la práctica deportiva.

(Exponer 3 requisitos básicos para prevenir lesiones en la práctica de actividad física.

(Enumerar 2 pautas elementales de actuación ante un lesionado por la práctica de actividad física.

(Definir el concepto de contusión y exponer 1 pauta básica de actuación ante un deportista contusionado.

(Definir el concepto de fractura y exponer 1 pauta básica de actuación ante una “fractura”.

(Definir el concepto de esguince y exponer 1 pauta básica de actuación ante un deportista que haya sufrido un “esguince”.

(Definir el concepto de luxación y exponer 1 pauta básica de actuación ante quien que haya sufrido una luxación.

- Relajación y respiración.

· Definir el concepto de relajación.

· Exponer 1 razón por la cual se debe aprender la relajación.

· Definir el concepto de estrés y una razón por la que constituye una amenaza para la salud.

· Explicar una finalidad del método de relajación progresiva.

· Explicar 2 pasos del procedimiento para aplicar la relajación progresiva.

· Exponer el fundamento y finalidad del entrenamiento autógeno.

· Explicar una razón por la cual es importante la respiración.

· Describir una característica de cada una de las 3 fases del ritmo respiratorio: espiración, pausa y espiración.

· Citar 2 aspectos clave para una respiración correcta.

· Localizar los músculos que intervienen en la respiración: diafragma, intercostales y abdominales.

· Exponer una diferencia entre respiración torácica y diafragmática.

· Describir 1 ejercicio para la toma de conciencia y la mejora de las fases respiratorias.

· Describir 1 ejercicio para experimentar la relajación a través de la respiración.

 * UNIDAD DIDÁCTICA 5: Ejercicio físico y salud (II).

- La velocidad.

(Definir el concepto general de velocidad.

(Describir las características de una prueba para la evaluación de la velocidad.

(Exponer un sistema de entrenamiento y 2 ejercicios para la mejora de la velocidad de reacción.

(Exponer un sistema de entrenamiento y 2 ejercicios para la mejora de la velocidad gestual.

(Exponer un sistema de entrenamiento y 2 ejercicios para la mejora de la velocidad de desplazamiento.

(Exponer 1 diferencia entre velocidad de reacción, velocidad gestual y velocidad de desplazamiento.

(Enumerar 2 beneficios sobre la salud que provoca la práctica de ejercicios de velocidad.

(Citar 2 factores de que los depende la velocidad de reacción.

(Citar 2 factores de que los depende la velocidad gestual.

(Citar 2 factores de que los depende la velocidad de desplazamiento.

(Describir 2 "principios" metodológicos para el trabajo de la velocidad.

- Ejercicio físico, nutrición y salud.

(Exponer 1 razón de porqué son importantes unos hábitos de alimentación correctos para la salud y para la práctica de actividad física.

(Hacer un cálculo aproximado de las calorías que se gastan a lo largo de un día.

(Describir 2 pasos en el proceso de digestión de un alimento.

(Citar 3 características de cada uno de los principios inmediatos en la nutrición. Cada una se referirá a la función que cumple dicho principio inmediato, el valor calórico y alimentos en que se encuentra.

(Citar 2 normas elementales en una alimentación correcta.

(Citar 2 normas elementales que deben respetar en una alimentación correcta relacionadas con la práctica de actividad física.

- Actividad física y entrenamiento.

(Exponer 1 diferencia entre actividad física, ejercicio físico y entrenamiento.

(Definir el concepto de volumen e intensidad del entrenamiento.

(Definir el concepto de supercompensación y exponer un ejemplo de aplicación referido al ejercicio físico.

(Explicar 2 ejemplos de aplicación al entrenamiento de la "Ley del umbral".

(Citar 4 principios del entrenamiento.

* UNIDAD DIDÁCTICA 6: Atletismo.

(Citar 2 aspectos reglamentarios relacionados con cada una de las pruebas trabajadas a lo largo de la unidad didáctica.

(Citar 3 características de una correcta ejecución de cada una de las pruebas trabajadas a lo largo de la unidad.

(Identificar 2 errores en la ejecución de cada una de las pruebas trabajadas a lo largo de la unidad.

(Exponer una tarea adecuada para el aprendizaje de cada una de las pruebas trabajadas a lo largo de la unidad.

* UNIDAD DIDÁCTICA 7: Bádminton.

(Identificar con la denominación correcta las líneas y áreas de juego en la modalidad de individuales.

(Identificar con la denominación correcta los golpeos característicos trabajados en la Unidad.

(Exponer 1 aspecto de la ejecución técnica correcta de cada uno de los gestos técnicos trabajados en la unidad.

(Identificar 1 error en la ejecución de cada uno de los golpeos enseñados a lo largo de la unidad.

(Explicar 2 reglas referidas a la modalidad de juego individual relacionadas con el saque.

(Citar 2 principios de juego de carácter táctico a considerar durante el desarrollo de un partido.

(Citar 2 reglas referidas a la modalidad de juego de dobles relacionadas con el saque y la puntuación.

(Explicar 2 sistemas de colocación de los jugadores durante un partido en la modalidad de dobles.

(Exponer el procedimiento correcto para reparar el cordaje de una raqueta de bádminton.

* UNIDAD DIDÁCTICA 8: Gimnasia artística.
(Explicar 2 aspectos característicos para la ejecución correcta de la voltereta adelante agrupada, la voltereta hacia atrás, la rueda lateral, y el salto de pídola.

(Identificar 2 errores en la ejecución de la voltereta adelante agrupada, la voltereta hacia atrás, la rueda lateral, o el salto de pídola.

(Exponer una tarea para el aprendizaje de la voltereta adelante agrupada, la voltereta hacia atrás, la rueda lateral, o el salto de pídola.

* UNIDAD DIDÁCTICA 9: Voleibol.

(Exponer 2 aspectos en la ejecución correcta de cada uno de los gestos practicados a lo largo de la unidad didáctica.

(Identificar 2 errores en la ejecución de uno de los gestos técnicos practicados a lo largo de la unidad.

(Citar 2 reglas de juego relacionadas con uno de los gestos técnicos explicados en la unidad.

(Nombrar 1 principio del juego relacionado con uno de los gestos técnicos trabajados en la unidad.

(Citar 1 tarea adecuada para conseguir el aprendizaje de uno de los gestos técnicos trabajados en la Unidad didáctica.

(Explicar un sistema de colocación de los jugadores cuando el equipo va a recibir el saque.

(Explicar un sistema de colocación de los jugadores mientras el equipo contrario construye una "jugada de ataque".

* UNIDAD DIDÁCTICA 10: Fútbol-sala.

(Exponer 2 aspectos en la ejecución correcta de uno de los gestos técnicos de fútbol-sala practicados en la unidad didáctica.

(Identificar 1 error en la ejecución de uno de los gestos técnicos practicados a lo largo de la unidad didáctica.

(Citar 2 reglas de juego relacionadas con uno de los gestos técnicos explicados por el profesor en la unidad didáctica.

(Explicar 1 principio del juego relacionado con uno de los gestos técnicos trabajados en la unidad didáctica.

(Explicar 1 tarea adecuada para conseguir el aprendizaje de uno de los gestos técnicos trabajados en la unidad didáctica.

* UNIDAD DIDÁCTICA 11: Balonmano.
(Exponer 2 aspectos en la ejecución correcta de cada uno de los gestos practicados a lo largo de la unidad didáctica.

(Identificar 2 errores en la ejecución de uno de los gestos técnicos practicados a lo largo de la unidad.

(Citar 2 reglas de juego relacionadas con uno de los gestos técnicos explicados en la unidad.

(Nombrar 1 principio del juego relacionado con uno de los gestos técnicos trabajados en la unidad.

(Citar 1 tarea adecuada para conseguir el aprendizaje de uno de los gestos técnicos trabajados en la unidad.

(Explicar un sistema de colocación de los jugadores/as cuando el equipo se encuentra en posesión del balón.

(Explicar un sistema de colocación de los jugadores/as cuando el equipo defiende su portería.

* UNIDAD DIDÁCTICA 12: Baloncesto.

(Exponer 2 aspectos en la ejecución correcta de cada uno de los gestos practicados a lo largo de la unidad didáctica.

(Identificar 2 errores en la ejecución de uno de los gestos técnicos practicados a lo largo de la unidad.

(Citar 2 reglas de juego relacionadas con uno de los gestos técnicos explicados en la unidad.

(Nombrar 1 principio del juego relacionado con uno de los gestos técnicos trabajados en la unidad.

(Citar 1 tarea adecuada para conseguir el aprendizaje de uno de los gestos técnicos trabajados en la unidad.

(Explicar un sistema de colocación de los jugadores cuando el equipo se encuentra en posesión del balón.

(Explicar un sistema de colocación de los jugadores cuando el equipo defiende su portería.

* UNIDAD DIDÁCTICA 13: El deporte en la sociedad.

(Citar 3 rasgos diferenciadores del deporte de otras prácticas sociales.

(Exponer 3 causas que favorecieron la aparición del deporte moderno en el siglo XIX.

(Citar 3 motivos por los cuales la gente practica deporte.

(Explicar una clasificación de los deportes según el medio donde se desarrollan.

(Enumerar 2 diferencias entre el deporte en la infancia, el deporte de ocio y el deporte de alto rendimiento.

(Explicar 1 diferencia entre el sistema de competición deportiva "de eliminación" del de "liga".

(Definir el "dopaje".

(Citar 3 tipos de sustancias dopantes y 1 de los efectos que producen.

(Exponer una tarea adecuada para concienciar a las personas de la importancia de practicar deporte.

* UNIDAD DIDÁCTICA 14: Actividades y deportes alternativos.

· Explicar 2 razones para la práctica de los juegos malabares.

· Exponer 2 aspectos clave para el aprendizaje de los malabares con pelotas.

· Citar 2 razones para la práctica del patinaje en línea.

· Describir 5 partes de un patín.

· Describir 1 característica del equipo y material de seguridad para patinar.

· Exponer 1 aspecto clave del procedimiento de caída al patinar.

· Explicar 2 razones para la práctica de la natación.

· Nombrar las 4 fases en el aprendizaje de la natación: familiarización, respiración, propulsión, y coordinación respiración-propulsión.

· Explicar 1 características básicas y criterios para una ejecución correcta del estilo crol, del estilo braza y del estilo espalda.

· Construir correctamente unas pelotas de malabares.

· Explicar en qué consisten 2 de los siguientes ejercicios básicos de aprendizaje con 2 pelotas: columnas, ducha, pelota imantada, la fuente.

· Explicar 2 ejercicios para aprender la cascada u ocho con tres pelotas: lanzar y recoger, bolas pegadas, ocho básico.

· Explicar 2 habilidades y ejercicios básicos del diábolo.

· Describir correctamente 2 de las habilidades básicas para el patinaje en línea.

· Exponer 2 ejercicios básicos para el aprendizaje o iniciación al patinaje.

· Explicar 1 ejercicio elemental de familiarización con el medio acuático.

· Explicar 2 ejercicios para el aprendizaje del crol, la braza y la espalda.

* UNIDAD DIDÁCTICA 15: Expresión Corporal.

(Enumerar 3 objetivos que se persiguen con la práctica de actividades de expresión corporal.

(Enunciar 2 requisitos didácticos para poder llevar a cabo actividades de expresión corporal en Educación Física.

(Elaborar y representar una composición corporal colectiva con un significado expresivo o estético.

(Exponer un ejemplo de posibilidades expresivas de cada parte cuerpo: cara; manos; brazos y tronco; piernas.

(Poner un ejemplo de expresividad de los movimientos según el objeto o parte del cuerpo que se mueve, el espacio, la duración y la intensidad del movimiento.

(Exponer 2 tareas para el aprendizaje del ritmo.

(Exponer 2 razones de la importancia de unos hábitos de correctos de respiración.

(Citar 2 zonas en el uso del espacio para la comunicación, en relación con la distancia entre las personas.

(Elaborar y representar una composición corporal individual a través de gestos y movimientos con un significado expresivo o estético utilizando los elementos de espacio y tiempo.

(Definir el concepto de ritmo.

(Representar mediante gestos, movimientos, sonidos y palabras una propuesta de dramatización.

(Identificar 1 aspecto referido al componente expresivo de una producción cultural determinada (baile, teatro…).

(Participar en las sesiones de manera desinhibida, abierta y comunicativa con los demás.

* UNIDAD DIDÁCTICA 16: Bailes de salón.
(Enumerar 3 razones de la importancia de la práctica del baile en Educación Física.

(Definir el concepto de danza.

(Explicar 3 características de la posición inicial o de agarre en los bailes de salón.

(Explicar 2 consideraciones didácticas para el aprendizaje de los bailes de salón.

(Citar 1 aspecto característico del origen de cada uno de los bailes de salón practicados durante la unidad didáctica.

(Reproducir el ritmo de cada uno de los bailes de salón practicados durante la unidad didáctica.

(Explicar 2 pasos básicos de cada uno de los bailes de salón practicados durante la unidad didáctica.

* UNIDAD DIDÁCTICA 17: Actividades en el medio natural (I).

(Exponer 2 razones que justifiquen la importancia del contacto del hombre con la naturaleza.

(Identificar 3 actividades físicas según el medio terrestre, acuático o aéreo, en el que se desarrollan.

(Exponer 3 consideraciones básicas para realizar una marcha en el medio natural.

(Enumerar 3 tipos diferentes de acampada.

(Citar 1 característica de cada una de las prendas de vestir para la realización de la marcha y acampada.

(Dar 3 pautas o principios para distribuir correctamente el peso en una mochila.

(Enumerar 3 tipos diferentes de marcha.

(Citar 3 partes características de una tienda de acampada.

(Exponer 3 pasos correctos en la secuencia de montaje de una tienda de acampada.

(Citar 5 elementos materiales necesarios para la escalada en roca y la finalidad de cada uno.

(Describir 4 pasos de la secuencia técnica para escalar una pared.

(Realizar correctamente 3 nudos básicos para la práctica de la escalada.

* UNIDAD DIDÁCTICA 18: Actividades en el medio natural (II). Orientación.

(Citar 5 partes de una brújula y su utilidad.

(Describir 2 aspectos característicos del mapa y la brújula en el deporte de orientación.

(Definir el concepto de rumbo.

· Explicar 1 procedimiento para orientar un mapa de manera correcta.

(Explicar 1 procedimiento básico para hallar un rumbo.

(Citar 5 aspectos característicos de un mapa de orientación.

(Enumerar 3 fases en la localización de un control durante una carrera de orientación.

(Exponer 3 formas de orientarse por indicios.

* UNIDAD DIDÁCTICA 19: Actividades en el medio natural (III).

- Cicloturismo.
(Enumerar 5 partes de una bicicleta y su utilidad.

(Identificar 4 cuestiones básicas para mantener en correcto estado la bicicleta.

(Explicar 4 pasos en el procedimiento para reparar un pinchazo de una rueda de la bicicleta.

(Enumerar 5 normas de seguridad para realizar una salida de cicloturismo.

- Esquí.

· Citar 1 característica de cada una de las diferentes modalidades de esquí.

· Describir 1 característica básica del material para la práctica del esquí: la tabla, fijaciones, frenos, bota, bastones y ropa.

· Explicar 2 aspectos clave o normas básicas a tener en cuenta antes de una sesión de esquí.

· Explicar 2 ejercicios de familiarización con los esquís y la nieve.

· Describir el procedimiento para utilizar un telesquí y el telesilla.

· Exponer el procedimiento correcto para levantarse de la nieve tras una caída.

· Explicar la postura básica para esquiar, y plantear 2 errores a evitar en relación con la postura básica.

· Explicar una característica de las habilidades básicas del esquí alpino.

3.2.5. CONTENIDOS MÍNIMOS DESARROLLADOS POR UNIDADES DIDÁCTICAS: CUARTO CURSO.
* UNIDAD DIDÁCTICA 1: La flexibilidad y la salud.
(Describir el concepto de flexibilidad.

(Citar 3 factores de que depende la flexibilidad.

(Enumerar 2 beneficios de la práctica de ejercicios de flexibilidad.

(Identificar el grupo muscular más importante que es elongado en 3 ejercicios de flexibilidad referido a los principales grupos musculares.

(Identificar el "plano de movimiento" en el cual se localiza un segmento corporal en 2 ejercicios de flexibilidad.

(Describir una prueba para la evaluación de la flexibilidad.

(Exponer un sistema de entrenamiento para la mejora de la flexibilidad.

(Exponer la diferencia entre elasticidad muscular y movilidad articular.

(Exponer la diferencia entre flexibilidad activa y flexibilidad pasiva.

(Identificar un movimiento básico de los segmentos que componen una articulación cualquiera en los planos frontal, antero-posterior y transversal.

(Exponer 1 ejercicio para la mejora de la flexibilidad de los grupos musculares: cuádriceps; bíceps femoral; gemelos; glúteos; flexores de la cadera; abdominales; lumbares; pectorales; y dorsal ancho.

(Describir 3 principios para la mejora de la flexibilidad mediante ejercicios dinámicos.

(Describir 2 principios para la mejora de la flexibilidad mediante ejercicios estáticos.

* UNIDAD DIDÁCTICA 2: La fuerza y la salud.
(Describir el concepto de fuerza.

(Citar 3 factores de que depende la fuerza como capacidad física genérica.

(Describir una prueba para la evaluación de la fuerza.
(Exponer una diferencia entre fuerza-máxima, fuerza-resistencia y fuerza-explosiva.

(Exponer una diferencia entre fuerza general y fuerza especial.

(Enumerar 3 beneficios sobre la salud de la práctica de ejercicios de fuerza.

(Exponer 2 características de un sistema de entrenamiento de la fuerza, referidas a la intensidad de la carga de trabajo y al número de repeticiones de los ejercicios.

(Describir 2 "principios" metodológicos para la mejora de la fuerza.

(Exponer 1 ejercicio para la mejora de la fuerza de los principales grupos musculares: cuádriceps; bíceps femoral;gemelos; glúteos; flexores de la cadera; abdominales; lumbares; pectorales; dorsal ancho; bíceps; y tríceps.

* UNIDAD DIDÁCTICA 3: La resistencia y la salud.
(Describir el concepto de resistencia.

(Enunciar los tipos de resistencia.

(Describir una prueba para la evaluación de la resistencia.

(Exponer una diferencia entre resistencia aeróbica y anaeróbica.

(Exponer una diferencia entre resistencia general y especial.

(Enumerar 4 beneficios sobre la salud de la práctica de ejercicios de resistencia.

(Citar 3 factores de los cuales depende la resistencia.

(Citar las 3 fuentes energéticas según la intensidad del esfuerzo en los ejercicios de resistencia.

(Exponer 2 características de un sistema de entrenamiento de la resistencia aeróbica: referidas a la frecuencia cardíaca durante el trabajo y a la duración del esfuerzo.

(Describir 3 "principios" metodológicos para la mejora de la resistencia.

* UNIDAD DIDÁCTICA 4: Ejercicio físico y salud (I)

- El calentamiento.

(Describir el concepto de calentamiento.

(Exponer 3 razones de la utilidad del calentamiento.

(Citar dos características de cada una de las fases del calentamiento.

(Elaborar un calentamiento de tipo general según los principios de progresión y alternancia en el esfuerzo.

- Primeros auxilios y actividad física.

(Exponer 3 requisitos básicos para prevenir lesiones en la práctica de actividad física.

(Enumerar 2 pautas elementales de actuación ante un lesionado por la práctica de actividad física.

(Definir el concepto de contusión y exponer 1 pauta básica de actuación ante un deportista contusionado.

(Definir el concepto de fractura y exponer 1 pauta básica de actuación ante una “fractura”.

(Definir el concepto de esguince y exponer 1 pauta básica de actuación ante un deportista que haya sufrido un “esguince”.

(Definir el concepto de luxación y exponer 1 pauta básica de actuación ante quien que haya sufrido una luxación.

- Relajación y respiración.
· Explicar qué relación existe entre la relajación física y la psicológica y la reducción de la tensión muscular y la ansiedad.

· Definir el concepto de relajación.

· Exponer 1 razón por la cual se debe aprender la relajación.

· Definir el concepto de estrés y una razón por la que constituye una amenaza para la salud.

· Explicar una finalidad del método de relajación progresiva.

· Explicar 3 ejercicios del método de relajación progresiva.

· Explicar 2 pasos del procedimiento para aplicar la relajación progresiva.

· Exponer 2 condiciones materiales necesarias para llevar a cabo la relajación progresiva.

· Exponer el fundamento y finalidad del entrenamiento autógeno.

· Definir el concepto de respiración.

· Explicar una razón por la cual es importante la respiración.

· Describir una característica de cada una de las 3 fases del ritmo respiratorio: espiración, pausa y espiración.

· Citar 2 aspectos clave para una respiración correcta.

· Localizar los músculos que intervienen en la respiración: diafragma, intercostales y abdominales.

· Exponer una diferencia entre respiración externa e interna.

· Exponer una diferencia entre respiración nasal y bucal.

· Exponer una diferencia entre respiración torácica y diafragmática.

· Describir 2 ejercicios para la toma de conciencia y la mejora de las fases respiratorias.

· Describir 1 ejercicio para experimentar la relajación a través de la respiración.

* UNIDAD DIDÁCTICA 5: Ejercicio físico y salud (II).
- La velocidad.

(Definir el concepto general de velocidad.

(Describir las características de una prueba para la evaluación de la velocidad.

(Exponer un sistema de entrenamiento y 2 ejercicios para la mejora de la velocidad de reacción.

(Exponer un sistema de entrenamiento y 2 ejercicios para la mejora de la velocidad gestual.

(Exponer un sistema de entrenamiento y 2 ejercicios para la mejora de la velocidad de desplazamiento.

(Exponer 1 diferencia entre velocidad de reacción, velocidad gestual y velocidad de desplazamiento.

(Enumerar 2 beneficios sobre la salud que provoca la práctica de ejercicios de velocidad.

(Citar 2 factores de que los depende la velocidad de reacción.

(Citar 2 factores de que los depende la velocidad gestual.

(Citar 2 factores de que los depende la velocidad de desplazamiento.

(Describir 2 "principios" metodológicos para el trabajo de la velocidad.

- Actividad física y entrenamiento.

(Exponer 1 diferencia entre actividad física, ejercicio físico y entrenamiento.

(Definir el concepto de volumen e intensidad del entrenamiento.

(Definir el concepto de supercompensación y un ejemplo de aplicación referido al ejercicio físico.

(Explicar 2 ejemplos de aplicación al entrenamiento de la "Ley del umbral".

(Citar 4 principios del entrenamiento.

 - Actividad física, nutrición y salud.

(Exponer 1 razón de porqué son importantes unos hábitos de alimentación correctos para la salud y para la práctica de actividad física.

(Hacer un cálculo aproximado de las calorías que se gastan a lo largo de un día.

(Describir 2 pasos en el proceso de digestión de un alimento.

(Citar 3 características de cada uno de los principios inmediatos en la nutrición. Cada una se referirá a la función que cumple dicho principio inmediato, el valor calórico y alimentos en que se encuentra.

(Citar 2 normas elementales en una alimentación correcta.

(Citar 2 normas elementales que deben respetar en una alimentación correcta relacionadas con la práctica de actividad física.

* UNIDAD DIDÁCTICA 6: Atletismo.

(Citar 2 aspectos reglamentarios relacionados con las pruebas trabajadas a lo largo de la unidad didáctica.

(Citar 3 características de una correcta ejecución de cada una de las pruebas trabajadas a lo largo de la unidad.

(Identificar 2 errores en la ejecución de cada una de las pruebas trabajadas a lo largo de la unidad.

(Exponer una tarea adecuada para el aprendizaje de cada una de las pruebas trabajadas a lo largo de la unidad.

* UNIDAD DIDÁCTICA 7: Bádminton.

(Identificar con la denominación correcta las líneas y áreas de juego en la modalidad de individuales.

(Identificar con la denominación correcta los golpeos característicos trabajados en la Unidad didáctica.

(Exponer 1 aspecto de la ejecución técnica correcta de cada uno de los gestos técnicos trabajados en la unidad.

(Identificar 1 error en la ejecución de cada uno de los golpeos enseñados a lo largo de la unidad.

(Explicar 2 reglas referidas a la modalidad de juego individual relacionadas con el saque.

(Citar 2 principios de juego de carácter táctico a considerar durante el desarrollo de un partido.

(Citar 2 reglas referidas a la modalidad de juego "dobles" relacionadas con el saque y la puntuación.

(Explicar 2 sistemas de colocación de los jugadores durante un partido en la modalidad de dobles.

(Exponer el procedimiento correcto para reparar el cordaje de una raqueta de bádminton.

* UNIDAD DIDÁCTICA 8: Gimnasia artística.
(Explicar 2 aspectos característicos para la ejecución correcta de la voltereta adelante agrupada, la voltereta hacia atrás, la rueda lateral, y el salto de pídola.

(Identificar 2 errores en la ejecución de la voltereta adelante agrupada, la voltereta hacia atrás, la rueda lateral, o el salto de pídola.

(Exponer una tarea para el aprendizaje de la voltereta adelante agrupada, la voltereta hacia atrás, la rueda lateral, o el salto de pídola.

* UNIDAD DIDÁCTICA 9: Voleibol.

(Exponer 2 aspectos en la ejecución correcta de cada uno de los gestos practicados a lo largo de la unidad didáctica.

(Identificar 2 errores en la ejecución de uno de los gestos técnicos practicados a lo largo de la unidad.

(Citar 2 reglas de juego relacionadas con uno de los gestos técnicos explicados en la unidad.

(Nombrar 1 principio del juego relacionado con uno de los gestos técnicos trabajados en la unidad.

(Citar 1 tarea adecuada para conseguir el aprendizaje de uno de los gestos técnicos trabajados en la Unidad Didáctica.

(Explicar un sistema de colocación de los jugadores cuando el equipo va a recibir el saque.

(Explicar un sistema de colocación de los jugadores mientras el equipo contrario construye una "jugada de ataque".

* UNIDAD DIDÁCTICA 10: Fútbol-sala.

(Exponer 2 aspectos en la ejecución correcta de uno de los gestos técnicos de fútbol-sala practicados en la unidad didáctica.

(Identificar 1 error en la ejecución de uno de los gestos técnicos practicados a lo largo de la unidad didáctica.

(Citar 2 reglas de juego relacionadas con uno de los gestos técnicos explicados por el profesor en la unidad didáctica.

(Explicar 1 principio del juego relacionado con uno de los gestos técnicos trabajados en la unidad didáctica.

(Explicar 1 tarea adecuada para conseguir el aprendizaje de uno de los gestos técnicos trabajados en la Unidad Didáctica.

* UNIDAD DIDÁCTICA 11: Balonmano.
(Exponer 2 aspectos en la ejecución correcta de cada uno de los gestos practicados a lo largo de la unidad didáctica.

(Identificar 2 errores en la ejecución de uno de los gestos técnicos practicados a lo largo de la unidad.

(Citar 2 reglas de juego relacionadas con uno de los gestos técnicos explicados en la unidad.

(Nombrar 1 principio del juego relacionado con uno de los gestos técnicos trabajados en la unidad.

(Citar 1 tarea adecuada para conseguir el aprendizaje de uno de los gestos técnicos trabajados en la unidad.

(Explicar un sistema de colocación de los jugadores/as cuando el equipo se encuentra en posesión del balón.

(Explicar un sistema de colocación de los jugadores/as cuando el equipo defiende su portería.

* UNIDAD DIDÁCTICA 12: Baloncesto.

(Exponer 2 aspectos en la ejecución correcta de cada uno de los gestos practicados a lo largo de la unidad didáctica.

(Identificar 2 errores en la ejecución de uno de los gestos técnicos practicados a lo largo de la unidad.

(Citar 2 reglas de juego relacionadas con uno de los gestos técnicos explicados en la unidad.

(Nombrar 1 principio del juego relacionado con uno de los gestos técnicos trabajados en la unidad.

(Citar 1 tarea adecuada para conseguir el aprendizaje de uno de los gestos técnicos trabajados en la unidad.

(Explicar un sistema de colocación de los jugadores cuando el equipo se encuentra en posesión del balón.

(Explicar un sistema de colocación de los jugadores cuando el equipo defiende su portería.

* UNIDAD DIDÁCTICA 13: El deporte en la sociedad.

(Citar 3 rasgos diferenciadores del deporte de otras prácticas sociales.

(Exponer 3 causas que favorecieron la aparición del deporte moderno en el siglo XIX.

(Citar 3 motivos por los cuales la gente practica deporte.

(Explicar una clasificación de los deportes según el medio donde se desarrollan.

(Enumerar 2 diferencias entre el deporte en la infancia, el deporte de ocio y el deporte de alto rendimiento.

(Explicar 1 diferencia entre el sistema de competición deportiva "de eliminación" del de "liga".

(Definir el "dopaje".

(Citar 3 tipos de sustancias dopantes y 1 de los efectos que producen.

(Exponer una tarea adecuada para concienciar a las personas de la importancia de practicar deporte.

* UNIDAD DIDÁCTICA 14: Actividades y deportes alternativos.

 · Explicar qué son los juegos malabares y citar 2 razones para su práctica.

· Describir 2 características de las pelotas de malabares.

· Exponer 2 aspectos clave para el aprendizaje de los malabares con pelotas.

· Explicar 2 aspectos clave para el aprendizaje del ocho.

· Nombrar 3 partes que componen un diábolo.

· Citar 2 razones para la práctica del patinaje en línea.

· Describir 5 partes de un patín.

· Exponer 1 aspecto clave para el mantenimiento adecuado del patín.

· Describir 2 características del equipo y material de seguridad para patinar.

· Exponer 2 aspectos clave del procedimiento de caída al patinar.

· Definir correctamente 3 de los siguientes conceptos relacionados con la natación: vaso, propulsión, recobro, tracción, batida, patada, ventral, dorsal.

· Explicar 2 razones para la práctica de la natación.

· Citar 3 modalidades de natación.

· Citar 2 características básicas de la natación de competición.

· Nombrar las 4 fases en el aprendizaje de la natación: familiarización, respiración, propulsión, y coordinación respiración-propulsión.

· Explicar 2 características básicas y criterios para una ejecución correcta del estilo crol.

· Explicar 2 características básicas y criterios para una ejecución correcta del estilo braza.

· Explicar 2 características básicas y criterios para una ejecución correcta del estilo espalda.

· Construir correctamente unas pelotas de malabares.

· Explicar en qué consisten 2 de los siguientes ejercicios básicos de aprendizaje con 2 pelotas: columnas, ducha, pelota imantada, la fuente.

· Explicar 2 ejercicios para aprender la cascada u ocho con tres pelotas: lanzar y recoger, bolas pegadas, ocho básico.

· Exponer 2 variantes del ocho.

· Explicar 3 habilidades o ejercicios básicos del diábolo.

· Describir correctamente 2 de las siguientes habilidades básicas para el patinaje en línea: posición básica y posición en A, frenado de talón, en T y en cuña.

· Explicar 1 procedimiento para avanzar y otro para girar.

· Exponer 2 ejercicios básicos para el aprendizaje o iniciación al patinaje.

· Explicar 1 ejercicio elemental de familiarización con el medio acuático.

· Explicar 2 ejercicios para el aprendizaje del crol, la braza y la espalda.

* UNIDAD DIDÁCTICA 15: Expresión corporal.

(Enumerar 3 objetivos que se persiguen con la práctica de actividades de expresión corporal.

(Enunciar 2 requisitos didácticos para poder llevar a cabo actividades de expresión corporal en Educación Física.

(Elaborar y representar una composición corporal colectiva con un significado expresivo o estético.

(Exponer 2 razones de la importancia de unos hábitos de correctos de relajación.

(Exponer un ejemplo de posibilidades expresivas de cada parte cuerpo: cara; manos; brazos y tronco; piernas.

(Poner un ejemplo de expresividad de los movimientos según el objeto o parte del cuerpo que se mueve, el espacio, la duración y la intensidad del movimiento.

((Definir el concepto de ritmo. Exponer 2 tareas para el aprendizaje del ritmo.

(Citar 2 zonas en el uso del espacio para la comunicación, en relación con la distancia entre las personas.

(Elaborar y representar una composición corporal individual a través de gestos y movimientos con un significado expresivo o estético utilizando los elementos de espacio y tiempo.

(Citar el significado de los conceptos "intensidad", "espacio" y "tiempo" en las actividades de expresión.

(Representar mediante gestos, movimientos, sonidos y palabras una propuesta de dramatización.

(Identificar 1 aspecto referido al componente expresivo de una producción cultural determinada (danza, teatro, etc).

(Participar en las sesiones de manera desinhibida, abierta y comunicativa con los demás.

* UNIDAD DIDÁCTICA 16: Bailes de salón.
(Enumerar 3 razones de la importancia de la práctica del baile en Educación Física.

(Definir el concepto de danza.

(Explicar 3 características de la posición inicial o de agarre en los bailes de salón.

(Explicar 2 consideraciones didácticas para el aprendizaje de los bailes de salón.

(Citar 1 aspecto característico del origen de cada uno de los bailes de salón practicados durante la unidad didáctica.

(Reproducir el ritmo de cada uno de los bailes de salón practicados durante la unidad didáctica.

(Explicar 2 pasos básicos de cada uno de los bailes de salón practicados durante la unidad didáctica.

* UNIDAD DIDÁCTICA 17: Actividades en el medio natural (I).

(Exponer 2 razones que justifiquen la importancia del contacto del hombre con la naturaleza.

(Identificar 3 actividades físicas según el medio terrestre, acuático o aéreo, en el que se desarrollan.

(Exponer 3 consideraciones básicas para realizar una marcha en el medio natural.

(Enumerar 3 tipos diferentes de acampada.

(Citar 1 característica de cada una de las prendas de vestir para la realización de la marcha y acampada.

(Dar 3 pautas o principios para distribuir correctamente el peso en una mochila.

(Enumerar 3 tipos diferentes de marcha.

(Citar 3 partes características de una tienda de acampada.

(Exponer 3 pasos correctos en la secuencia de montaje de una tienda de campaña.

(Citar 5 elementos materiales necesarios para la escalada en roca y la finalidad de cada uno.

(Describir 4 pasos de la secuencia técnica para escalar una pared.

(Realizar correctamente 5 nudos básicos para la práctica de la escalada.

* UNIDAD DIDÁCTICA 18: Actividades en el medio natural (II). Orientación.

(Citar 5 partes de una brújula y su utilidad.

(Describir 2 aspectos característicos del mapa y la brújula en el deporte de orientación.

(Definir el concepto de rumbo.

· Explicar 1 procedimiento para orientar un mapa de manera correcta.

(Explicar 1 procedimiento básico para hallar un rumbo.

(Citar 5 aspectos característicos de un mapa de orientación.

(Enumerar 3 fases en la localización de un control durante una carrera de orientación.

(Exponer 3 formas de orientarse por indicios.

* UNIDAD DIDÁCTICA 19: Actividades en el medio natural (III).

- Cicloturismo.
(Enumerar 5 partes de una bicicleta y su utilidad.

(Identificar 4 cuestiones básicas para mantener en correcto estado la bicicleta.

(Explicar 4 pasos en el procedimiento para reparar un pinchazo de una rueda de la bicicleta.

(Enumerar 5 normas de seguridad para realizar una salida de cicloturismo.

- Esquí.

· Describir en qué consiste el esquí en cada una de sus modalidades.

· Explicar correctamente 2 de los siguientes conceptos básicos relacionados con el esquí: esquí exterior e interior, al valle, al monte o ladera, cantear, viraje, forfait.

· Describir 1 característica básica del material para la práctica del esquí: la tabla, fijaciones, frenos, bota, bastones y ropa.

· Explicar 2 aspectos clave o normas básicas a tener en cuenta antes de una sesión de esquí.

· Explicar 2 ejercicios de familiarización con los esquís y la nieve.

· Exponer el procedimiento correcto para levantarse de la nieve tras una caída.

· Explicar la postura básica para esquiar, y plantear 2 errores a evitar en relación con la postura básica.

· Explicar una característica de las habilidades básicas del esquí alpino: el descenso directo, pasos de giro, deslizamiento y giros en cuña.

· Describir el procedimiento para utilizar un telesquí y el telesilla.
3.2.6. TERCER Y CUARTO CURSOS DE LA ESO: CRITERIOS DE EVALUACIÓN.
1. Realizar de manera autónoma actividades de calentamiento preparando su organismo para actividades más intensas y/o complejas, generales o específicas.

Se trata de comprobar si el alumno o la alumna es capaz de reconocer la participación de los diversos grupos musculares y las habilidades específicas en la actividad a realizar, si conoce los fundamentos del calentamiento y es capaz de planificar ejercicios generales y específicos que preparen para la actividad posterior.

2. Utilizar las modificaciones de la frecuencia cardíaca y respiratoria como indicadores de la intensidad y/o adaptación del organismo al esfuerzo físico con el fin de regular la propia actividad.

Se trata de comprobar si los alumnos y alumnas han comprendido el funcionamiento global del cuerpo humano y las adaptaciones de éste al esfuerzo, y además, utilizan los indicadores de frecuencia cardíaca y respiratoria para regular la intensidad de su actividad física.

3. Haber incrementado las capacidades físicas de acuerdo con el momento de desarrollo motor acercándose a los valores normales del grupo de edad en el entorno de referencia.

Se trata de comprobar si el alumno o la alumna han comprendido la relación entre el desarrollo de la condición física y la mejora de su salud y calidad de vida. Por tanto ha de haber incrementado sus niveles iniciales a través del esfuerzo por lograr dicho progreso. Los alumnos y alumnas deben conocer los valores medios de su grupo de edad para intentar acercar el nivel de sus capacidades físicas a estos valores referenciales.

4. Analizar el grado de implicación de las diferentes capacidades físicas que se están poniendo en juego en actividades realizadas por sí mismo o por los demás.

Se trata de comprobar si los alumnos o alumnas han adquirido y asimilado el concepto de las diferentes capacidades físicas y lo utilizan para realizar un análisis del papel de cada una de ellas en cada actividad.

5. Utilizar en la planificación y desarrollo de la condición física los principios básicos de continuidad, progresión, sobrecarga, multilateralidad e individualización.

Se trata de comprobar si el alumno/a conoce los diferentes sistemas de entrenamiento de las capacidades físicas básicas, los principios básicos de su entrenamiento y los factores principales del desarrollo de la condición física.

6. Ajustar progresivamente la propia ejecución, previo análisis del resultado obtenido para resolver los problemas planteados en las tareas moptrices deportivas, evaluando la adecuación de la ejecución al objetivo previsto.

Se trata de comprobar que los alumnos y alumnas son capaces de analizar la propia ejecución, que les ayuden a corregir errores cometidos y a resolver problemas motrices que vienen dados por la variabilidad de las situaciones de juego en que se producen. El aspecto central de este criterio es comprobar el desarrollo del pensamiento táctico individual.

7. Coordinar las acciones propias con las del equipo interpretando con eficacia la táctica para lograr la cohesión y eficacia cooperativas.

Se trata de comprobar que los alumnos y alumnas comprenden la estrategia del juego, conocen las reglas que lo rigen y coordinan sus propias ejecuciones y decisiones con las de sus compañeros y compañeras participando en el juego de forma cooperativa, aceptando los diferentes niveles de eficiencia motriz de los integrantes del equipo.

8. Utilizar técnicas de relajación como medio para recobrar el equilibrio psico-físico y como preparación para el desarrollo de otras actividades.

Se trata de comprobar que el alumno o la alumna conoce las técnicas de relajación y sus efectos y ha adquirido el hábito de recurrir a ellas con el fin de reducir desequilibrios y descargar tensiones antes o después del ejercicio físico.

9. Utilizar técnicas propias de manifestaciones expresivas (danza, bailes de salón, etc).

Se trata de comprobar que los alumnos y alumnas conocen los componentes principales de dichas manifestaciones (habilidades específicas, ritmo, coreografía, etc) y las ejecutan con motivación y satisfacción.

10. Mostrar una actitud de tolerancia y deportividad por encima de la búsqueda desmedida de la eficacia, tanto en el plano del participante como en el de espectador.

Se trata de comprobar si el alumno o la alumna, por encima de su actuación individual o de equipo, tienen una actitud de tolerancia basada en la aceptación y respeto de las diferencias en la eficiencia motriz de sus compañeros y adversarios y si, como participante o espectador, acepta de buen grado la derrota y relativiza la victoria.

11. Participar de forma constructiva en la organización y realización de actividades físico-deportivas.

Se trata de comprobar si los alumnos y alumnas son capaces de participar en el trabajo en equipo para planificar la consecución de fines comunes.

12. Analizar y enjuciar los factores económicos, políticos y sociales que condicionan la ejecución y la valoroación social de las actividades físicas y deportivas.

Se trata de comprobar que los alumnos y las alumnas han desarrollado un sentido crítico ante el fenómeno deportivo (en edad escolar, recreativo, adaptado, de élite, etc) y sus repercusiones y condicionantes socioeconómicos y políticos (espectáculo, negocio, etc).

4. TEMAS TRANSVERSALES E INTERDISCIPLINARES.

En el diseño de las actividades de enseñanza y aprendizaje recogidas en el Proyecto Curricular se ha tratado de:

(Vincular los aprendizajes de la Educación Física al resto de conocimientos que configuran el acerbo cultural de la persona.

(Ofrecer al alumno/a la posibilidad de recapacitar, tomar decisiones, reflexionar, valorar y emitir juicios sobre la actividad física del ser humano tanto propia como ajena.

La interdisciplinariedad es una de las características de la mayor parte de los contenidos de Educación física y en cada libro el profesor/a y el alumno/a encuentran medios para abordarla. Así en relación con los Deportes en el apartado de ¿SABÍAS QUE...? suele hacerse referencia a la Historia y la evolución de cada deporte. A partir de los Temas que desarrollan las Capacidades Físicas o las Actividades en la Naturaleza se encuentran elementos relacionados con las Ciencias o la Biología. Las Unidades de Expresión Corporal tienen un campo común y amplio con las Artes y la Música...

Los contenidos que el currículo señala como transversales y que deben tratarse desde todas las Áreas y en toda la Etapa, pueden desarrollarse prácticamente en su totalidad desde el área de Educación física y también están contemplados en los libros de texto de este Proyecto Editorial: Educación para la salud, Educación para la conservación del medio ambiente, Educación para el consumo, Educación para la paz y la tolerancia... Es ejemplo de ello:

(En las Unidades referidas a las Actividades en el medio natural, se abordan conceptos, procedimientos y actitudes directamente relacionados con el conocimiento del medio y su vulnerabilidad, las técnicas adecuadas para «utilizarlo» y las normas para su conservación...

(En el Tema El cicloturismo, correspondiente al bloque de Actividades en el medio natural, se abordan conceptos, procedimientos y actitudes directamente relacionados con la educación vial: normas y señales de tráfico, normas de seguridad en carretera.

(En todos los Temas correspondientes al Bloque de Condición Física se hace una explícita vinculación de cada una de las capacidades físicas y su vinculación con el estado de salud de las personas.

(En los Temas que desarrollan el Bloque de Deportes se plasman por escrito las actitudes y valores propios del deporte que destacan el juego limpio, el respeto a compañeros y adversarios y por lo tanto la Educación para la paz y la tolerancia.

(Por último, el Tema Actividad física y salud recoge y desarrolla aquellos aspectos de la actividad física y deportiva que se relacionan con la educación para el consumo, como los que abordan la alimentación o la indumentaria adecuada para la práctica de ejercicio.

5. PLANTEAMIENTO DE ATENCIÓN A LA DIVERSIDAD DEL ALUMNADO.

El Proyecto y los materiales curriculares que se proponen permiten al profesorado hacer una planificación del proceso de enseñanza que contemple una parte común para todos, que asegure el desarrollo armónico de las capacidades motrices de sus alumnos para alcanzar unos niveles de competencia básica que aseguren sus posibilidades motrices futuras y unos hábitos de actividad física que le permitan un mantenimiento de sus condiciones físicas y de salud.

Pero por otra parte, facilita la planificación atendiendo a la realidad de los diversos intereses y necesidades de los alumnos o grupos de alumnos.

Por un lado, se ha tenido en cuenta que la mayor autonomía de los alumnos, junto con el aspecto de los conocimientos previos ya adquiridos, permite una mejor autorregulación del propio esfuerzo.

Las actividades de enseñanza se configuran como sistemas más que como ejercicios. Es decir, tienen una caracterización resolutiva más que ejecutiva: permiten al profesor/a ir más allá de proponer ejercicios para mejorar determinada habilidad o cualidad, pudiendo dar la información para que el alumno analice qué tipos de actividad y/o qué sistema de entrenamiento ha de aplicar.

Pensamos que esta secuencia facilita la consecución de unos mecanismos y herramientas por parte del alumno/a, que le permitirán autodirigir su formación tanto en horas lectivas como en no lectivas.

En relación con la atención a la diversidad se destacan varios aspectos:

(En el Libro de texto se recoge información complementaria para el alumno/a que necesite reforzar sus aprendizajes, o para el que pretenda saber más, e información de interés, referida a aspectos que no llegan a plantearse por falta de tiempo u otras razones en las sesiones de Educación Física.

(Se ofrecen pautas de trabajo autónomo, siendo ejemplo de ello los contenidos que aparecen bajo el epígrafe “PARA APRENDER, PRACTICA”.
(Se intercalan informaciones más complejas en forma de apartados titulados «Sabías que...», que desarrollan los conceptos de amplia​ción o dan un carácter más atractivo o motivador a cada Unidad.

(Las actividades y experiencias que se proponen pretenden facilitar la aplicación de los conceptos, ya sea en clase o como trabajo autónomo, y la evaluación de los aprendizajes.

(Las interacciones entre iguales (bastantes actividades se plantean por parejas o en grupos no muy numerosos) dan riqueza y favorecen el proceso de aprendizaje.

(Por último, en los libros de texto y cuadernos de trabajo se presentan actividades con una amplitud y profundidad suficiente como para adaptar la programación, tanto las actividades como los objetivos didácticos, a la diversidad de alumnos y alumnas.

