
 Curso 2020-2021

0

Trabajo Fin de Máster

Universidad de Oviedo

Facultad de Formación del Profesorado y Educación

PROGRAMACIÓN DIDÁCTICA

BASADA EN EL MODELO

COMPRENSIVO DEL DEPORTE Y

PROYECTO INNOVADOR DE

RECREOS ACTIVOS

TRABAJO FIN DE MÁSTER

MÁSTER EN FORMACIÓN DEL PROFESORADO DE EDUCACIÓN

SECUNDARIA OBLIGATORIA, BACHILLERATO Y FORMACIÓN

PROFESIONAL

Autor: Guillermo Vega Viña

Tutor: Hugo Olmedillas Fernández

Mayo de 2021

 Curso 2020-2021

1

Trabajo Fin de Máster

Resumen.

 El presente trabajo Fin de Máster en Formación del Profesorado de Educación

Secundaria Obligatoria, Bachillerato y Formación Profesional está compuesto de tres

partes fundamentales: comenzando por una reflexión acerca de la formación académica

recibida, relacionándola con el periodo de prácticas realizadas en un instituto de

Educación Secundaria Obligatoria; la segunda parte desarrolla la planificación de una

Programación Didáctica de la materia de “Educación Física” para el curso de 1º de la

ESO; y para finalizar, una tercera parte en la que se plantea una propuesta de innovación

para aplicar en esta misma materia y curso académico. Para la elaboración de este trabajo

se ha tenido en cuenta la legislación vigente, en relación a la normativa derivada de la

actual crisis sanitaria; así como la experiencia aportada por el periodo de prácticas. Para

finalizar, se hará una pequeña conclusión a cerca de los aprendizajes adquiridos tras la

realización de este trabajo.

 Curso 2020-2021

2

Trabajo Fin de Máster

Abstract.

 This Final Master Thesis is the last step towards obtaining the Master’s Degree in

Secondary Education Teacher Training. It is composed of three fundamental parts:

starting with a reflection about the academic training received, linking it with the period

oftralized internships in a compulsory secondary education institute; the second part

develops the planning of a Didactic Programming of the subject of "Physical Education"

for the course of 1st esose; and finally, a third in which a proposal for innovation is

proposed to apply in this same subject and academic year. The current legislation has

been taken into account in the preparation of this work in relation to the regulations arising

from the current health crisis; as well as the experience provided by the internship.

Finally, a small conclusion will be made about the learnings acquired after the completion

of this work.

 Curso 2020-2021

3

Trabajo Fin de Máster

ÍNDICE

Introducción al TFM ... 6

Reflexión. Formación y Prácticas Externas .. 7

Propuesta de programación docente de Educación Física para 1º de la ESO 11

Introducción .. 11

Justificación ... 12

Contextualización .. 13

Contexto Legislativo y Formativo ... 13

Contexto del Centro .. 14

Características del profesorado y del alumnado .. 15

Alumnado de 1º de la ESO .. 15

Contribución de la materia al logro de las competencias clave establecidas para la etapa 16

Objetivos de materia ... 18

Contenidos... 20

Relación entre Contenidos, Objetivos, Criterios de Evaluación y Estándares de Aprendizaje

para cada Bloque ... 22

Metodología docente ... 31

Metodología en escenario Presencial .. 33

Metodología en escenario Semipresencial .. 33

Metodología en escenario No Presencial .. 34

Organización. Tiempo, Espacio y Material ... 34

Agrupamientos .. 35

Procedimientos, instrumentos y criterios de calificación del aprendizaje del alumnado 35

Procedimientos .. 35

Instrumentos .. 37

Criterios ... 38

Recursos .. 40

Recursos materiales ... 40

Recursos didácticos ... 41

Recursos Humanos .. 42

Medidas de refuerzo y de atención a la diversidad del alumnado ... 42

Programa de refuerzo cuando se haya promocionado con Evaluación negativa en EF 45

Propuesta de actividades complementarias y, en su caso, extraescolares relacionadas con la

asignatura .. 46

Indicadores de logro y procedimiento de evaluación de la aplicación y el desarrollo de la

programación docente ... 47

Evaluación de la práctica docente por parte del alumnado ... 48

Cronograma de las U.D. .. 48

 Curso 2020-2021

4

Trabajo Fin de Máster

Objetivos Didácticos de las U.D. .. 48

Relación de las U.D. con las competencias clave ... 52

Ejemplo UD desarrollada .. 56

Proyecto de innovación educativa vinculado a la propuesta de programación presentada o

proyecto de investigación educativa: .. 70

Introducción .. 70

Justificación ... 70

Contextualización de la propuesta y fundamentación teórica ... 71

¿Dónde se va a llevar a cabo? ... 71

Instalaciones y Materiales ... 71

Profesorado y Alumnado ... 71

Fundamentación .. 72

La educación física y los recreos. Su contribución en los niveles de actividad física del

alumnado ... 72

Análisis de necesidades ... 73

Los niveles de actividad física de los más jóvenes ... 73

¿Cómo valorarlo? .. 73

Instrumentos de recogida de información ... 74

Colectivos y agentes implicados ... 74

Análisis de resultados .. 75

Descripción y desarrollo de la propuesta de innovación ... 75

Objetivos ... 75

Recursos .. 76

Recursos Humanos .. 76

Recursos espaciales y materiales ... 76

Fases y Actividades ... 77

Organización ... 78

Creación de los equipos ... 79

Posibles problemas .. 80

Evaluación de la propuesta de innovación .. 80

Reflexión personal sobre el proceso de innovación .. 81

Conclusiones ... 82

Fuentes y bibliografía .. 83

Anexos: ... 86

Anexo 1: Evaluación de la programación docente .. 86

Anexo 2. Evaluación Práctica Docente ... 90

Anexo 3 Proyecto de Innovación. Cuestionario Niveles de Actividad Física 92

Anexo 4 Proyecto de Innovación. Cuestionario Final del Proyecto .. 94

 Curso 2020-2021

5

Trabajo Fin de Máster

Anexo 5 Proyecto de Innovación. Póster .. 95

ÍNDICE DE TABLAS

Tabla 1. Relación entre Contenidos-Criterios-Estándares y Objetivos. B.1 ……..................22-23

Tabla 2. Relación entre Contenidos-Criterios-Estándares y Objetivos. B.2………………...24-25

Tabla 3. Relación entre Contenidos-Criterios-Estándares y Objetivos. B.3………………...25-26

Tabla 4. Relación entre Contenidos-Criterios-Estándares y Objetivos. B.4………………...27-28

Tabla 5. Relación entre Contenidos-Criterios-Estándares y Objetivos. B.5……...………….…29

Tabla 6. Relación entre Contenidos-Criterios-Estándares y Objetivos. B.6……….…………...30

Tabla 7. Estilos de Enseñanza-Aprendizaje…………………..……………………………..32-33

Tabla 8. Evaluación……………………………………………...…………………………..39-40

Tabla 9. Secuenciación UD……………………………………………………………………..48

Tabla 10. Relación U.D./Competencias………………………………………….……………..52

 Curso 2020-2021

6

Trabajo Fin de Máster

Introducción al TFM

El presente TFM constituye la parte final del Máster de Formación del

Profesorado de Enseñanza Secundaria y Formación Profesional, y ocupa un espacio

fundamental de mi proceso formativo en el ejercicio de la docencia.

Este proyecto gira en torno a una serie de elementos fundamentales. Para empezar,

parte de una reflexión personal sobre la formación recibida y prácticas realizadas durante

el año; en este apartado se valoran las asignaturas del Máster en relación con su utilidad,

desarrollo y aportaciones en mi proceso de enseñanza-aprendizaje. Además, se hace

hincapié en una serie de aspectos a tener en cuenta a la hora de relacionar la teoría con la

realidad práctica de los centros. Para continuar, se detalla una Programación Didáctica

para la materia de Educación Física en la etapa de 1º de la ESO para el curso escolar

2020-2021. Esta programación se realiza bajo las recomendaciones y normativas

expuestas en la legislación vigente del Principado de Asturias, y funciona como pilar

sobre el que se sustenta la propuesta de innovación desarrollada en el TFM. Para finalizar,

se realiza una propuesta de innovación vinculada a la Programación Didáctica llamada

“Vive en Movimiento”, cuya temática se centra en la introducción de “Recreos Activos”

como instrumento de fomento e instauración de hábitos de actividad física y estilos de

vida saludables entre los más jóvenes.

Este trabajo finaliza con una serie de aprendizajes a modo de conclusiones,

alcanzadas tras la elaboración del mismo, y la bibliografía, tanto legislativa como

pedagógica, empleada para su realización.

 Curso 2020-2021

7

Trabajo Fin de Máster

Reflexión. Formación y Prácticas Externas

 A continuación, se realiza una reflexión y valoración crítica a cerca de la

formación recibida en el máster y las prácticas externas realizadas en el IES Universidad

Laboral, con el fin de construir un nexo entre ambas.

 Procesos y Contextos Educativos: durante el transcurso de esta asignatura se da

un acercamiento a la complejidad del Sistema Educativo Español en cuanto a

temas de legislación, recursos pedagógicos, curriculares, organizativos… De esta

forma hemos aprendido como funciona un IES, y visto cuáles son sus documentos

institucionales, su marco legal, elementos que influyen en la convivencia dentro

del aula, tutorías, orientación y atención a la diversidad. La introducción a todos

estos aspectos mencionados anteriormente resulta fundamental a la hora de

comenzar el periodo de prácticas y la fase de programación didáctica.

 Diseño y Desarrollo del Currículum: esta materia ofrece una introducción al

esquema curricular del sistema educativo en Asturias, en cuanto a los elementos

que lo componen y sus relaciones internas. Esta temática aparecerá relacionada

con las Unidades Didácticas programadas e impartidas en las prácticas externas,

así como con el análisis de la programación docente del propio centro. En

resumen, a través de esta asignatura se proporciona la base curricular de la

Educación Secundaria y se contextualiza las materias del Máster.

 Sociedad, Familia y Educación: esta asignatura en concreto divide sus

contenidos en estudiar como la sociedad influye en la educación y viceversa, de

manera que intenta eliminar cualquier tipo de conducta negativa en términos

discriminatorios. Otros contenidos que se trabajan se centran en la relación

familias-centro, identificándolo como agente fundamental en la construcción de

comportamientos y aptitudes que constituyen los perfiles del alumnado que formó

parte de las prácticas y que tendremos en un futuro.

 Aprendizaje y Desarrollo de la Personalidad: aquí se tratan temas vinculados a

la psicología de la educación y al desarrollo cognitivo del alumnado. En concreto,

aspectos relacionados con la disciplina en el aula, atención a la diversidad y los

principales modelos pedagógicos de aprendizaje. Entre estos últimos se han de

 Curso 2020-2021

8

Trabajo Fin de Máster

mencionar los modelos cognitivistas y constructivistas, modelos de especial

interés y cuya comprensión será de gran ayuda a la hora de contextualizar el

trabajo realizado en las prácticas.

 Complementos a la Formación Disciplinar: gracias a esta asignatura se

contextualiza la asignatura, observando dónde se encuentra la disciplina de

Educación Física en el marco de la Educación Secundaria Obligatoria,

Bachillerato y Formación Profesional. Además, se realiza un repaso de la

evolución e importancia de la materia dentro del currículo, así como un análisis

crítico exhaustivo del mismo. Cabe destacar que en esta asignatura pudimos

conocer de forma práctica algunas propuestas didácticas con actividades

innovadoras y material autoconstruido que nos serán útiles a la hora de aplicar en

el aula tareas de características similares, siempre enmarcadas dentro del currículo

oficial.

 Tecnologías de la Información y la Comunicación: los contenidos de esta

asignatura se centran en la utilidad y el uso de las TIC en el aula, entendiéndolas

como un instrumento de apoyo que nos facilitará la práctica docente, en cuanto a

explicación y desarrollo práctico de contenidos. Además, dentro de la propia

asignatura se ha elaborado una herramienta TIC particular de la materia de

Educación Física, dejando constancia de que el empleo de estos elementos puede

ser muy positivo e interesante para utilizarlos a la hora de programar cualquier

tipo de asignatura/materia.

 Innovación Docente e Iniciación a la Investigación Educativa: el principal

objetivo de esta materia es dejar claro que cualquier tipo de idea, por simple que

sea, si se relaciona con una necesidad de cambio justificada, esta ha de ser

susceptible de llevarse a cabo. En la asignatura se dan las pautas básicas para

realizar una investigación e innovación dentro de un contexto educativo,

analizando diferentes ejemplos desarrollados, puestos en común durante el

desarrollo de las clases. Todo lo anterior ha servido para crear la propuesta de

innovación descrita en este TFM.

 Curso 2020-2021

9

Trabajo Fin de Máster

 Aprendizaje y Enseñanza: a lo largo de esta asignatura hemos visto diferentes

modelos de enseñanza y se han dado las pautas básicas en la planificación de

actividades de enseñanza-aprendizaje, realización de Unidades Didácticas y

elaboración de programaciones docentes. El peso de la materia se reparte entre

contenidos teóricos y prácticos, de forma que nos sirve para desarrollar

actuaciones en cuanto a planificación, temporalización o definición de

metodologías que nos sirvan para garantizar un buen funcionamiento dentro del

aula.

 Comunicación Social en el Aula: esta asignatura de carácter optativo, trata

contenidos relacionados con los nuevos medios de comunicación y los relaciona

con el espacio del aula como lugar de redacción. Hace un repaso sobre la historia

del periodismo escrito, radio y televisión, de cara a analizar de una forma crítica

el pluralismo y la opinión pública, enseñándonos a discernir de algunos

argumentos e imágenes que mienten; todo ello ha cuajado en la realización de un

análisis en forma de trabajo sobre publicidad engañosa relacionada con la materia

de Educación Física.

 Todas estas asignaturas me han dotado de una serie de conocimientos y

competencias muy útiles en el desarrollo de las tareas realizadas durante el periodo del

Prácticum.

 El Prácticum representa el espacio donde poder aplicar todos los contenidos

aprendidos durante el Máster, en su desarrollo se observa el funcionamiento de un centro

educativo y se practica la funcionalidad de lo aprendido a cerca de cómo llevar a cabo

una clase ejerciendo de manera directa como docente, con la ayuda del tutor del propio

centro.

 Mis prácticas han sido desarrolladas para la materia de Educación Física en los

cursos de 1º de la ESO y 1º de Bachillerato, donde el contraste de actitud para esta materia

ha sido muy diferente según el ciclo, debido probablemente a las diferencias en el nivel

de desarrollo personal, social y cognitivo; lo que nos ha hecho adaptar la práctica según

las particularidades y demandas del alumnado en cuestión, siempre bajo el instrumento

del currículo y la programación del centro.

 Curso 2020-2021

10

Trabajo Fin de Máster

 Por otro lado, se han hecho varias reuniones con el Consejo Escolar, Claustro de

profesores, Comisión de Coordinación Pedagógica, Dirección del centro, Jefatura de

estudios, Secretario/a, la Profesora Técnico de Servicios a la Comunidad (PTSC) y con

la Junta de Evaluación; lo que ha servido para observar los diferentes roles dentro de la

comunidad educativa y sus múltiples dimensiones pedagógicas, disciplinarias y

organizativas. Durante el prácticum también se ha analizado el currículo de la asignatura

para los diferentes niveles, de cara observar si los contenidos están correctamente

relacionados con los objetivos y son asimilables por el alumnado.

 Con respecto al cuaderno de prácticas he de decir que lo considero un instrumento

guía de conocimientos y competencias adquiridas en el Máster, que sirve para relacionar

estos aprendizajes con el desarrollo de la práctica docente realizada en el Prácticum.

Además, se ha de mencionar que sirve de punto de partida para el TFM, en relación con

el diseño de UD, contextualización, documentación institucional, innovación, etc.

Para concluir, he de mencionar que la visión que se da desde las diferentes asignaturas

que componen el Máster sobre la Educación Secundaria, en muchas ocasiones, mantiene

discrepancias con la realidad de un centro educativo. La atención a la diversidad del

alumnado es un tema que aparece frecuentemente en las materias del Máster, sin embargo,

las diferentes perspectivas y las actuaciones referentes a esta problemática resultan muy

complicadas de desarrollar. Esto se debe principalmente a la falta de personal y a la poca

colaboración con el departamento de orientación para trabajar contenidos relacionados

con esta cuestión. Por otro lado, el control de la clase, tratado sobre todo en las materias

de Procesos y Contextos Educativos (PCE) y Aprendizaje y Desarrollo de la Personalidad

(ADP), es otro asunto que, a pesar de desarrollarse de manera teórica durante las clases,

no se aborda desde una perspectiva práctica, dificultando y ralentizando nuestra labor

docente. Para finalizar, he de destacar que el uso de diferentes metodologías e

innovaciones educativas podría suponer algo muy positivo en la educación integral del

alumnado, pero suponen un trabajo y esfuerzo adicional que sumado a la densidad del

currículo, resulta muy complicado a desarrollar dentro de una comunidad educativa.

 Curso 2020-2021

11

Trabajo Fin de Máster

Propuesta de programación docente de Educación Física para 1º de la ESO

 A continuación, se desarrolla la programación docente, planificada en base a todos

los epígrafes que constituyen su creación, recogidos desde la normativa y legislación

vigentes en la actualidad.

Introducción

Según el en el artículo 2 del Real Decreto 1105/2014, de 26 de diciembre, la

Educación Física en la etapa de Enseñanza Secundaria Obligatoria contribuye al logro de

una serie de competencias que permitirán el desarrollo integral del alumnado. Esta

materia se centrará en el fomento de la salud y en la adopción de un estilo de vida activo,

adecuado a los múltiples cambios que se dan en la sociedad.

El actual Decreto 43/2015, de 10 de junio, por el que se regula la ordenación y se

establece el currículo de la Educación Secundaria Obligatoria en el Principado de

Asturias, define que la asignatura se fundamenta en el desarrollo y mejora de la

competencia motriz, entendida como la integración de habilidades, destrezas,

conocimientos, actitudes y sentimientos vinculados a la vida activa y la salud. El uso del

cuerpo en movimiento y sus posibilidades, serán los pilares sobre los que se sustente la

práctica. En ocasiones tratará de lograr rendimiento y en otros casos, soluciones a

problemas concretos. Además, tratará de que el alumnado adquiera aprendizajes para

realizar una práctica adecuada de actividad física o que desarrolle hábitos y propuestas

activas en su día a día.

El deporte se convierte en la mejor herramienta para el desarrollo de la

competencia motriz y la formación en valores. La Educación Física en la etapa de

Educación Secundaria Obligatoria (ESO) mantiene el enfoque lúdico, pero lo conecta con

el desarrollo de capacidades perceptivo-motrices y coordinativas.

 El presente documento se refiere a la programación docente de 1º de la ESO para

la materia de Educación Física. Forman parte de esta programación docente los elementos

integrantes del currículo de la Educación Secundaria Obligatoria, en los términos en que

se definen en el artículo 2 del Real Decreto 1105/2014, de 26 de diciembre:

a) Objetivos de la Educación Secundaria Obligatoria: referentes relativos a los logros

que el alumnado debe alcanzar al finalizar cada etapa, como resultado de las

experiencias de enseñanza-aprendizaje programadas.

 Curso 2020-2021

12

Trabajo Fin de Máster

b) Competencias: capacidades para aplicar de forma integrada los contenidos de la

etapa de Educación Secundaria Obligatoria, para conseguir la realización

adecuada de actividades y la resolución eficaz de problemas complejos.

c) Contenidos: conjunto de conocimientos, habilidades, destrezas y actitudes que

contribuyen al logro de los objetivos de la Educación Secundaria Obligatoria y a

la adquisición de competencias.

d) Estándares de aprendizaje evaluables: especificaciones de los criterios de

evaluación que permiten definir los resultados de aprendizaje, y que concretan lo

que el estudiante debe saber, comprender y saber hacer en. Deben ser observables,

medibles y evaluables, permitiendo graduar el rendimiento o meta a lograr.

e) Criterios de evaluación: referente para evaluar el aprendizaje del alumnado.

Describen aquello que se quiere valorar y que el alumnado debe lograr, tanto en

conocimientos como en competencias.

f) Metodología didáctica: conjunto de estrategias, procedimientos y acciones

organizadas y planificadas por el profesorado, de manera consciente y reflexiva,

con la finalidad de posibilitar el aprendizaje del alumnado y el logro de los

objetivos planteados.

Justificación

Como indica el autor Jesús Viciana (2002), la educación es el resultado de un

largo proceso de evolución y cambios a causa de diferentes factores sociales, culturales y

educativos que la han dotado de una serie de rasgos que dan como resultado la concepción

que hoy tenemos de este término. Esta se puede basar en tres pilares fundamentales: el

cuerpo, la mente y nuestro entorno. Uno de esos pilares, el cuerpo, es quizás el menos

trabajado por la educación tradicional, por ello aparece la necesidad de la Educación

Física.

A través de la Educación Física, los alumnos pueden expresar sus emociones,

fomentar su creatividad y mejorar en el respeto y valor, tanto por sí mismos como por los

demás. Además de aprender el funcionamiento propio del cuerpo, entenderán como este

se puede adaptar al entrenamiento y conocerán cuales son los hábitos de vida más

saludables, un aspecto que está ganando importancia en los últimos años, y es que la vida

actual de los jóvenes, inmersos en las nuevas tecnologías, es cada vez más sedentaria, lo

que está suponiendo un aumento en los índices de obesidad infantil (Idler y Benyamini,

1997).

 Curso 2020-2021

13

Trabajo Fin de Máster

Por lo tanto, el objetivo de este trabajo es realizar una programación didáctica para

la asignatura de Educación Física, concretamente para el primer curso de Educación

Secundaria, que pretende desarrollar las ideas anteriormente mencionadas. Esto se

realizará a través de una serie de Unidades Didácticas que se reparten la gran mayoría de

los conocimientos que se recogen en los bloques de contenidos que conforman esta

asignatura. Además, cabe destacar que muchas de las unidades tendrán integrado el

componente de interdisciplinariedad, consiguiendo enriquecer el desarrollo de

aprendizajes por parte del alumnado que las lleve a cabo.

Contextualización

A continuación, se deja constancia del marco sobre el que se construye esta

propuesta, refiriéndonos tanto a aspectos legislativos, como al propio contexto en el que

se va a implementar.

Contexto Legislativo y Formativo

Esta programación didáctica estará adaptada en función de las necesidades del

propio centro, es decir, se irá adecuando a lo largo del curso atendiendo a los

acontecimientos que sucedan.

La presente programación se adapta al currículo LOMCE regulado por:

✓ Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo

básico de la Educación Secundaria Obligatoria y del Bachillerato

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

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

primaria, la educación secundaria obligatoria y el bachillerato

✓ Decreto 43/2015, de 10 de junio, por el que se regula la ordenación y se establece

el currículo de la Educación Secundaria Obligatoria en el Principado de Asturias.

✓ Resolución de 22 de abril de 2016, de la Consejería de Educación y Cultura, por

la que se regula el proceso de evaluación del aprendizaje del alumnado de la

educación secundaria obligatoria y se establece el procedimiento para asegurar la

evaluación objetiva y los modelos de los documentos oficiales de evaluación.

✓ Resolución de 4 de junio de 2018, de la Consejería de Educación y Cultura, por

la que se regulan aspectos de la ordenación académica de las enseñanzas de la

Educación Secundaria Obligatoria.

 Curso 2020-2021

14

Trabajo Fin de Máster

✓ Resolución de 30 de julio 2020, de la Consejera de Educación, por la que se

dispone la reanudación presencial de las clases en el curso escolar 2020-2021 y se

aprueban las instrucciones de organización para el inicio de curso, que serán de

aplicación hasta el fin de la crisis sanitaria ocasionada por la COVID-19.

✓ Resolución de 17 de septiembre de 2020, de la Consejería de Educación, de

primera modificación de la Resolución de 30 de julio de 2020.

Contexto del Centro

El IES en cuestión fue construido por la división de un antiguo instituto en la

localidad de Gijón, en el curso 2006-2007, mediante el Decreto 5/2006, de 18 de enero.

Cabe destacar que ya con anterioridad, las dependencias del nuevo centro se habían

trasladado al edificio INTRA, donde hoy en día forma parte de la “Milla del

conocimiento”.

Este centro se sitúa en los límites de los barrios de Somió y de Cabueñes, y los de

Deva y Cimadevilla; en un entorno principalmente residencial de similares

características. Está próximo a varios campus, escuelas, centros, etc. Su proximidad con

todos estos espacios hace que el centro pueda beneficiarse de estas instalaciones, para dar

múltiples posibilidades de aprendizaje. De esta forma, a pesar de que este año la situación

no acompaña, el IES colabora y se coordina con algunas de estas instituciones de cara a

enriquecer los recursos didácticos para su gran número de estudiantes.

El IES de referencia es un centro público en el que se imparte los cursos de

Educación Secundaria Obligatoria. Además, tiene una amplia oferta educativa en 1º y 2º

de Bachillerato, con tres posibles modalidades: Ciencias, Humanidades y Ciencias

Sociales y Artes, siendo el único centro público de todo Gijón con dicha oferta educativa;

lo que implica que más del 50% del alumnado que se matricula en Bachillerato no ha

cursado la secundaria en el centro, esto ocurre fundamentalmente en la modalidad de

Artes. El horario general del centro es desde la 8:00 horas, hasta las 14:30 horas; las clases

empiezan a las 8:15 y continúan hasta las 13:15, excepto los martes que finalizan a las

14:00 para el alumnado de 1º y 2º de Bachillerato que tiene 31 horas lectivas.

Por último, se ha de mencionar que desde el curso 2007-2008, en la ESO, el centro

cuenta con Programa Bilingüe en inglés, para el que se ofertan 25 plazas en cada nivel

educativo; en el caso de que los estudiantes superen el número de plazas, se procederá a

un sorteo.

 Curso 2020-2021

15

Trabajo Fin de Máster

Características del profesorado y del alumnado

El claustro de profesorado cuenta con una amplia experiencia en el ejercicio de la

docencia que día tras día está renovándose. El centro dispone actualmente de 91

profesores, de los cuales 23 son tutores en la ESO y 16 en bachillerato. Hablando del

profesorado, hemos de mencionar la figura del equipo directivo, orientador o PTSC; que

se encargarán de la atención a las familias, realizada preferentemente de forma telefónica

o por correo electrónico. En el supuesto de necesitar atención presencial, se realizará

mediante cita previa, según disponibilidad horaria.

El profesorado referente a la asignatura de Educación Física está formado por una

plantilla de 5 profesores y profesoras dentro del propio departamento. Entre ellos se

reparten la totalidad de los cinco cursos, correspondientes a los grupos de: 1º, 2º, 3º y 4º

de la ESO; y 1º de Bachillerato. Así pues, la carga horaria de trabajo es equitativa entre

el profesorado, de esta forma, tres profesores se encargan de los ciclos de la ESO; y dos

de los grupos de Bachillerato.

Desde su creación en el curso 2006-2007, el IES ha experimentado una evolución

en cuanto que ha aumentado notablemente se número de estudiantes. En el curso 2020-

2021 se encuentran un total de 925 alumnos matriculados, 499 corresponden a la ESO y

425 a Bachillerato.

Alumnado de 1º de la ESO

El alumnado en este curso presenta unas edades de 11,12 e incluso 13 años. Es en

esta edad donde más notorias son las diferencias entre varones y mujeres debido a que

estas últimas comienzan la pubertad hasta 2 años antes que ellos. Algunas de las

características de desarrollo de los estudiantes más relevantes en esta edad son un rápido

crecimiento y desarrollo en talla, peso y la eficiencia de algunos órganos (Cervelló, Del

Villar, Jiménez, Ramos & Blázquez, 2003). Es por ello que, en estas edades, alumnos que

anteriormente eran muy coordinados y poseían unas habilidades motrices muy buenas, al

llegar a esta etapa sufren un desequilibrio y una pérdida de sus habilidades. Por ello es

necesario que el organismo se adapte a sus nuevas condiciones y realice un reajuste que

puede llevar un tiempo.

Este curso en concreto se reparte en siete grupos-clase, compuestos de forma

heterogénea, de entre 18-20 alumnos y alumnas, con diversos intereses y motivaciones,

lo que hace que el clima de trabajo esté enriquecido de propuestas e ideas variadas para

 Curso 2020-2021

16

Trabajo Fin de Máster

la práctica de actividad física. Esta condición hace que el docente tenga muchas

posibilidades en la planificación de las Unidades Didácticas y de sus tareas programadas.

Contribución de la materia al logro de las competencias clave establecidas

para la etapa

Según el RD 1105/2014 en su Artículo 15: “Proceso de aprendizaje y atención

individualizada”, se establece que en la etapa de la ESO se prestará especial atención a la

adquisición y desarrollo de competencias. En este apartado se deja constancia de cómo la

materia contribuye en la adquisición de las competencias clave.

La educación basada en competencias permite identificar los resultados del

aprendizaje esperados desde un planteamiento integrador orientado a la aplicación de los

saberes adquiridos, con el objeto de que el alumnado consiga su desarrollo personal y

permanente a lo largo de la vida. Desde esta perspectiva, la materia de Educación Física,

a través de la competencia motriz, está comprometida con la adquisición del mejor estado

de bienestar físico, emocional y social.

De esta manera, la asignatura contribuye al desarrollo de la competencia en

Comunicación lingüística (CL) mediante la gran variedad de intercambios

comunicativos que se producen en la práctica, el respeto en el uso de las normas que los

rigen, el vocabulario específico que se utiliza y el que aporta la Educación Física a otras

materias, poniéndose de manifiesto, por ejemplo, en el diálogo como mecanismo para la

resolución de conflictos y en la organización del conocimiento, ya que la interacción

verbal durante el proceso de enseñanza-aprendizaje es algo que aparece día tras día en las

clases.

Al desarrollo de la Competencia matemática y competencias básicas en ciencia

y tecnología (CMCT) hay contribución en cuanto el reconocimiento de aspectos ya

tratados en etapas anteriores pero que continúan presentes en la acción motriz: aspectos

relacionados con el orden y las secuencias de las acciones, las dimensiones, las

trayectorias, las velocidades y la interpretación del comportamiento motor a través de

diversas unidades de medida; y todo ello haciéndose más complejo por la influencia del

desarrollo madurativo de la adolescencia en los componentes cuantitativos y cualitativos

de la conducta motriz y, en consecuencia, de la competencia motriz.

 Curso 2020-2021

17

Trabajo Fin de Máster

La búsqueda, selección, análisis e integración de información y experiencias

relacionadas con los distintos entornos tecnológicos de enseñanza y aprendizaje y su

transferencia al ámbito motor constituyen indicadores que favorecen el desarrollo de la

Competencia digital (CD). El protagonismo de esta competencia en nuestra sociedad se

observa en la disposición, por parte del alumnado, de utensilios digitales con múltiples

aplicaciones que ofrecen información prácticamente ilimitada. Pero también para el

análisis cualitativo del movimiento realizado. El uso de estas aplicaciones en el ámbito

educativo debe realizarse valorando críticamente su utilidad en cuanto a los mensajes

referidos al cuerpo pueden distorsionar la propia imagen corporal. En relación con lo

anterior, sería interesante la reflexión sobre la información ofrecida por diferentes medios

de comunicación a los que solemos acceder a través de la red.

El desarrollo de la competencia de Aprender a aprender (AA) es inherente a la

Educación Física. Dos dimensiones son básicas: hacer consciente al alumnado de sus

capacidades y limitaciones como punto de partida de un progreso hacia un estado de

bienestar psicofísico, y favorecer la comprensión de la funcionalidad y de las

posibilidades de transferencia de sus aprendizajes motrices. Así, la conciencia de los

efectos que la actividad física tiene en la salud individual y colectiva, la reflexión sobre

los cambios de nuestro cuerpo a lo largo de la vida y la motivación, el esfuerzo personal

y la voluntad, se enfocan hacia esta competencia desde la competencia motriz. Tal

reflexión promoverá la realización de tareas motrices con diferentes niveles de

complejidad, teniendo en cuenta tanto la maduración como el establecimiento de metas

alcanzables que generen autoconfianza y un progresivo desarrollo de una actitud

responsable y autónoma en el alumnado hacia su propio aprendizaje.

Se contribuye al desarrollo de las Competencias sociales y cívicas (CSC),

tomando en consideración las interacciones sociales que se producen en los contextos de

aprendizaje, en la propia estructura y dinámica de las tareas, los espacios, recursos y

entornos que se utilizan para el desarrollo de las sesiones. Igualmente, la realización de

actividades físicas sociomotrices o que hagan más significativa la relación social y el

respeto a las demás personas, propicia el desarrollo de habilidades sociales y de actitudes

inclusivas. Son aspectos de esta competencia en Educación Física la elaboración de

normas para la actuación individual y colectiva, la aceptación tanto de las diferencias

como de las posibilidades y limitaciones para lograr la igualdad de oportunidades, la

 Curso 2020-2021

18

Trabajo Fin de Máster

incorporación del diálogo y la mediación en la resolución de conflictos partiendo del

respeto a la autonomía personal.

La aportación del área al desarrollo del Sentido de iniciativa y espíritu

emprendedor (SIEE), parte de la autonomía personal, enfocando al alumnado a tomar

decisiones con progresiva emancipación sobre aspectos de ejecución y de organización

de las distintas tareas motrices, promoviendo actitudes de autosuperación y perseverancia

para la consecución de sus propios logros. A través de la resolución de problemas

motrices que incidan sobre los mecanismos de la acción motriz, se contribuye al

desarrollo de la creatividad, afrontando la búsqueda de soluciones de forma individual o

colectiva.

Finalmente, se contribuye al desarrollo de la Conciencia y expresiones

culturales (CEC) a través de la comunicación creativa de ideas, sentimientos, emociones

y vivencias, por medio de la exploración y utilización de las posibilidades y recursos del

cuerpo y del movimiento. Se logra, asimismo, mediante la práctica, la valoración crítica

y la aceptación de diferentes manifestaciones sociales de la motricidad (actividades

expresivas, lúdicas y deportivas) en las que destacamos las diferentes manifestaciones

culturales motrices de Asturias.

Objetivos de materia

La Educación Física tiene como finalidad el desarrollo y mejora de la competencia

motriz. Se intentará conseguir rendimiento y soluciones a problemas concretos, también

lograr que el alumnado adquiera aprendizajes para realizar una práctica adecuada de

actividades físicas, además de desarrollar hábitos y propuestas de manera autónoma.

El deporte será la herramienta clave para el desarrollo de la competencia motriz y

la formación en valores. Las situaciones motrices que demandan comunicación y sentido

artístico se relacionan con actividades físicas que involucran creación, valoración y

comprensión de manifestaciones diferentes usos del cuerpo. La enseñanza de esta materia

en la Educación Secundaria Obligatoria mantiene el enfoque lúdico vinculándolo con el

desarrollo de capacidades coordinativas y cualidades perceptivo-motrices.

El proceso de enseñanza-aprendizaje de la Educación Física contribuirá al

desarrollo integral del alumnado, basándose en la maduración de la totalidad de las

competencias. Estas se alcanzarán gracias a la adquisición de las siguientes capacidades:

 Curso 2020-2021

19

Trabajo Fin de Máster

a) Realizar actividad física de forma autónoma y correcta, aplicando aprendizajes y

conocimientos adquiridos, y adaptándolos a condiciones de ejecución que

favorezcan la autoestima.

b) Construir un estilo de vida activo que incluya la práctica de actividad física así

como hábitos positivos relativos a la alimentación, higiene, descanso y movilidad

saludable.

c) Alcanzar y mantener una forma física saludable acorde a la edad, intereses,

capacidades y posibilidades individuales.

d) Realizar con autonomía actividad física de naturaleza diversa, respetando sus

fases según las condiciones particulares de la práctica, tanto en el centro educativo

como en el entorno, con un enfoque social y abierto.

e) Aprender a dosificar el esfuerzo tolerando la fatiga física y mental, perseverando

o adaptando, en su caso, las metas establecidas. –

f) Practicar con eficacia deportes individuales, de adversario y colectivos, de tipo

convencional, alternativo y tradicional, asumiendo sus dificultades condicionales,

técnicas y tácticas específicas y conociendo las posibilidades deportivas del

entorno cercano.

g) Utilizar creativamente los recursos expresivos y rítmicos corporales desarrollando

propuestas escénicas de forma individual y colectiva.

h) Opinar de forma crítica sobre distintos aspectos del fenómeno deportivo

distinguiendo los elementos positivos de los negativos, como espectadores o

espectadoras y practicantes.

i) Realizar actividades físico-deportivas de bajo impacto en el entorno próximo y en

el medio natural, valorando las posibilidades del Principado de Asturias y el

contexto de los centros educativos para la práctica corporal, y contribuyendo a la

conservación de los mismos.

j) Participar progresivamente en actividades y eventos deportivos de diversa índole

de carácter social y popular con un enfoque saludable.

k) Conocer y considerar los beneficios y riesgos derivados de la realización de

actividad física, adoptando las medidas preventivas y de seguridad necesarias, y

activando los protocolos de actuación en caso necesario.

l) Desarrollar habilidades sociales basadas en el respeto mutuo, que promuevan el

trabajo en equipo y la solución dialogada de conflictos, participando en

actividades de mejora corporal, expresivas, juegos y deportes,

 Curso 2020-2021

20

Trabajo Fin de Máster

independientemente de cualquier diferencia y valorándolas como factor de

integración social.

m) Usar responsablemente las tecnologías de la información y la comunicación para

el desarrollo de los aprendizajes, así como para la puesta en práctica autónoma de

los mismos.

Contenidos

La Educación Física en esta etapa se organiza en seis bloques de contenidos,

donde se tratan problemáticas como: la lucha contra el sedentarismo desde las actividades

físicas; la mejora de la competencia motriz en la etapa de desarrollo; la experimentación

en diversas situaciones y espacios, con manejo de recursos prácticos; y el uso del tiempo

libre en la creación de hábitos de vida saludables.

❖ El Bloque 1. Actividad física y hábitos saludables: construido por todos

aquellos elementos imprescindibles para lograr un estilo de vida activo y

saludable. En él aparece la alimentación e hidratación, la educación postural, el

descanso y la actividad física con los protocolos de prevención y actuación ante

cualquier imprevisto; como aspectos básicos a trabajar.

❖ El Bloque 2. Acondicionamiento físico y motor: centra sus contenidos en el

objetivo de intentar lograr que el alumnado sea el protagonista en el

mantenimiento, mejora y orientación de su condición física y motriz; desde el

análisis de su nivel hasta ir adquiriendo las estrategias para su mejora de una

manera autónoma.

❖ El Bloque 3. Habilidades deportivas y juegos: sus contenidos están

relacionados con nuestra sociedad en cuanto a manifestaciones culturales de la

motricidad humana. Se plantean aspectos centrados en la capacidad social,

interpersonal, de solidaridad o cooperación; al desarrollo motriz, con la estructura

propia de los juegos y deportes planteados; o sobre la reflexión de los valores que

estas actividades generan y los usos que se hacen de las mismas.

❖ El Bloque 4. Actividades de adaptación al entorno y al medio natural: se

centra en contenidos relacionados con el uso del entorno como espacio para la

práctica de la actividad física, tanto el inmediato como el natural, por su

importancia en los estilos de vida saludables, sin dejar de lado aspectos para su

mejora y conservación.

 Curso 2020-2021

21

Trabajo Fin de Máster

❖ El Bloque 5. Actividades corporales de ritmo y expresión: utiliza contenidos

dirigidos a fomentar la expresividad a través del cuerpo y el movimiento, con una

clara vocación creativa, utilizando un trabajo tanto individual como colectivo.

❖ El Bloque 6. Elementos comunes: representa todos los contenidos

fundamentales en cualquier proyecto personal. La competencia en el uso de las

Tecnologías de la Información y la Comunicación, la expresión oral o escrita, la

educación en valores; serán agentes activos en el desarrollo de las tareas de

trabajo.

 Curso 2020-2021

22

Trabajo Fin de Máster

Relación entre Contenidos, Objetivos, Criterios de Evaluación y Estándares de Aprendizaje para cada Bloque
 Los objetivos de materia aquí citados, son los establecidos en el epígrafe de “Objetivos” con su referente asignación de letra.

Bloque 1: Actividad Física y Hábitos Saludables U.D. 1 y 2

CONTENIDOS CRITERIOS DE EVALUACIÓN ESTÁNDARES DE APRENDIZAJE OBJETIVOS
- Las capacidades físicas básicas: flexibilidad,

fuerza, resistencia y velocidad.

- Las cualidades perceptivo-motrices y

resultantes: coordinación, equilibrio y

agilidad.

- Identificación de las capacidades físicas

básicas y las cualidades perceptivo-motrices

en las actividades físicas.

- Metabolismo aeróbico y anaeróbico

- El trabajo cardíaco: el pulso y su significado.

- Alimentación e hidratación en relación al

ejercicio físico.

- Ejercicios respiratorios.

- Efectos saludables y bienestar emocional que

proporcionan la práctica del ejercicio físico,

una alimentación adecuada y el descanso.

- Efectos de la actividad física espontánea en la

salud.

- Higiene corporal y postural: toma de

conciencia del propio cuerpo y atención a los

cambios de la edad.

- Estructura y funciones de la columna

vertebral: uso apropiado de las cargas.

- El aparato locomotor: estructuras y funciones

básicas. Lesiones más frecuentes y su

tratamiento inicial.

1.1. Resolver situaciones motrices

individuales aplicando los

fundamentos técnicos y habilidades

específicas, de las actividades físico-

deportivas propuestas, en condiciones

reales o adaptadas.

1.1.1 Realizar con suficiencia distintas

habilidades deportivas individuales de

forma global y reconociendo sus fases.

1.1.2. Conocer de manera genérica el

nombre, posturas y movimientos

implicados en distintas habilidades

específicas.

1.1.3. Practicar con constancia los

ejercicios propuestos para la

adquisición y consolidación de

habilidades individuales específicas.

1.9. Controlar las dificultades y los

riesgos durante su participación en

actividades físico-deportivas y

artístico-expresivas, analizando las

características de las mismas y las

interacciones motrices que conllevan y

• Aplica los aspectos básicos de las

técnicas y habilidades específicas, de las

actividades propuestas, respetando las

reglas y normas establecidas.

• Autoevalúa su ejecución con respecto al

modelo técnico planteado.

• Describe la forma de realizar los

movimientos implicados en el modelo

técnico.

• Mejora su nivel en la ejecución y

aplicación de las acciones técnicas

respecto a su nivel de partida, mostrando

actitudes de esfuerzo, auto exigencia y

superación.

• Identifica las características físico-

deportivas y artístico-expresivas

propuestas que pueden suponer un

elemento de riesgo para sí mismo o para

los demás.

a)

b)

h)

j)

k)

l)

 Curso 2020-2021

23

Trabajo Fin de Máster

- La estructura de la sesión de actividad física:

juegos y ejercicios indicados.

- Calentamiento general y específico para

prevenir lesiones.

- Seguridad personal y colectiva en la actividad

física: organización y equipamiento

adecuados.

adoptando medidas preventivas y de

seguridad en su desarrollo.

1.9.1. Identificar las capacidades

físicas básicas y cualidades

perceptivo-motrices implicadas en las

actividades y ejercicios propuestos o

realizados.

1.9.2. Utilizar el calentamiento general

y específico como primera medida

preventiva fisiológica.

1.9.3. Vivenciar e identificar los usos

y prácticas que supongan una carga

para la columna vertebral en su

conjunto o sus partes.

1.9.4. Conocer las patologías o

secuelas de las mismas que pueden

influir en la realización de actividad

física, considerándolas para accionar

con mayor autonomía y seguridad.

1.9.5. Conocer y comprender las

medidas de seguridad básicas de la

actividad física.

1.9.7. Valorar y concienciarse de la

importancia del uso de equipamientos

adecuados en actividades,

especialmente las realizadas en el

medio natural.

• Describe los protocolos a seguir para

activar los servicios de emergencia y de

protección del entorno.

• Adopta las medidas preventivas y de

seguridad propias de las actividades

desarrolladas durante el ciclo, teniendo

especial cuidado con aquellas que se

realizan en un entorno no estable

Tabla 1. Relación entre Contenidos-Criterios-Estándares y Objetivo. BLOQUE 1

 Curso 2020-2021

24

Trabajo Fin de Máster

Bloque 2: Acondicionamiento Físico y Motor U.D. 1 y 2

CONTENIDOS CRITERIOS DE EVALUACIÓN ESTÁNDARES DE APRENDIZAJE OBJETIVOS
- Práctica global de métodos, actividades,

juegos y ejercicios para la mejora de las

capacidades físicas básicas y de las cualidades

perceptivo-motrices.

- Desarrollo y valoración específica y saludable

de la flexibilidad y de la resistencia aeróbica.

- Uso global de las habilidades motrices

básicas: marcha, carrera, salto, giro,

lanzamiento, recepción, etc.

- Diferencias entre ejercicio físico y prueba de

valoración.

- Pruebas específicas de valoración física y de

valoración motriz.

- Ejercicios y actividades para iniciar,

desarrollar y finalizar adecuadamente la

actividad física.

1.4. Reconocer los factores que

intervienen en la acción motriz y los

mecanismos de control de la

intensidad de la actividad física,

aplicándolos a la propia práctica y

relacionándolos con la salud.

1.4.1. Conocer y diferenciar de forma

práctica las capacidades físicas

básicas, las cualidades

perceptivomotrices.

1.4.2. Diferenciar el componente

aeróbico y anaeróbico en el trabajo

físico.

1.4.3. Realizar comprensivamente

tareas de distinta duración, intensidad

o complejidad.

1.4.4. Realizar esfuerzos sostenidos

regulándolos a través de indicadores

indirectos.

1.4.5. Conocer los efectos positivos de

la actividad física, la alimentación

equilibrada y el descanso para la salud.

1.4.6. Comprender el efecto del

ejercicio físico sobre el

funcionamiento cardíaco, tomando su

pulso de distintas maneras.

1.4.7. Aplicar la toma de pulso de

diferentes formas y en distintas

situaciones.

1.4.8. Practicar pruebas específicas

bajo indicación y supervisión directa

• Analiza la implicación de las

capacidades físicas y las coordinativas en

las diferentes actividades físico-

deportivas y artístico-expresivas

trabajadas en el ciclo.

• Asocia los sistemas metabólicos de

obtención de energía con los diferentes

tipos de actividad física, la alimentación y

la salud.

• Relaciona las adaptaciones orgánicas

con la actividad física sistemática, así

como, con la salud y los riesgos y

contraindicaciones de la práctica

deportiva

• Adapta la intensidad del esfuerzo

controlando la frecuencia cardiaca

correspondiente a los márgenes de mejora

de los diferentes factores de la condición

física.

• Aplica de forma autónoma

procedimientos para autoevaluar los

factores de la condición física.

• Identifica las características que deben

tener las actividades físicas para ser

consideradas saludables, adoptando una

actitud crítica frente a las prácticas que

tienen efectos negativos para la salud.

a)

c)

e)

k)

 Curso 2020-2021

25

Trabajo Fin de Máster

del profesor o la profesora, que valoren

el estado físico condicional y motriz.

1.5. Desarrollar las capacidades

físicas de acuerdo con las

posibilidades personales y dentro de

los márgenes de la salud, mostrando

una actitud de autoexigencia en su

esfuerzo.

1.5.1. Practicar y diferenciar métodos

apropiados para la mejora de las

capacidades físicas básicas.

1.5.2. Mejorar la resistencia aeróbica y

la flexibilidad en el conjunto de la

condición física saludable.

1.5.3. Utilizar posiciones y técnicas

corporales adecuadas en la práctica de

actividades físicas y en situaciones de

la vida cotidiana.

1.5.4. Conocer los efectos de la

actividad física espontánea para el

desarrollo físico y motor.

• Participa activamente en la mejora de las

capacidades físicas básicas desde un

enfoque saludable, utilizando los métodos

básicos para su desarrollo.

• Alcanza niveles de condición física

acordes a su momento de desarrollo motor

y a sus posibilidades.

• Aplica los fundamentos de higiene

postural en la práctica de las actividades

físicas como medio de prevención de

lesiones.

• Analiza la importancia de la práctica

habitual de actividad física para la mejora

de la propia condición física, relacionando

el efecto de esta práctica con la mejora de

la calidad de vida.

Tabla 2. Relación entre Contenidos-Criterios-Estándares y Objetivo. BLOQUE 2

Bloque 3: Habilidades Deportivas y Juegos U.D. 3,4, 5 y 8

CONTENIDOS CRITERIOS DE EVALUACIÓN ESTÁNDARES DE APRENDIZAJE OBJETIVOS
- Juegos y deportes individuales convencionales,

tradicionales y alternativos.

1.3. Resolver situaciones motrices de

oposición, colaboración o

colaboración oposición, utilizando las

• Adapta los fundamentos técnicos y

tácticos para obtener ventaja en la práctica

de las actividades físico-deportivas de

a)

d)

f)

l)

 Curso 2020-2021

26

Trabajo Fin de Máster

- Posiciones, usos del cuerpo y objetos, y técnicas

básicas de ejecución de los deportes individuales

seleccionados.

- Juegos y deportes de adversario: práctica adaptada

de sus fundamentos técnicos.

- Juegos y deportes colectivos de colaboración y de

colaboración-oposición: práctica global y adaptada.

- El pase y la intercepción como bases de la

comunicación y contra-comunicación motriz en los

juegos y deportes de colaboración-oposición.

- El desplazamiento como eje de los juegos de

invasión y de los deportes de colaboración-oposición.

- Elementos tácticos básicos: ataque y defensa. La

ventaja y desventaja numérica en cada tipo de deporte.

- Historia, terminología y representación gráfica

elemental de los juegos y deportes aplicados.

- Personas y entidades que contribuyen a la mejora del

deporte en cualquiera de sus aspectos.

- Juegos cooperativos.

- Diferencias y similitudes entre juego y deporte

estrategias más adecuadas en función

de los estímulos relevantes.

1.3.1. Practicar juegos infantiles de

invasión aplicando las habilidades

motrices básicas de forma espontánea.

1.3.2. Realizar con soltura juegos de

oposición elemental disputando o no

un móvil: uno contra uno, dos contra

dos, etc.

1.3.3. Practicar con eficacia suficiente

juegos de colaboración-oposición en

situación de ventaja-desventaja: uno

contra dos, dos contra tres, etc.

1.3.4. Utilizar los desplazamientos sin

móvil para desmarcarse en ejercicios y

juegos deportivos adaptados.

1.3.5. Conocer y practicar de forma

elemental modalidades deportivas

individuales de oposición.

1.3.6. Practicar juegos infantiles de

invasión estableciendo estrategias de

acción.

1.3.7. Practicar en situaciones

adaptadas y diversas de complejidad

elemental los fundamentos técnicos de

los deportes colectivos seleccionados.

1.3.8. Conocer y practicar de forma

adaptada modalidades recreativas de

colaboración, atendiendo a sus

condiciones ergonómicas y de

seguridad.

oposición o de colaboración-oposición

propuestas.

• Describe y pone en práctica de manera

autónoma aspectos de organización de

ataque y de defensa en las actividades

físico-deportivas de oposición o de

colaboración-oposición seleccionadas.

• Discrimina los estímulos que hay que

tener en cuenta en la toma de decisiones en

las situaciones de colaboración, oposición

y colaboración-oposición, para obtener

ventaja o cumplir el objetivo de la acción.

• Reflexiona sobre las situaciones

resueltas valorando la oportunidad de las

soluciones aportadas y su aplicabilidad a

situaciones similares.

 Curso 2020-2021

27

Trabajo Fin de Máster

1.3.9. Relatar de forma sencilla las

soluciones dadas a los problemas

tácticos propuestos.

1.7. Reconocer las posibilidades de las

actividades físico-deportivas y

artístico-expresivas como formas de

inclusión social, facilitando la

eliminación de obstáculos a la

participación de otras personas

independientemente de sus

características, colaborando con los y

las demás y aceptando sus

aportaciones.

1.7.1. Observar y registrar el desarrollo

de actividades deportivas, lúdicas,

expresivas, etc., según los criterios que

se establezcan.

1.7.2. Valorar la existencia de

personajes y entidades que

contribuyen a la mejora del deporte en

todos sus aspectos.

1.7.3. Participar en las actividades

propuestas cumpliendo las condiciones

individuales y colectivas para su

desarrollo.

1.7.4. Comprender y aplicar los roles

de juego deportivo o participación,

diferenciando sus dificultades

específicas.

1.7.5. Identificar la existencia de

circunstancias que pueden condicionar

• Muestra tolerancia y deportividad tanto

en el papel de participante como de

espectador.

• Colabora en las actividades grupales,

respetando las aportaciones de los demás

y las normas establecidas, y asumiendo

sus responsabilidades para la consecución

de los objetivos.

• Respeta a los demás dentro de la labor de

equipo, con independencia del nivel de

destreza

 Curso 2020-2021

28

Trabajo Fin de Máster

el aprendizaje y desarrollo de

habilidades.

1.7.6. Conocer y aceptar la existencia

de compañeros y compañeras que

presenten situación de desventaja en el

entorno de la clase, favoreciendo su

integración.

Tabla 3. Relación entre Contenidos-Criterios-Estándares y Objetivo. BLOQUE 3

Bloque 4: Actividades de Adaptación al Entorno y al Medio Natural U.D. 7 y 8

CONTENIDOS CRITERIOS DE EVALUACIÓN ESTÁNDARES DE APRENDIZAJE OBJETIVOS
- Juegos y deportes básicos para desarrollar en

el entorno natural. Juegos, marchas de rastreo

y pistas. - El medio terrestre: representación

gráfica y señales naturales.

- El entorno deportivo-recreativo inmediato:

características, condicionantes y utilidades.

- Equipamiento básico para las actividades

diseñadas en entornos cambiantes.

- - La alimentación e hidratación en entornos no

convencionales: selección, preparación,

transporte y utilización.

1.8. Reconocer las posibilidades que

ofrecen las actividades físico-

deportivas como formas de ocio activo

y de utilización responsable del

entorno.

1.8.1. Participar en actividades fuera

del centro conociendo sus

condicionantes y respetando sus

límites, en especial los relativos a la

convivencia y la seguridad personal y

colectiva.

1.8.2. Investigar y presentar

información sobre el entorno de su

barrio, pueblo, ciudad o concejo,

identificando lugares donde se puede

realizar actividad física de manera

segura.

• Identifica las características de las

actividades físico-deportivas y artístico-

expresivas propuestas que pueden suponer

un elemento de riesgo para sí mismo o

para los demás.

• Describe los protocolos a seguir para

activar los servicios de emergencia y de

protección del entorno.

• Adopta las medidas preventivas y de

seguridad propias de las actividades

desarrolladas durante el ciclo, teniendo

especial cuidado con aquellas que se

realizan en un entorno no estable

d)

e)

i)

j)

k)

l)

 Curso 2020-2021

29

Trabajo Fin de Máster

1.8.3. Conocer la historia deportiva y

de ocio de su entorno (local o

autonómico), así como los y las

deportistas (locales o autonómicos)

más relevantes de todos los tiempos.

Tabla 4. Relación entre Contenidos-Criterios-Estándares y Objetivo. BLOQUE 4

Bloque 5: Actividades Corporales de Ritmo y Expresión U.D. 6

CONTENIDOS CRITERIOS DE EVALUACIÓN ESTÁNDARES DE APRENDIZAJE OBJETIVOS
- El cuerpo expresivo global y local, el aparato

locomotor y fonador como soporte y vehículo

de conocimientos, sentimientos y emociones.

- La imitación, combinación y creación de

posiciones, movimientos y sonidos

expresivos.

- Juegos y canciones infantiles de origen

tradicional o actual, de ejecución individual,

por parejas o colectiva.

- El baile espontáneo y libre y la danza cerrada.

- El ritmo corporal y musical.

- El tiempo como variable expresiva: rápido y

lento.

1.2. Interpretar y producir acciones

motrices con finalidades artístico-

expresivas, utilizando técnicas de

expresión corporal y otros recursos

1.2.1. Utilizar movimientos,

posiciones y sonidos corporales de

forma original y alternativa,

empleando especialmente la variable

temporal.

1.2.2. Ejecutar juegos cantados

individuales, por parejas o colectivos.

1.2.3. Reproducir secuencias rítmicas

sencillas individuales, en pareja o en

grupo.

1.2.4. Aprender y reproducir danzas

asturianas de ejecución sencilla.

1.2.5. Imitar personajes, acciones de

máquinas o comportamientos

animales.

• Utiliza técnicas corporales, de forma

creativa, combinando espacio, tiempo e

intensidad.

• Crea y pone en práctica una secuencia de

movimientos corporales ajustados a un

ritmo prefijado.

• Colabora en el diseño y la realización de

bailes y danzas, adaptando su ejecución a

la de sus compañeros.

• Realiza improvisaciones como medio de

comunicación espontánea.

a)

e)

g)

h)

l)

Tabla 5. Relación entre Contenidos-Criterios-Estándares y Objetivo. BLOQUE 5

 Curso 2020-2021

30

Trabajo Fin de Máster

Bloque 6: Elementos Comunes U.D. 6

CONTENIDOS CRITERIOS DE EVALUACIÓN ESTÁNDARES DE APRENDIZAJE OBJETIVOS
- Tecnologías de la Información y la

Comunicación: continente, soporte,

alojamiento, tratamiento y transmisión de

datos e información digital.

- Observación y registro ordenado de datos,

hechos y circunstancias relativos a la actividad

física propia o ajena.

- Comunicación oral, escrita o gráfica de

conocimientos, ideas, experiencias, etc.

relacionadas con la corporalidad.

- Participación activa, democrática y solidaria

en las actividades físicas.

- Inclusión social a través de las actividades

físicas.

1.10. Utilizar las Tecnologías de la

Información y la Comunicación en el

proceso de aprendizaje, para buscar,

analizar y seleccionar información

relevante, elaborando documentos

propios y haciendo exposiciones y

argumentaciones de los mismos.

1.10.1. Buscar y seleccionar

información presentándola

adecuadamente utilizando el

tratamiento de texto básico en soporte

digital o impreso.

1.10.2. Diseñar una presentación

impresa utilizando imágenes obtenidas

de internet.

1.10.3. Seleccionar imágenes de

personas en reposo o movimiento,

presentando en soporte digital las más

relevantes en relación al contenido de

aprendizaje.

1.10.4. Representar de manera gráfica

datos comparados.

1.10.5. Seleccionar información

textual, gráfica o plástica de cualquier

procedencia, relativa a actividades

físicas de naturaleza variada y

presentarla públicamente mediante

recursos digitales.

• Utiliza las Tecnologías de la Información

y la Comunicación para elaborar

documentos digitales propios, como

resultado del proceso de búsqueda,

análisis y selección de información

relevante.

• Expone y defiende trabajos elaborados

sobre temas vigentes en el contexto social,

relacionados con la actividad física o la

corporalidad, utilizando recursos

tecnológicos.

a)

m)

Tabla 6. Relación entre Contenidos-Criterios-Estándares y Objetivo. BLOQUE 5

 Curso 2020-2021

31

Trabajo Fin de Máster

Metodología docente

Como norma general, se empleará una metodología didáctica principalmente

activa y participativa, que favorezca el trabajo individual y cooperativo. De acuerdo con

el autor López de la Nieta (2011), se emplearán métodos que tengan en cuenta los

diferentes ritmos de aprendizaje, impulsando la capacidad de aprender y mejorando el

trabajo en equipo.

La metodología tendrá un carácter abierto y flexible, contemplando adaptaciones

en función de la diversidad de capacidades e intereses de nuestro alumnado. Por ello se

debe prever distintos niveles de dificultad o profundización en nuestras tareas. Además,

el proceso de enseñanza-aprendizaje debe estar sistematizado y secuenciado, con

propuestas educativas que, sobre la base de los conocimientos, actitudes y procedimientos

adquiridos previamente, supongan un reto para el alumnado (Hernández, Fernández y

Batista, 2010). Los métodos de aprendizaje emplearán una dinámica activa, participativa

y comunicativa, que atienda a los problemas individuales procurando la integración de

todos en cada una de las actividades planteadas.

En cuanto a los métodos de enseñanza se priman los basados en el

descubrimiento ya que implican mucho más cognitivamente al alumno/a que los de

reproducción, aunque estos sean también necesarios a la hora de impartir ciertos

contenidos procedimentales, como la técnica de un deporte, pero siempre asegurando una

práctica “variada”, no estereotipada y que implique un trabajo cognitivo.

Respecto al tipo de estrategia, se utilizará más la de carácter global que la

analítica, como menciona el Decreto 43/2015, de 10 de junio: “la estrategia global será el

camino básico de actuación, por su funcionalidad y aplicabilidad directa a situaciones

reales que motivarán al alumno”. Sin embargo, debemos mantener una actitud abierta a

la combinación con la analítica, ya que en algunos casos estas eliminan riesgos y facilitan

la progresión, por ejemplo, en el aprendizaje de un gesto técnico, a pesar de que el

objetivo propio no sea el rendimiento deportivo. Por otra parte, guiaremos al alumnado

en sus aprendizajes a través de refuerzos positivos para crear un sentimiento de autoestima

y de capacidad de competencia imprescindible para la práctica de actividad física, y a la

vez evitar que se desmotiven.

La educación es parte de un proceso constructivo en el que la actitud que relaciona

al profesor y alumno permite lograr un aprendizaje significativo donde el alumno se

 Curso 2020-2021

32

Trabajo Fin de Máster

convierte en motor de su propio proceso de aprendizaje y el profesor ejerce el papel de

guía, poniendo en contacto los conocimientos y las experiencias previas del alumno con

los nuevos conocimientos, ajustando la ayuda pedagógica en cada momento. Esta

concepción educativa se basa en el aprendizaje significativo, que se caracteriza por

partir del nivel de desarrollo del alumnado tanto a nivel físico como cognitivo, conectando

con sus necesidades, intereses, capacidades y experiencias de la vida cotidiana; por lo que

los contenidos que impartimos han de ser funcionales, es decir, que les encuentren una

utilidad directa, incrementando la actividad cognitiva, motriz, social y afectiva del

alumnado (Blanco García, 2007)

En las primeras semanas, se desarrollan actividades de formación destinadas al

alumnado, que permitan el conocimiento y el manejo de las plataformas digitales que se

utilizarán a lo largo del curso en cualquiera de los escenarios previsibles. El aula virtual

del centro, junto con la plataforma de TEAMS, serán los medios de información y

comunicación con familias y alumnado en cualquiera de los tres escenarios

(presencialidad, semipresencialidad y no presencialidad). Los recursos educativos y las

herramientas digitales que se van a utilizar en el proceso de enseñanza-aprendizaje están

incluidas dentro de la plataforma virtual del centro (entorno virtual de aprendizaje,

aplicaciones del Office 365).

Los estilos de enseñanza-aprendizaje planteados utilizados para esta

programación, como se ha dicho anteriormente, serán seleccionados en base a un contexto

educativo determinado. Tratando de satisfacer en el mayor grado posible las necesidades

del estudiantado y cumpliendo con la legislación en vigor. Dentro de la programación

propuesta la tabla 6 muestra los diferentes estilos de enseñanza-aprendizaje que se

plantean para cada unidad didáctica.

Unidad

didáctica

Estilos de enseñanza

U.D.1 Asignación de tareas, enseñanza recíproca

U.D.2 Asignación de tareas, enseñanza recíproca

U.D.3 Descubrimiento guiado, resolución de problemas

U.D.4 Asignación de tares, enseñanza recíproca

U.D.5 Asignación de tareas, resolución de problemas. (Método de enseñanza

comprensiva del deporte)

 Curso 2020-2021

33

Trabajo Fin de Máster

U.D.6 Asignación de tareas, enseñanza reciproca, descubrimiento guiado

U.D.7 Resolución de problemas, descubrimiento guiado

U.D.8 Asignación de tareas, enseñanza recíproca

Tabla 7. Estilos de enseñanza-aprendizaje

Metodología en escenario Presencial

 Se seguirán las líneas metodológicas expuestas con anterioridad. En el caso de que

haya presencialidad total en las clases, la parte práctica se realizará en la propia clase

como de costumbre, sin embargo, se utilizará la actividad telemática para abordar los

temas de tipo más conceptual, potenciando el desarrollo de las competencias digital y

aprender a aprender, además, esto nos servirá para formar y preparar al alumnado en el

caso en el que se presente uno de los dos escenarios expuestos a continuación.

 Para comprobar el grado de adquisición de los aprendizajes, el alumnado realizará

cuestionarios en FORMS, desde la misma plataforma de TEAMS, o Aulas Virtuales.

Metodología en escenario Semipresencial

 La metodología utilizada en un escenario para semipresencialidad del alumnado

se basa en la realidad característica del centro en el que fueron realizadas mis prácticas.

 Se seguirán las líneas metodológicas expuestas con anterioridad. Se incluirá la

actividad telemática una vez a la semana, para abordar los temas de tipo conceptual,

potenciando de nuevo el desarrollo de las competencias digital y aprender a aprender. Se

utilizará la plataforma TEAMS o Aulas Virtuales de la misma forma que en el caso

anterior. Para comprobar el grado de adquisición de los aprendizajes, continuaremos

utilizando el mismo formato de cuestionarios, en esta ocasión, implementados una vez a

la semana.

 La metodología semipresencial se utilizará en una situación de cuarentena, debido

al aislamiento preventivo por motivos sanitarios. En el caso en que el alumnado por

motivos de salud o de aislamiento preventivo no pueda asistir con carácter presencial al

centro, se elaborarán los planes de trabajo individualizados que sean precisos, para

asegurar la continuidad del proceso educativo. Será necesaria la coordinación de la

respuesta a través del tutor o la tutora, con el asesoramiento del equipo de orientación y

apoyo o el departamento de orientación. Se hará un seguimiento del alumnado y se

 Curso 2020-2021

34

Trabajo Fin de Máster

mantendrá contacto activo con este y sus familias a través de la plataforma TEAMS o en

su defecto en caso de dificultad, de manera telefónica.

Metodología en escenario No Presencial

 Toda la actividad educativa se desarrollará dentro del entorno TEAMS, o Aulas

Virtuales, siguiendo el horario lectivo habitual, asignando tareas y/o proyectos de carácter

teórico-práctico. Desde temas de tipo conceptual, a fundamentos prácticos; pasando por

cuestionarios y pruebas de evaluación.

 En este escenario, las familias, los alumnos, los profesores de cada grupo y su

tutor serán conocedores de las tareas de todas las materias. Para aquel alumnado con

necesidades educativas especiales, el profesor de la asignatura en coordinación con el

profesorado de PTSC, orientación y con la familia, realizarán si se requiere, reuniones

individuales por TEAMS y utilizarán actividades adaptadas a las necesidades de cada

uno. El centro dejará en préstamo equipo informático para casos excepcionales cuando la

alternativa digital lo requiera.

Organización. Tiempo, Espacio y Material
Para organizar esta serie de elementos se ha decidido adoptar los siguientes

criterios:

✓ Aprovechamiento máximo del material y el espacio disponible para llevar a cabo

las actividades planteadas en la programación, siempre en condiciones de

seguridad.

✓ La distribución y organización de los alumnos por el espacio será aquella que

permita a todo el alumnado tener acceso sencillo y fácil a la información que el

profesor proporciona, tanto en lo referente a lo auditivo como a lo visual, tratando

de que esto no esté en detrimento de los alumnos o alumnas menos dotados

motrizmente, por entender que son estos quienes más atención necesitan.

✓ Énfasis en que los alumnos conozcan las normas de uso adecuado y respetuoso

del material, del espacio y de la instalación, para que puedan realizar las prácticas

eficazmente y con el grado de autonomía que la tarea solicite.

✓ En cuanto al tiempo se tratará de que el compromiso motor por parte de los

estudiantes sea el máximo posible ya, en muchas ocasiones la clase de Educación

Física puede suponer la única actividad física que realizan a lo largo de la semana.

 Curso 2020-2021

35

Trabajo Fin de Máster

Agrupamientos

Este apartado hace referencia a la formación de grupos dentro de las sesiones. En

referencia a lo anteriormente mencionado, la formación de grupos en el aula dependerá

de diversos factores como los objetivos, los contenidos y las características de las

actividades y tareas propuestas. También dependerá de las relaciones entre los alumnos

dentro del mismo grupo, ya que se puede tratar de integrar a alumnos o resolver conflictos

mediante la formación de grupos.

Para ciertas actividades puede ser que se establezcan grupos heterogéneos en lo

relativo a destrezas, habilidades o capacidades, para de este modo ganar tiempo en la

sesión. Este tipo de agrupamientos también puede ser útil para aumentar la motivación de

los estudiantes frente a las tareas, en otras ocasiones puede resultar interesante recurrir a

agrupamientos homogéneos, para prestar más atención a los menos hábiles o a aquellos

que necesitan un mayor feedback para lograr que avancen más rápido (Ruíz Pérez, 2001).

Por otro lado, esto mismo puede ser útil para ganarle tiempo a la sesión, como es

el caso a la hora de realizar la prueba de la Course Navette (Test Luc Legger). Agrupando

a los alumnos por nivel acortaremos el tiempo de la prueba. La agrupación de alumnos

en base al criterio de la similitud de sus características y con diferencias intra-grupales

nos puede servir para realizar la misma tarea adaptándola a cada grupo concreto y que de

este modo todos los alumnos se enfrenten a una tarea que les suponga un reto.

Para finalizar, se ha de mencionar que no se puede asignar a una unidad didáctica

un tipo de agrupamiento concreto, puesto que, bajo mi punto de vista, esto es algo que

presentará muchas variables en función de las características del grupo

Procedimientos, instrumentos y criterios de calificación del aprendizaje del

alumnado

 En este apartado se desarrollarán los aspectos más representativos del proceso de

evaluación de nuestro alumnado, así como las estrategias y procedimientos llevados a

cabo.

Procedimientos

Se entiende por procedimiento de evaluación los métodos a través de los cuales se

lleva a cabo la recogida de información sobre adquisición de competencias clave, dominio

de los contenidos o logro de los criterios de evaluación.

 Curso 2020-2021

36

Trabajo Fin de Máster

El fin de la evaluación es proporcionar datos sobre el carácter, el sentido y los

cambios en el aprendizaje del alumno. La evaluación sirve como un elemento

clarificativo, lo que implica no orientarla exclusivamente como cuantificación, debe

medir el grado de adquisición de los diferentes objetivos por parte del alumnado, pero se

debe contextualizar en la realidad individual de cada uno. En función a esto, la evaluación

se realizará:

- Respetando el ritmo de aprendizaje del alumnado.

- Midiendo avances, retrocesos, estacionamientos, etc.

- Ofreciendo al alumno la posibilidad de recuperación.

- Valorando el esfuerzo, actitud e interés.

Está programado realizar tres evaluaciones a lo largo del curso, esta será

parcializada, ajustándose a los bloques de contenidos desarrollados para cada período.

Cabe destacar que la calificación alcanzada en cada evaluación tendrá poca relación con

la anterior o la siguiente, puesto que se tratarán contenidos diferentes; por ello, las

calificaciones obtenidas en cada evaluación serán independientes unas de otras.

Se realizará una evaluación mediante una serie de actividades o pruebas en cada

Unidad, con el fin de valorar el nivel y la progresión del alumno/a en la actividad. Al final

de cada trimestre, se determinarán los días destinados a realizar las pruebas de evaluación

de cada contenido desarrollado durante ese periodo, sin dejar de lado la validez de

aquellas anotaciones que el profesor haya recogido en su cuaderno de campo.

Teniendo en cuenta el progreso en la adquisición de valores y actitudes, en el área

de Educación Física la evaluación comenzará con:

o Preevaluación o evaluación inicial: De esta forma podremos ver la situación

inicial en la que se encuentra el alumno, dejando constancia de sus capacidades y

limitaciones, para poder adaptar el proceso de enseñanza-aprendizaje a las

capacidades de cada uno. Esta evaluación inicial se complementará con:

o Evaluación continua y formativa: En las que se tendrá en cuenta la adquisición

de conocimientos, procedimientos, trabajo realizado, actitudes personales,

intereses, etc. Toda esta recogida de datos nos llevará a una:

o Evaluación acumulativa y sumativa: Mediante la cual podremos conocer el

nivel alcanzado en la consecución de los objetivos previsto.

 Curso 2020-2021

37

Trabajo Fin de Máster

Instrumentos

El instrumento de evaluación representa la herramienta con la que recoger toda

información necesaria y de interés, de cara a la evaluación y a la calificación del

alumnado. Dentro de la Educación Física, se destacan los siguientes instrumentos:

❖ Observación sistemática: Observación diaria y registro anecdótico en el

cuaderno del profesor.

❖ Análisis de la producción de los alumnos: Reflexiones escritas, producciones

motrices grupales, producciones de habilidades motrices individuales.

❖ Batería-test de condición física: Registro de los resultados del alumnado en

distintos test de valoración de la condición física.

❖ Intercambio de información profesor-alumnos: Entrevistas individuales,

reflexiones grupales, aportaciones durante el transcurso de las actividades,

autoevaluaciones y coevaluaciones.

❖ Pruebas específicas de tipo teórico: Escritas o de forma telemática.

❖ Pruebas específicas de carácter práctico: Habilidades motrices, deportivas,

circuitos, partidos, coreografías…

Otros instrumentos:

- De uso general: Cuaderno de campo del profesor, como espacio de registro de

sucesos y anécdotas sobre aspectos prácticos y actitudinales.

- De uso específico: Hojas de observación, GPAI, fichas de trabajo y actividades,

trabajos teórico-prácticos, hoja-registro de la clase, etc…

La situación especial de alumnado que, por motivos justificados de salud, están

total o parcialmente liberados de la parte práctica de actividad física, o de aquellos que se

encuentran lesionados/as; hace imprescindible desarrollar una serie de instrumentos de

evaluación específicos para cada uno de estos casos.

Entre otros instrumentos, además de las pruebas teóricas, se podrán utilizar:

• Hojas de seguimiento o de registro de la sesión, con apuntes sobre las

explicaciones del profesor.

• Trabajos monográficos sobre algunos de los contenidos de la programación.

• Corrección sobre las ejecuciones técnicas de sus compañeros y compañeras.

 Curso 2020-2021

38

Trabajo Fin de Máster

• Recopilación de aquellos ejercicios o trabajos de interés relacionados con los

contenidos de la programación que el profesor le asigne.

Criterios

Cada profesor realizará a lo largo del curso la evaluación continua y sumativa del

alumnado, centrándose en los siguientes aspectos:

- Aspectos teóricos (examen, trabajos y preguntas en clase).

- Superación de indicadores para cada contenido.

- Mejora del rendimiento relacionado con unos mínimos saludables para su edad.

- Indicadores que guardan relación con la actitud y nivel de participación en la

clase.

Las calificaciones serán el resultado de la suma de la evaluación del alumno en

los aspectos teóricos, trabajo práctico en clase, actitudes y grado de cumplimiento de los

indicadores de logro que llevan a la adquisición de las competencias básicas.

▪ Contenidos teóricos (20%): se realizará un examen teórico por trimestre, en el

que se pregunten cuestiones abordadas en las clases prácticas y que aparecerán

reflejadas en unos apuntes realizados por el profesorado del departamento, en

relación a los contenidos curriculares del curso escolar en cuestión, para ello se

podrá utilizar el instrumento digital de los cuestionarios FORMS. También se

podrá proponer la realización de algún trabajo relativo a los contenidos dados.

Este será realizado generalmente de manera grupal, por lo que la calificación será

la misma entre los miembros del grupo. Los trabajos estarán planificados para la

Unidad Didáctica 1, 6 y 8.

-El primero de ellos se fundamentará en la elaboración de un calentamiento (U.D.

Calentamiento).

-El segundo consistirá en pensar una historia con la que poder crear una

coreografía de expresión corporal (U.D. Expresión Corporal).

-El tercero irá encaminado a conseguir información a cerca de un juego popular

asturiano (U.D. Juegos y deportes tradicionales asturianos).

Todos estos trabajos están pensados para ser realizados en grupos de entre 4-5

personas.

 Curso 2020-2021

39

Trabajo Fin de Máster

▪ Contenidos procedimentales (40%): serán evaluados a través de pruebas

prácticas en función de los contenidos dados: test de aptitud física, habilidades

deportivas y pruebas motrices específicas, creación y ejecución de coreografías…

▪ Contenidos actitudinales (40%): serán evaluados en base a las incidencias tanto

positivas como negativas, que serán observadas y recogidas por el profesorado en

su cuaderno durante el desarrollo de la clase (interés y esfuerzo, asistencia a clase

y material, falta de asistencia injustificada, trabajar con desinterés e interrumpir

el desarrollo de la clase, no recoger el material o su mal uso…)

Con aquel alumnado que, por motivo de enfermedad, lesiones, etc., no pueda

realizar las actividades físicas recogidas en la programación, se deberán tener en cuenta

los siguientes criterios:

• Asistencia obligatoria a clase, con ropa y calzado deportivo.

• Realización de trabajos teóricos sobre la materia y participación en actividades

que sean compatibles con el problema específico de la persona.

• Realización de trabajos escritos y examen teórico de la actividad física realizada

por el resto de la clase. En estos casos, su nota será 70% (examen teórico (50%)

más trabajos (20%)) y el 30 % restante extraído de la parte actitudinal.

Aquel alumnado que por faltas de asistencia se halle en situación de

inaplicabilidad de la evaluación continua se les hará un examen en junio, con la siguiente

valoración: prueba teórica sobre los apuntes dados a lo largo del curso al alumnado

(100%).

EVALUACIÓN ORDINARIA TOTAL

Contenidos

Teóricos 20%

100%

Procedimentales 40%

Actitudinales 40%

EVALUACIÓN DIFERENCIADA

Contenidos Teóricos Examen 50%

Trabajos 20%

Actitudinales 30%

EVALUACIÓN EN PROMOCIÓN NEGATIVA

 Trabajos 20%

 Curso 2020-2021

40

Trabajo Fin de Máster

Contenidos

Teóricos

Prueba

oral

80%

Prueba

escrita

Procedimental

Prueba

práctica

 Tabla 8. Evaluación

Recursos

 En el siguiente epígrafe se recogen los diferentes recursos necesarios para llevar

a cabo la programación educativa, desde los espacios e instalaciones requeridas, hasta el

material didáctico que se empleará durante el transcurso de las tareas y actividades

programadas para el año escolar.

Recursos materiales

Las unidades didácticas que se desarrollarán a lo largo de esta programación, serán

llevadas a cabo en el contexto educativo de un IES que cuenta con las siguientes

instalaciones específicas del Departamento de Educación Física:

✓ Pabellón polideportivo cubierto.

✓ Patio con cancha de baloncesto y fútbol sala.

✓ 2 mesas de ping-pong.

✓ Zonas verdes y campo de Rugby anexo al instituto.

✓ Vestuarios y duchas.

✓ Otras instalaciones, comunes a todos los Departamentos: aulas ordinarias, aulas

de audiovisuales, biblioteca, etc. que se pueden utilizar para la aplicación y

desarrollo de los contenidos.

Los materiales del departamento útiles para las clases se encontrarán guardados y

organizados para su uso en el almacén anexo a la pista del polideportivo. Este material

será utilizado exclusivamente para las clases de Educación Física por parte del

profesorado del departamento siguiendo los siguientes criterios:

1. Acordarán la preferencia de uso.

2. Deberán ser responsables por igual de su cuidado, atención y ordenación.

3. Se pondrán de acuerdo ante la necesidad de reposición de existencias por

deficiencia o pérdida, bien sea a través de compra o a través de autoconstrucción.

 Curso 2020-2021

41

Trabajo Fin de Máster

4. Actualizarán el inventario al inicio y finalización de cada curso escolar.

5. Establecerán e informarán a los alumnos de una serie de criterios a la hora de

sacar, recoger y repartir el material en las clases, evitando que sean siempre los

mismos.

El material con el que cuenta el departamento es el siguiente: equipo de música,

espalderas, bancos suecos, colchonetas, potro, plinto, vallas, un quitamiedos, postes de

salto de altura, conos, balones medicinales de 1kg, 2 kg, 3 kg y 4 kg., balones blandos de

distintos tamaños, balones gigantes, balones de balonmano, baloncesto, voleibol, fútbol,

rugby; raquetas, volantes y redes de bádminton, palas de madera, aros, picas, cuerdas,

indiacas, frisbees, sticks de floorball, bolas y palos de hockey y lacrosse, testigos de

aluminio, cronómetros y cintas métricas, bomba para hinchar y redes para transportar

balones.

Recursos didácticos

Los recursos didácticos que el Departamento de Educación Física empleará son

los siguientes:

✓ Test de Condición Física y baremo de puntuación de los mismos.

✓ Temas de teoría confeccionados por el Departamento.

✓ Medios audiovisuales como películas, vídeos, etc.

✓ Bibliografía específica de Educación Física a disposición de todos los alumnos en

la biblioteca del Centro.

✓ Ficha de registro diaria de clase para aquellos alumnos que por cualquier motivo

no realicen la actividad práctica.

✓ Fichas de seguimiento individual del alumno.

Materiales TIC, el Departamento trabaja con los siguientes recursos:

✓ Procesadores de texto; hojas de cálculo; presentaciones “powerpoint” y vídeos

para algunos contenidos.

✓ TEAMS y/o Aulas Virtuales.

✓ Office 365: correo electrónico, OneDrive, Forms…

✓ Cuaderno digital del profesorado.

 Curso 2020-2021

42

Trabajo Fin de Máster

Materiales curriculares y libros de texto:

No se utiliza libro de texto. Habrá bibliografía referente a la asignatura a

disposición de todo el alumnado, tanto en el departamento de educación física como en

la biblioteca. Los temas teóricos serán elaborados por el profesorado del departamento y

se facilitan al alumnado a través de las plataformas TEAMS y/o Aulas Virtuales.

Recursos Humanos
 Para el desarrollo de esta programación didáctica se necesitará el papel que

desarrolle el docente dentro de la clase de Educación Física, además la presente

programación deberá contar con el apoyo de la dirección del centro para su aprobación y

puesta en marcha. En este apartado no hemos de dejar de lado la función del personal no

docente en cuanto a la necesidad de solución cualquier tipo de problemática vinculada

con el devenir de la programación.

 Para finalizar, se ha de mencionar la función de los y las docentes de otros

departamentos en el trabajo de contenidos de forma interdisciplinar, relacionados con la

práctica de algunas unidades. Otro colectivo a tener en cuenta ha de ser el de instituciones

y clubs deportivos de las inmediaciones del centro, los cuales pueden participar en el

desarrollo de contenidos y cuyas instalaciones pueden ser muy beneficiosas en el

planteamiento de actividades prácticas.

Medidas de refuerzo y de atención a la diversidad del alumnado

La atención a la diversidad es necesario entenderla como un rasgo característico

de la docencia. Siendo el profesor quien debe adaptar la ayuda pedagógica al alumnado y

sus distintas necesidades, facilitando estrategias y recursos diferentes y variados que

permitan satisfacer las diferentes motivaciones, capacidades e intereses del estudiantado.

La atención a la diversidad es trabajable desde los elementos que conforman el

currículo: dando más importancia a unos contenidos frente a otros, adaptando los

objetivos, graduando o modificando los criterios de evaluación… pero también desde la

metodología, tratando de que sea cual sea el origen o el tipo de diferenciación entre

individuos (siendo conscientes de que “individuos” y “diferencias” son términos que van

de la mano) todos consigan los objetivos de la enseñanza y adquieran las competencias

oportunas.

 Curso 2020-2021

43

Trabajo Fin de Máster

En resumen, en unas ocasiones se requiere de realizar un cambio en los contenidos

o en su jerarquía, otras veces simplemente deberemos de variar nuestra metodología para

llegar al alumnado, y en otras, tal vez necesitemos de realizar una modificación en ambos

puntos.

❖ Medidas de refuerzo para quienes no alcancen los objetivos al final de la

evaluación.

Se repasarán las principales tareas y actividades fundamentales de aquellas

evaluaciones no superadas por el alumnado. Además, se realizarán adaptaciones

metodológicas en el caso en el que sea preciso, y se consultarán dudas o preguntas

siempre que el alumno lo solicitase.

❖ Medidas de refuerzo para el alumnado repetidor.

El profesorado, tras la evaluación final extraordinaria, elaborará un informe que

recoja las dificultades del alumno o alumna para superar los objetivos de la

materia, y fijará los contenidos y aspectos sobre los que se debe incidir a posteriori

con objeto de superar dichas dificultades. A partir de los datos recogidos en este

informe, a principios de curso se diseñará un plan de intervención para el

alumnado que repite curso. Los tutores comunicarán a las familias el plan

diseñado para su hijo o hija e intentarán la implicación de éstas en el seguimiento

de dicho plan. El responsable de evaluar esta materia será el encargado de llevar

un seguimiento trimestral, en el que se valore la evolución del alumno, los

problemas detectados y se expongan las nuevas propuestas de trabajo.

❖ Plan de actividades de recuperación de aprendizajes no alcanzados para el

alumnado que se presenten a la convocatoria extraordinaria.

Aquel alumnado que no superen la materia en la convocatoria ordinaria tendrá un

plan de actividades de recuperación de aprendizajes no alcanzados que centrarán

su trabajo sobre los contenidos no superados. Este plan consistirá en realizar

varias tareas que estarán elaboradas siguiendo como estructura el formato/tipo de

actividades que han realizado a lo largo del curso. Esto se plantea para ser

realizado a modo de repaso y de refuerzo, sobre esos aprendizajes y contenidos

en los que encuentren más dificultades. Además, sobre los contenidos propuestos,

 Curso 2020-2021

44

Trabajo Fin de Máster

se realizarán una prueba oral o escrita en la convocatoria extraordinaria de

septiembre.

❖ Adaptaciones curriculares de alumnado con necesidades educativas

especiales (ACIS).

Se realizarán ACIS a aquellos estudiantes que sean diagnosticados con NEE y que

necesiten de esta medida. Durante el primer trimestre del año escolar el

departamento de orientación en coordinación con el profesorado de la asignatura,

informará a sus tutores legales sobre el contenido, las medidas organizativas

previstas y el nivel curricular que se espera lograr una vez acabado el curso

utilizando la correspondiente adaptación curricular significativa.

❖ Adaptaciones curriculares no significativas para alumnado con necesidad

específica de apoyo educativo.

El profesorado de cada materia realizará adaptaciones metodológicas para

aquellos alumnos que presenten necesidades específicas de apoyo educativo

(TDH, dislexia…). Estas medidas no modificarán la estructura propia de la

programación docente, tendrán un carácter individual en función del alumnado

hacia el que sean dirigidas, adaptándose a las demandas del estudiante.

❖ Adaptaciones curriculares de alumnos con altas capacidades.

Se realizará un plan de enriquecimiento/ampliación del currículo en el momento

en que, para el alumno/a que tenga este tipo de características, los contenidos

trabajados o actividades realizadas en el aula sean insuficientes, poco motivantes

o no le requieran ningún tipo de esfuerzo.

❖ Programas de refuerzo para alumnado que se incorporen tardíamente y

tengan desfase curricular.

Con la finalidad de valorar la competencia del alumnado, se llevará a cabo una

evaluación inicial de la asignatura. Con este dato, además de la información

proporcionada por la valoración inicial realizada por el departamento de

orientación, se valorará la aplicación de un programa de refuerzo para los alumnos

que se incorporen tardíamente, que facilite su integración escolar y la

 Curso 2020-2021

45

Trabajo Fin de Máster

recuperación del desfase si existiese (aula de acogida si la hubiese, aula de

inmersión lingüística, trabajo individualizado…).

❖ Apoyo especializado fuera o dentro del aula ordinaria.

Dirigido a alumnos con dictamen por NEE para el refuerzo de aprendizajes

básicos que requieren la intervención de profesorado especialista de pedagogía

terapéutica y o de audición y lenguaje. Con esta medida se pretende ajustar la

propuesta curricular al nivel de competencia del alumnado. En este curso en

concreto se priorizará el apoyo dentro del aula, aunque en estos niveles muchas

veces será imprescindible que el apoyo sea fuera, usando para ello las medidas

sanitarias establecidas. En el caso de que la enseñanza fuera semipresencial o no

presencial, los apoyos continuarán del mismo modo pero de forma telemática,

coordinándose para ello los profesores de la materia con los profesores

especialistas.

❖ Atención al alumnado que no pueda asistir a clase por motivos de salud o de

aislamiento preventivo.

En el caso en que el alumnado por motivos de salud o de aislamiento preventivo

no puedan asistir con carácter presencial al centro, se elaborarán los planes de

trabajo individualizados necesarios para asegurar la continuidad del proceso

educativo. En estos casos la coordinación de la respuesta será a través del tutor,

con el asesoramiento del equipo de orientación y apoyo, o el departamento de

orientación.

❖ Se podrán contemplar otras singularidades (plan de trabajo para el alumnado con

problemas graves de salud que no asistan al aula periódicamente, PMAR,

deportistas de alto rendimiento…)

Programa de refuerzo cuando se haya promocionado con Evaluación

negativa en EF

 Aquel alumnado que promocionen sin haber superado esta materia seguirá un

programa de refuerzo destinado a recuperar los aprendizajes no adquiridos y deberán

superar la evaluación correspondiente a dicho programa.

 Curso 2020-2021

46

Trabajo Fin de Máster

 El profesorado que hayan impartido clase a aquel alumnado para quienes se ha

tomado la decisión de que promocionen con evaluación negativa en esta materia,

elaborarán un informe sobre el grado de consecución de los objetivos y sobre las

dificultades presentadas. Este informe estará en el grupo de Orientación a disposición del

profesorado que se haga cargo de estos alumnos en el curso siguiente. A partir de este

informe se elaborarán una serie de actividades que estarán basadas en los contenidos y en

el tipo de ejercicios realizados a lo largo del curso de la materia pendiente y que se les

proporcionarán periódicamente a los alumnos hasta la primera convocatoria de examen.

Una vez sean realizadas dichas actividades y en el plazo indicado, serán remitidas al

profesor para que las revise, subsane los posibles errores y aclare las dudas que hayan

podido surgir.

 Para la evaluación de la materia pendiente habrá dos convocatorias durante el

curso y se tendrán en cuenta los progresos que el alumnado obtenga con las actividades

del programa de refuerzo, así como su evolución en la materia en el curso siguiente.

Además, realizará una prueba escrita basada en los contenidos del curso anterior.

 Para la calificación final, las tareas realizadas a lo largo del curso se valorarán con

un 20% de la nota, mientras que la prueba oral, escrita o práctica supondrá un 80% de la

nota. Entre los meses de octubre y noviembre, cada estudiante y sus tutores legales serán

informados sobre el contenido del programa de refuerzo a través del propio centro.

Propuesta de actividades complementarias y, en su caso, extraescolares

relacionadas con la asignatura

Desde el Departamento de Educación Física se plantea la opción de realizar una

serie de actividades para promover los estilos y los hábitos de vida saludable entre los

alumnos del centro. En líneas generales estas actividades irán orientadas a la realización

de actividad física fuera del horario de las clases de Educación Física. Se plantea la opción

de organizar “Recreos activos”, en los que se organizarán juegos de distintos deportes

durante los recreos, una iniciativa planteada en la propuesta de innovación desarrollada

más adelante en el trabajo. Esta propuesta se plantea para ser desarrollada a lo largo de

todo el curso escolar, sin embargo, el primer trimestre estará destinado a la organización

y presentación de la propuesta al alumnado, y su desarrollo práctico tendrá lugar durante

el segundo y tercer trimestre.

 Curso 2020-2021

47

Trabajo Fin de Máster

Otra de las actividades que se plantea y que puede servir para complementar el

currículo oficial, más concretamente el contenido que hace referencia a la adquisición de

técnicas básicas de progresión y orientación en el medio natural, vinculada a la Unidad

Didáctica 7: Actividades de Orientación en el Entorno y en el Medio Natural, pensada

para ser desarrollada en el tercer trimestre del curso. Consistiría en una ruta de senderismo

por la “Senda del Peñafrancia”, comenzando en la rotonda de La Guía (Somió), donde

podemos ver la escultura Sentimientos, y desde allí dirigirnos a Les Mestes, donde el río

Peñafrancia desemboca en el río Piles. Se buscará que la actividad resulte económica y

pueda asistir el mayor número de alumnos posible, por lo que también la actividad resulta

interesante desde su característica de interdisciplinariedad con el departamento de

Biología, Historia y Geología. La dificultad de la ruta es baja y se puede realizar

perfectamente con alumnos de entre 12 y 17 años sin ningún tipo de problema, siempre

que todos los alumnos respeten las indicaciones y normas de seguridad y comportamiento

que la actividad demanda y que el profesorado que participe en la actividad explicará a

los alumnos una vez llegado el momento.

Para aquel alumnado que no esté capacitado o que no tenga el permiso de sus

tutores legales, se llevarán a cabo una serie de actividades relacionadas con la propuesta

que realiza el resto del alumnado, así pues, se compensará la actividad de la ruta mediante

una serie de actividades de orientación por todo el centro educativo, recogidas dentro de

la UD 7 y cuyo funcionamiento estará supervisado por el profesorado del departamento

que no hay acudido a la otra actividad. En el caso en el que el alumnado no pueda

participar directamente, realizará la función de supervisor/árbitro/entrenador junto con el

profesorado correspondiente.

Indicadores de logro y procedimiento de evaluación de la aplicación y el

desarrollo de la programación docente

 En este apartado se desarrolla la reflexión docente y la autoevaluación de la

realización y el desarrollo de programaciones didácticas. Para ello se propone una serie

de preguntas en forma de cuestionario, que permiten al docente evaluar el funcionamiento

de la programación de aula y establecer estrategias para la mejora.

 En el cuestionario que aparece reflejado en el apartado de “Anexos 1”, se exponen

los principales elementos que componen la programación docente junto con sus

indicadores de logro.

 Curso 2020-2021

48

Trabajo Fin de Máster

 La interpretación de estos indicadores debe ajustarse al nivel de los alumnos, el

trabajo realizado y las dificultades e imprevistos que surgen durante el desarrollo de la

práctica. Por otro lado, también se evaluará el grado en que se han logrado los objetivos

de enseñanza-aprendizaje para cada unidad didáctica. Esta evaluación se podrá realizar al

finalizar cada unidad didáctica, al finalizar el trimestre y al finalizar el curso, pero es

importante ir evaluando las unidades didácticas día a día para ir ajustando las sesiones en

función de lo que vemos en el desarrollo de las clases.

Evaluación de la práctica docente por parte del alumnado

 Esta evaluación se llevará a cabo a través de un cuestionario anónimo e individual

al finalizar el curso escolar que aparecerá desarrollado en el apartado de “Anexos 2”.

 A través de este cuestionario podremos comprobar los resultados de nuestra

actuación como docentes, en relación con las ideas y perspectiva propia de nuestro

alumnado.

Cronograma de las U.D.

EVALUACIÓN UNIDAD DIDÁCTICA CLASES LECTIVAS

Primera El calentamiento 6

Condición Física y Salud 6

Aprendizaje y retos cooperativos 8

Segunda Habilidades Gimnásticas 9

Iniciación a los Deportes Colectivos de

Invasión

10

Expresión Corporal 9

Tercera Actividades de Orientación en el Entorno

y en el Medio Natural

9

Juegos y Deportes populares Asturianos 5

Tabla 9. Secuenciación UD

Objetivos Didácticos de las U.D.

UD 1: El Calentamiento

o Conocer y aprender en la práctica distintos ejercicios físicos válidos para iniciar

la actividad física: estiramientos musculares, movimientos articulares,

 Curso 2020-2021

49

Trabajo Fin de Máster

desplazamientos globales, coordinaciones progresivas, juegos motores sencillos,

etc.

o Practicar distintos ejercicios válidos para finalizar la actividad física:

estiramientos musculares, movimientos articulares, respiratorios, marcha, juegos

sensoriales, etc.

o Utilizar el calentamiento general y específico como primera medida preventiva

fisiológica.

o Conocer y comprender las medidas de seguridad básicas de la actividad física:

organización de la sesión, transporte, uso y almacenaje del material, uso de ropa

y calzado adecuados en cada circunstancia, etc.

o Buscar y seleccionar información presentándola adecuadamente utilizando el

tratamiento de texto básico.

UD 2: Condición Física y Salud

o Conocer y diferenciar de forma práctica las capacidades físicas básicas.

o Diferenciar el componente aeróbico y anaeróbico en el trabajo físico.

o Conocer los efectos positivos de la actividad física, la alimentación equilibrada y

el descanso para la salud.

o Comprender el efecto del ejercicio físico sobre el funcionamiento cardíaco,

tomando su pulso de distintas maneras.

o Aplicar la toma de pulso de diferentes formas y en distintas situaciones.

o Practicar pruebas específicas bajo indicación y supervisión directa del profesor o

la profesora, que valoren el estado físico condicional y motriz.

o Practicar y diferenciar métodos apropiados para la mejora de las capacidades

físicas básicas, incidiendo globalmente en la resistencia aeróbica, la fuerza

dinámica, la flexibilidad y la velocidad acíclica.

o Mejorar la resistencia aeróbica y la flexibilidad en el conjunto de la condición

física saludable, realizando pruebas acordes a la edad y al desarrollo del

alumnado.

UD 3: Aprendizaje y Retos Cooperativos:

o Desarrollar habilidades sociales basadas en el respeto mutuo, que promuevan el

trabajo en equipo y la solución dialogada de conflictos.

 Curso 2020-2021

50

Trabajo Fin de Máster

o Participar en actividades de mejora corporal, expresivas, juegos y deportes,

independientemente de cualquier diferencia y valorándolas como factor de

integración social.

UD 4: Habilidades Gimnásticas

o Conocer de manera genérica el nombre, posturas y movimientos implicados en

distintas habilidades específicas.

o Practicar con constancia los ejercicios propuestos para la adquisición y

consolidación de habilidades individuales específicas.

o Utilizar posiciones y técnicas corporales adecuadas en la práctica de actividades

físicas y en situaciones de la vida cotidiana

o Aplicar habilidades motrices básicas en situaciones de variada dificultad en

entornos estables, como juegos individuales, masivos y específicos, circuitos y

recorridos.

o Identificar el uso de habilidades motrices básicas en los juegos infantiles más

habituales

o Valorar y concienciarse de la importancia del uso de equipamientos adecuados en

actividades

UD 5: Iniciación a los Deportes Colectivos de Invasión

o Realizar con soltura juegos de oposición elemental disputando o no un móvil: uno

contra uno, dos contra dos, etc.

o Practicar con eficacia suficiente juegos de colaboración-oposición en situación de

ventaja-desventaja: uno contra dos, dos contra tres, etc.

o Utilizar los desplazamientos sin móvil para desmarcarse en ejercicios y juegos

deportivos adaptados.

o Conocer y practicar de forma elemental modalidades deportivas colectivas de

oposición.

o Conocer y aceptar la existencia de compañeros y compañeras que presenten

situación de desventaja en el entorno de la clase, favoreciendo su integración.

UD 6: Expresión Corporal

o Utilizar movimientos, posiciones y sonidos corporales de forma original y

alternativa, empleando especialmente la variable temporal.

 Curso 2020-2021

51

Trabajo Fin de Máster

o Ejecutar juegos cantados individuales, por parejas o colectivos.

o Reproducir secuencias rítmicas sencillas individuales, en pareja o en grupo.

o Imitar personajes, acciones de máquinas o comportamientos animales, en parejas

o en grupo.

o Buscar y seleccionar información presentándola adecuadamente utilizando el

tratamiento de texto básico, en soporte digital o impreso.

UD 7: Actividades de Orientación en el Entorno y en el Medio Natural

o Identificar de forma elemental las características de los lugares no escolares donde

se desarrollan actividades físicas.

o Conocer y comprender las medidas de seguridad básicas de la actividad física:

organización de la sesión, transporte, uso y almacenaje del material, uso de ropa

y calzado adecuados en cada circunstancia, etc.

o Conocer las patologías o secuelas de las mismas que pueden influir en la

realización de actividad física, considerándolas para accionar con mayor

autonomía y seguridad.

o Valorar y concienciarse de la importancia del uso de equipamientos adecuados en

actividades

UD 8: Juegos y Deportes populares Asturianos

o Conocer y practicar de forma elemental modalidades deportivas y juegos

populares y tradicionales.

o Aplicar habilidades motrices básicas en situaciones de variada dificultad en

entornos estables.

o Valorar la existencia de personajes y entidades que contribuyen a la mejora del

deporte en todos sus aspectos.

o Participar en las actividades propuestas cumpliendo las condiciones individuales

y colectivas para su desarrollo.

o Comprender y aplicar los roles de juego deportivo o participación, diferenciando

sus dificultades específicas.

o Participar en actividades fuera del centro conociendo sus condicionantes y

respetando sus límites, en especial los relativos a la convivencia y la seguridad

personal y colectiva.

 Curso 2020-2021

52

Trabajo Fin de Máster

o Investigar y presentar información sobre el entorno de su barrio, pueblo, ciudad o

concejo, identificando lugares donde se puede realizar actividad física de manera

segura.

o Conocer la historia deportiva y de ocio de su entorno (local o autonómico), así

como los y las deportistas (locales o autonómicos) más relevantes de todos los

tiempos.

Relación de las U.D. con las competencias clave

COMPETENCIAS/UD 1 2 3 4 5 6 7 8

CCL X X

CMCT X

CD X

AA X X X X X X X X

CSC X X X X X

CSIEE X X X X X X X

CCEC X
 Tabla 10: Relación U.D.-Competencias

UD1:

➢ CCL: A lo largo de esta unidad se desarrollarán situaciones en las que los propios

alumnos sean los protagonistas en el desarrollo de la clase, favoreciendo la

comunicación con el resto de integrantes de la clase.

➢ AA: Esta unidad didáctica trabaja esta competencia desde el aprendizaje de

elementos técnicos, tácticos y estratégicos del calentamiento. Aparte de por el

trabajo en equipo desenvuelto en muchas tareas durante el desarrollo de esta

unidad didáctica.

➢ CSIEE: Esta competencia se trabaja desde la perspectiva del trabajo de los

alumnos para mejorar su nivel con respecto al nivel de partida al comienzo de la

unidad didáctica, debiendo además asumir y respetar los diferentes niveles dentro

de la clase.

UD 2:

➢ CSC: Se desarrolla al trabajar los contenidos referentes a hábitos sociales, la

influencia de la alimentación en la sociedad actual, la actividad física… También

se trabaja a la hora de pasar la batería de condición física, en la que los alumnos

deben tomar medidas los unos de los otros.

 Curso 2020-2021

53

Trabajo Fin de Máster

➢ CMCT: Trataremos de que el alumnado desarrolle esta competencia utilizando

contenidos básicos de anatomía humana, las capacidades físicas básicas…

➢ AA: En esta unidad didáctica se trabajará esta competencia de tal manera que los

alumnos tomen la iniciativa para mejorar su condición física, ya que su mejora

será objeto de evaluación.

➢ CSIEE: He querido trabajar esta competencia dentro de esta unidad didáctica

buscando que los alumnos adquieran hábitos saludables a la hora de realizar

actividad física y lo lleven fuera de las propias clases de Educación Física.

UD 3:

➢ CCL: En esta unidad se desarrollará esta competencia desde la perspectiva de

trabajo colaborativo en grupo a la hora de planificar la táctica en actividades de

trabajo cooperativo.

➢ AA: El desarrollo de esta competencia se da desde el trabajo en grupo que deben

realizar los alumnos para superar los retos cooperativos que el profesor les plantee.

Además de tener que decidir entre el grupo cual es la manera adecuada de superar

el reto y llevarla a la práctica.

➢ CSC: Esta competencia se trabajará a lo largo de todo el desarrollo de esta unidad

didáctica puesto que el trabajo en grupo que estos retos demandan favorece la

integración, la tolerancia, el respeto, la solidaridad, el cumplimiento de normas y

la resolución pacífica de conflictos.

➢ CSIEE: Esta competencia se desarrollará en el momento en que los alumnos

deban de responsabilizarse de los retos, de su seguridad y de ingeniárselas para

superarlos.

UD 4:

➢ CSC: El desarrollo de esta competencia clave se desarrollará a lo largo de esta

unidad didáctica puesto que el trabajo en grupo que estos retos demandan favorece

la integración, la tolerancia, el respeto, la solidaridad, el cumplimiento de normas

y la resolución pacífica de conflictos.

➢ CSIEE: Se desarrollará esta competencia teniendo en cuenta que los grupos de

trabajo deben controlar el cumplimiento de las normas tanto de la tarea como de

las mínimas de seguridad, para que el desarrollo de las sesiones se lleve a cabo en

un ambiente seguro y con los mínimos riesgos.

 Curso 2020-2021

54

Trabajo Fin de Máster

➢ AA: Esta competencia se desarrollará a través del trabajo en equipo y el

aprendizaje de los elementos técnicos básicos de las habilidades a desarrollar.

UD5:

➢ AA: Esta unidad didáctica trabaja esta competencia desde el aprendizaje de

elementos técnicos, tácticos y estratégicos; por parte del trabajo en equipo

desenvuelto en muchas tareas durante el desarrollo de esta unidad didáctica.

➢ CSC: El trabajo en grupo desarrollado durante esta unidad didáctica contribuye

al desarrollo de esta competencia y al de la cooperación, el respeto, la igualdad y

el trabajo en equipo.

➢ CSIEE: Esta competencia se trabaja desde la perspectiva del trabajo de los

alumnos por mejorar su nivel con respecto al nivel de partida al comienzo de la

unidad didáctica, debiendo además asumir y respetar los diferentes niveles dentro

de la clase

UD 6:

➢ CL: A lo largo de esta unidad deberán trabajar en la creación de una coreografía

para la que deberán exponer sus ideas al resto de sus compañeros, trabajando de

esta forma la citada competencia.

➢ AA: Los alumnos trabajaran esta competencia porque deben diseñar una

coreografía en grupo, de manera que todos deben tener la iniciativa de aprender a

hacer las habilidades que componen la coreografía, en busca del bien de todos.

➢ CSC: Esta competencia se trabaja especialmente a la hora en que los alumnos

deben trabajar en grupo para diseñar y hacer llegar a buen puerto la coreografía.

➢ CSIEE: Se trabaja esta competencia desde el momento en que deben diseñar ellos

su coreografía, poniendo sus ideas en común y decidiendo cuales se llevan a la

práctica y se incorporan a la coreografía y cuales se descartan.

➢ CD: La competencia digital se trabaja cundo los alumnos tienen que seleccionar

la canción que desean incorporar a la coreografía y deben editarla para ajustarla a

la duración permitida para la coreografía.

UD 7:

 Curso 2020-2021

55

Trabajo Fin de Máster

➢ AA: Se trabajará esta competencia puesto que los alumnos trabajarán en pequeños

grupos a los que se les darán unas indicaciones básicas cobre orientación y

después se les dejará trabajar sobre esas indicaciones para que vayan superando

retos y aprendiendo a orientarse.

➢ CSIEE: Se trabaja esta competencia desde el momento en que los alumnos han

de manejarse solos por el centro con un mapa y desarrollar las pruebas que el

profesor les prepare.

UD8:

➢ CSC: El trabajo en grupo en las sesiones de esta unidad didáctica se trabajará esta

competencia ya que contribuye al desarrollo de la cooperación, la igualdad, el

respeto a los demás, etc.

➢ CCEC: Se desarrollará esta competencia desde el momento en el que se trabajen

juegos y actividades propias del contexto cultural que rodea al centro empleando

juegos tradicionales, juegos populares y otro tipo de tareas que refuercen el

sentimiento de propiedad del patrimonio cultural en los jóvenes.

 Curso 2020-2021

56

Trabajo Fin de Máster

Ejemplo UD desarrollada

UNIDAD DIDÁCTICA: JUEGOS Y DEPORTES DE INVASIÓN

TEMA: LA INICIACIÓN A LOS JUEGOS Y DEPORTES COLECTIVOS DE INVASIÓN

Nº DE SESIONES Y DISTRIBUCIÓN: 10 SESIONES UBICADAS EN EL SEGUNDO Y TERCER

TRIMESTRE

ÁREA/MATERIA: EDUCACIÓN FÍSICA

NIVEL EDUCATIVO: 1º E.S.O.

U.D. VINCULADA/AS: JUEGOS Y DEPORTES ASTURIANOS

ASPECTOS DE COMPETENCIAS A DESARROLLAR

Competencia en comunicación lingüística

Terminología propia y específica de la materia así

como expresión oral y escrita adecuada al

contexto en que se desarrolla

Competencia matemática y competencias básicas

en ciencia y tecnología

Planteamiento de problemas o situaciones motrices

que requieran de cálculos u operaciones matemáticas

Competencia digital

Uso de plataformas virtuales, foros, blogs o

aplicaciones para trabajo autónomo

Aprender a aprender

Aprendizajes autodidactas , búsqueda de información

y elaboración de soluciones

Competencias sociales y cívicas

Interacción con el entorno y convivencia e

influencia social

Sentido de la iniciativa y espíritu emprendedor

Actitudes y aptitudes con proyección individual o

colectiva con esfuerzo y responsabilidad

Conciencia y expresiones culturales

Comprensión y valoración de la motricidad

humana en el tiempo y la sociedad

Observaciones (en caso de necesidad)

Propuestas didácticas a través de tareas que instauren

hábitos saludables y autonomía

OBJETIVOS

- Experimentar el pase y la intercepción como medio de comunicación motriz en los juegos y deportes

colectivos

- Utilizar el desplazamiento como eje de los juegos y deportes de invasión

- Diferenciar los elementos tácticos básicos de ataque y defensa en los juegos y deportes de invasión

CONTENIDOS

- El pase y la intercepción como bases de la comunicación y contra-comunicación motriz en los juegos

y deportes de colaboración-oposición.

- El desplazamiento como eje de los juegos de invasión y de los deportes de colaboración-oposición.

- Elementos tácticos básicos: ataque y defensa. La ventaja y desventaja numérica en cada tipo de deporte.

ACTIVIDADES A DESARROLLAR POR SESIONES

https://s-media-cache-ak0.pinimg.com/originals/f6/08/07/f608073c17c629995d9b99854bfb7410.png
https://s-media-cache-ak0.pinimg.com/originals/f6/08/07/f608073c17c629995d9b99854bfb7410.png
https://s-media-cache-ak0.pinimg.com/originals/98/9e/00/989e00724d0431efcdf9657acf6aefc9.png
https://pbs.twimg.com/media/CEqcxESWAAEQi85.png:large
https://s-media-cache-ak0.pinimg.com/originals/63/69/56/63695695481b41203282abf0764186e4.png
https://pbs.twimg.com/media/CEqZ1agWoAAtTkB.png:large
https://s-media-cache-ak0.pinimg.com/originals/b9/84/5d/b9845d6f455d766c6d41f057d32ebf2f.png

 Curso 2020-2021

57

Trabajo Fin de Máster

ESTRUCTURA Y PROGRESIÓN DE LA UNIDAD DIDÁCTICA

 CONTENIDO PROCEDIMIENTO

Sesión 1

Conservar el móvil

Mediante pase, bote, apoyo, desmarque…

Colpbol
Sesión 2

Sesión 3 Posibilidades para progresar con el móvil Diferenciar espacios dentro del espacio de

juego

Sesión 4

Progresar con el móvil

Emplear elementos técnico-tácticos ofensivos

Flag football o rugby tag

Sesión 5

Ocupar espacios en transiciones de ataque y

defensa

Actuar rápido sin perder el móvil

La rosquilla

(pases a jugador dentro de un espacio

concreto, numerar espacio, incluir un número

de personas en concreto…)

Sesión 6

Practicar la finalización en situaciones de

formas jugadas

Emplear los distintos tipos lanzamientos

Twincon

Sesión 7 Situaciones de juego real Ringol

Sesión 8 Repasamos lo aprendido en anteriores

sesiones

Twincon y Flag Football

Sesión 9 Coevaluación GPAI - Observación por pares - Twincon

Sesión 10 Evaluación práctica Hoja de observación – Ringol

Se llevará a cabo la realización y práctica de diferentes juegos modificados y deportes alternativos que

lleven al alumnado a una comprensión del juego común a los deportes de invasión. Para ello se han escogido

los siguientes:

- Twincon

- Colpbol

 Curso 2020-2021

58

Trabajo Fin de Máster

- Ringol

- La rosquilla

- Flag football

Descripción de actividades a realizar por alumnado y docente, dentro y fuera del aula, incluidas las de

atención a la diversidad, ampliación y recuperación.

METODOLOGÍA Y RECURSOS

Método de enseñanza comprensiva del deporte

Recursos materiales: ½ pabellón interior o pista exterior, conos, balones diferentes, aros.

EVALUACIÓN

Tipos: evaluación sumativa y formativa:

- Observación sistemática de ítems

- Evaluación entre iguales (coevaluación) mediante GPAI.

- Cuestionarios y análisis de vídeos tácticos en Teams

- Prueba de carácter práctico

Agentes: docente y alumnado

Instrumentos: GPAI para la coevaluación y observación sistemática con escala 0-10 según

comportamiento y participación; prueba de carácter práctico en situación de juego.

Análisis de situaciones de juego subidas a la plataforma Teams según contenido trabajado.

Productos a evaluar (contextos de evaluación): noción táctica y habilidades técnicas básicas

Criterios de evaluación Estándares de aprendizaje evaluables

Resolver situaciones motrices de oposición,

colaboración o colaboración oposición, utilizando

las estrategias más adecuadas en función de los

estímulos relevantes.

- Adapta los fundamentos técnicos y tácticos para

obtener ventaja en la práctica de las actividades físico

deportivas de oposición o de colaboración-oposición

propuestas.

- Describe y pone en práctica de manera autónoma

aspectos de organización de ataque y de defensa en las

actividades físico-deportivas de oposición o de

colaboración- oposición seleccionadas.

- Discrimina los estímulos que hay que tener en cuenta

en la toma de decisiones en las situaciones de

colaboración, oposición y colaboración-oposición,

para obtener ventaja o cumplir el objetivo de la acción.

 Curso 2020-2021

59

Trabajo Fin de Máster

- Reflexiona sobre las situaciones resueltas valorando

la oportunidad de las soluciones aportadas y su

aplicabilidad a situaciones similares

Porcentajes y criterios de calificación

- Cognitivos y afectivos = 40%

 → Observación sistemática: 25%

1. Participar activamente en las situaciones de juego diarias

2. Manifestar una actitud de respeto hacia los demás

→ Análisis de vídeos: 15%

1. Observar e interpretar las situaciones de juego durante la visualización del vídeo

2. Anotar la presencia de los ítems de índole táctico acontecidos en el juego en uno/a de los/as

jugadores/as

3. Practicar el método GPAI que utilizarán con sus compañeros/as durante la coevaluación

- Psicomotores (GPAI coevaluación y prueba práctica) = 60%

→ GPAI: 30%

1. Identificar las situaciones tácticas de un/a compañero/a durante el juego

→ Prueba práctica: 30%

1. Poner en marcha todo lo practicado durante la Unidad

2. Manifestar los conocimientos adquiridos durante el juego

 Curso 2020-2021

60

Trabajo Fin de Máster

SESIÓN 1

Objetivos:

● Conservar el móvil utilizando movimientos tácticos ofensivos y defensivos

● Trabajar el pase mediante diferentes habilidades motrices técnicas

Curso: 1º E.S.O.

Recursos materiales: pista exterior, balones de plástico y conos

PARTE INICIAL (15min)

Fase de información: se reúne al grupo y se le explica la finalidad de la Unidad que iniciamos:

concienciar sobre los principales movimientos tácticos que caracterizan a los deportes de invasión

y en qué consisten.

Fase de calentamiento o adaptación

Tarea 1 Tiempo

Distribuidos en equipos de 4 jugadores/as dentro de un cuadrado señalizado con

conos, deberán mantener la posesión del móvil con el objetivo de que el pase llegue

al miembro del equipo situado en el interior del cuadrado, lo cual supondría una

superioridad numérica para el equipo atacante. Cuando los consiguen, cambian los

roles y el equipo defensor ataca en superioridad.

10 min

PARTE PRINCIPAL (25min)

Tarea 2 Tiempo

Juego de los 10 pases y sus variantes (nº jugadores, móvil y tipo de pase)

- Variante 1: 3 x 3 con agarre de balón con las 2 manos

- Variante 2: con agarre a 2 manos pero golpeo de balón para pasar

- Variante 3: se permite 1 bote

- Variante 4: con pelota de tenis

- Variante 5: 4 x 4 con golpeo (modificación colpbol)

Introducir preguntas durante el juego:

★ ¿Qué dificultades encontramos?

★ ¿Cómo resulta más fácil mantener la posesión de la bola?

★ ¿Qué movimientos debe realizar el equipo con posesión de balón?

★ ¿Qué movimientosu debe realizar el equipo defensor?

25 min

PARTE FINAL (5min)

Vuelta a la calma/Recogida de material

Análisis de resultados: preguntar sensaciones a nivel táctico y situaciones percibidas

 Curso 2020-2021

61

Trabajo Fin de Máster

SESIÓN 2

Objetivos:

● Conservar el móvil utilizando movimientos tácticos ofensivos y defensivos

● Trabajar el pase mediante la técnica de golpeo del Colpbol

Curso: 1º E.S.O.

Recursos materiales: pista exterior, balones de plástico, y conos

PARTE INICIAL (15min)

Fase de información: se reúne al grupo y se le explica la finalidad de la sesión que es repasar los

principales movimientos tácticos ofensivos y defensivos de los deportes y juegos de invasión, así

como trabajar la técnica básica de golpeo de Colpbol.

Fase de calentamiento o adaptación

Tarea 1 Tiempo

Juego 10 pases de 3 vs 3 en tres espacios comenzando con la última variante de la

sesión anterior (Colpbol: golpeo de la bola y desplazamiento botando → añadirle

dificultad asemejando cada vez más la ejecución al Colpbol: solo un bote pero con

posibilidad de parar la bola con las 2 manos para golpear)

10 min

PARTE PRINCIPAL (25min)

Tarea 2 Tiempo

Juego de ida y vuelta dividiendo los tres espacios a la mitad, (6 espacios con una

pareja en cada espacio). Se anota cuando la bola hace viaje de ida y vuelta en los 3

espacios, con un pase mínimo por zona (1x1 en cada zona). Comenzar por pase y

recepción con las 2 manos y añadir dificultad y variantes de la sesión anterior en

función de la progresión del alumnado y grado de adquisición de la habilidad.

Variantes: cambiar de zona

25 min

PARTE FINAL (5min)

Vuelta a la calma/recogida de material

Análisis de resultados: preguntar sensaciones a nivel táctico y situaciones percibidas

 Curso 2020-2021

62

Trabajo Fin de Máster

SESIÓN 3

Objetivos:

● Conservar el móvil y progresar hacia el objetivo

● Trabajar la progresión y avance con el móvil tomando como referencia el deporte

alternativo del flag football

Curso: 1º E.S.O.

Recursos materiales: pista exterior (polideportivo según condiciones climatológicas), balones

de rugby, bancos suecos y conos

PARTE INICIAL (15min)

Fase de información: se reúne al grupo y se le explica la finalidad de la sesión que es conocer

otro deporte de invasión sin contacto como es el flag football o rugby en el que debemos progresar

con el móvil hacia una determinada zona de anotación.

Fase de calentamiento o adaptación

Tarea 1 Tiempo

Variante juego ida y vuelta: 2 equipos (3x3) y 3 zonas. Comienzan todos/as en la

misma zona y tienen que realizar mínimo un pase entre todos los miembros del

equipo para avanzar de zona. Si el equipo consigue llegar a la zona 3 sumará un

punto. No se permite correr con el balón.

10 min

PARTE PRINCIPAL (25min)

Tarea 2 Tiempo

Juego de conservar móvil con equipos de 4 (3x3 + 1 compañero/a situado encima

de un banco sueco al fondo del campo de juego). El objetivo es pasar la pelota al

compañero/a del banco sueco (suma 1 punto) tras realizar mínimo dos pases en cada

zona entre todos los miembros del equipo. No se permite correr con el balón.

Variantes: - Pase desde una determinada línea.

-Quitamos banco, el jugador se puede mover por la zona delimitada

25 min

PARTE FINAL (5min)

Vuelta a la calma/recogida de material

Análisis de resultados: preguntar sensaciones a nivel táctico y situaciones percibidas

 Curso 2020-2021

63

Trabajo Fin de Máster

SESIÓN 4

Objetivos:

● Progresar con el móvil hacia un objetivo

● Practicar el deporte alternativo flag football

Curso: 1º E.S.O.

Recursos materiales: campo de rugby (polideportivo según condiciones climatológicas),

balones de rugby, bolsas de plástico o flags y conos

PARTE INICIAL (15min)

Fase de información: se reúne al grupo y se le explica la finalidad de la sesión que es practicar

el flag football y conocer sus premisas básicas para avanzar con el móvil hacia la zona objetivo.

Fase de calentamiento o adaptación

Tarea 1 Tiempo

4x4 y deben progresar por las 3 zonas hasta llegar a la zona objetivo (touchdown)

con un mínimo de 2 pases en cada zona, progresando todo el equipo no pudiendo

encontrarse ningún miembro en una zona de juego que no corresponda. En este

juego se permite correr con el balón en la mano.

10 min

PARTE PRINCIPAL (25min)

Tarea 2 Tiempo

4x4 con progresión hacia la zona de anotación sin mínimo de pases, debiendo dejar

la bola en el suelo y pasando la posesión al equipo contrario si nos quitan la bolsa.

25 min

PARTE FINAL (5min)

Vuelta a la calma/recogida de material

Análisis de resultados: preguntar sensaciones a nivel táctico y situaciones percibidas

SESIÓN 5

Objetivos:

● Ocupar espacios en transiciones de ataque y defensa

● Conocer el juego alternativo la rosquilla

Curso: 1º E.S.O.

 Curso 2020-2021

64

Trabajo Fin de Máster

Recursos materiales: campo de rugby o polideportivo, aros y conos

PARTE INICIAL (15min)

Fase de información: se reúne al grupo y se le explica la finalidad de la sesión que es conocer el

juego de la rosquilla, practicar con un nuevo móvil y el contexto en el que se ha inventado, así

como la táctica básica defensiva de los juegos de invasión.

Fase de calentamiento o adaptación

Tarea 1 Tiempo

Familiarización con el nuevo móvil: grupos de 3 realizan pases con desplazamiento

para progresar hacia la zona objetivo, donde sólo podrá entrar 1 miembro del equipo

a recepcionar el aro.

Variante: Competición con el resto de grupo → si el aro se cae, deben comenzar de

nuevo.

10 min

PARTE PRINCIPAL (25min)

Tarea 2 Tiempo

En equipos de 4 deben avanzar pasando el aro hasta conseguir que un miembro del

equipo lo recepcione dentro del cuadrado contrario, momento en el que sumarán un

punto

25 min

PARTE FINAL (5min)

Vuelta a la calma/recogida de material

Análisis de resultados: preguntar sensaciones a nivel táctico y situaciones percibidas

SESIÓN 6

Objetivos:

● Trabajar la finalización de jugadas

● Practicar diferentes tipos de lanzamiento del móvil

● Conocer el juego alternativo Twincon

Curso: 1º E.S.O.

Recursos materiales: Polideportivo, balones de balonmano y conos

 Curso 2020-2021

65

Trabajo Fin de Máster

PARTE INICIAL (15min)

Fase de información: se reúne al grupo y se le explica la finalidad de la sesión que es conocer el

deporte alternativo de Twincon en el que trabajarán el lanzamiento del móvil hacia un objetivo

para anotar.

Fase de calentamiento o adaptación

Tarea 1 Tiempo

Juegos de los suricatos: cada alumno/a coloca un cono en un punto del espacio y

debe ir a derribar el de los/as demás, intentando que su cono siempre permanezca

de pie. Cuantos más conos derribe, más puntos suma.

5 min

Variante juego de los suricatos: cada alumno/a coge su cono y lo coloca en

cualquier punto del espacio, desde el cual deberá intentar derribar el cono del resto

de compañeros/as lanzando el móvil y pudiendo coger cualquier pelota del espacio.

10 min

PARTE PRINCIPAL (25min)

Tarea 2 Tiempo

3x3 cada equipo tiene 2 conos situados en la línea de fondo del espacio de juego

que deben ser derribados por el equipo contrario para ganar. El área que delimita

los conos nunca debe ser pisada ni por atacantes ni por defensores, sino supondrá

la penalización con un cono derribado.

25 min

PARTE FINAL (5min)

Vuelta a la calma/recogida de material

Análisis de resultados: preguntar sensaciones a nivel táctico y situaciones percibidas

SESIÓN 7

Objetivos:

● Practicar elementos tácticos en situaciones de juego real

● Conocer el deporte alternativo Ringol

Curso: 1º E.S.O.

Recursos materiales: Polideportivo, balones de plástico, aros y conos

 Curso 2020-2021

66

Trabajo Fin de Máster

PARTE INICIAL (15min)

Fase de información: se reúne al grupo y se le explica la finalidad de la sesión que es conocer el

deporte alternativo de Ringol y en el que practicarán los principales movimientos tácticos

ofensivos y defensivos.

Fase de calentamiento o adaptación

Tarea 1 Tiempo

Juegos de los 10 pases donde se permite la utilización de manos y pies para entregar

el móvil.

10 min

PARTE PRINCIPAL (25min)

Tarea 2 Tiempo

4x4 en campos reducidos donde la pelota introducida entre los 3 palos suma 1 punto

y la que entra por el aro puntúa doble. No se permite correr con el balón y tampoco

penetrar el área si la intención de finalización es la portería.

Variante: rotación de equipos

25 min

PARTE FINAL (5min)

Vuelta a la calma/recogida de material

Análisis de resultados: preguntar sensaciones a nivel táctico y situaciones percibidas

SESIÓN 8

Objetivos:

● Practicar los movimientos tácticos básicos ofensivos y defensivos característicos de

los deportes y juegos de invasión

● Trabajar las premisas técnicas requeridas de dos de los deportes practicados durante la

Unidad: Flag football y el Twincon

Curso: 1º E.S.O.

Recursos materiales: Polideportivo, balones de rugby y de balonmano, flags, conos.

PARTE INICIAL (15min)

Fase de información: Se reúne al grupo y se les explica la finalidad de la sesión que es recordar

los movimientos tácticos básicos ofensivos y defensivos de los juegos y deportes de invasión que

deberán practicar ya en situaciones de juego real utilizando como herramienta los deportes

alternativos del Flag Football y el Twincon.

 Curso 2020-2021

67

Trabajo Fin de Máster

Fase de calentamiento o adaptación

Tarea 1 Tiempo

Se divide al grupo en 2 subgrupos que trabajarán un deporte diferente y

comenzarán con el juego de los 10 pases cada uno con su móvil característico.

10 min

PARTE PRINCIPAL (25min)

Tarea 2 Tiempo

Partidos 4x4 o 4x4 + 1 comodín de Twincon y de Flag Football con rotaciones cada

5 minutos.

25 min

PARTE FINAL (5min)

Vuelta a la calma/recogida de material

Análisis de resultados: preguntar sensaciones a nivel táctico y situaciones percibidas.

SESIÓN 9

Objetivos:

● Volver a experimentar el deporte del Twincon

● Practicar elementos tácticos en situaciones de juego real

● Llevar a cabo una coevaluación entre el alumnado

Curso: 1º E.S.O.

Recursos materiales: Polideportivo, balones de balonmano, hojas de observación/evaluación

y conos

PARTE INICIAL (15min)

Fase de información: Se reúne al grupo y se les explica la finalidad de la sesión que es retomar

el juego del Twincon para poner en práctica sus conocimientos a nivel táctico de juego, en

situaciones de ataque y defensa durante el desarrollo de la actividad. Así pues tendrán una ficha

de coevaluación en formato de GPAI, donde aparecerán una serie de estándares y criterios de

evaluación

Fase de calentamiento o adaptación

Tarea 1 Tiempo

Reunión grupal y equipos preestablecidos sobre el terreno de juego. Explicación de

ficha de evaluación e ítems así como recordatorio de las reglas básicas generales

del Twincon.

10 min

 Curso 2020-2021

68

Trabajo Fin de Máster

PARTE PRINCIPAL (25min)

Tarea 2 Tiempo

Partidos con evaluación por observación análisis GPAI 4x4. 25 min

PARTE FINAL (5min)

Vuelta a la calma/recogida de material

Análisis de resultados: preguntar sensaciones a nivel táctico y situaciones percibidas.

SESIÓN 10

Objetivos:

● Utilizar el Ringol como herramienta principal para desarrollar situaciones ofensivas y

defensivas de los juegos de invasión.

● Evaluar el grado de aprendizaje del alumnado

Curso: 1º E.S.O.

Recursos materiales: Polideportivo, balones de balonmano y conos

PARTE INICIAL (5min)

Fase de información: Se reúne al grupo y se les explica la finalidad de la sesión que es volver a

experimentar el deporte alternativo de Ringol para poner en práctica sus conocimientos adquiridos

de los juegos de invasión. De esta forma, realizaremos una evaluación individual de cada uno de

los alumnos/as mediante observación durante juego real en equipo.

Fase de calentamiento o adaptación

Tarea 1 Tiempo

Distribución de grupos preestablecidos de tal manera que un grupo se examine y el

resto practique la modalidad deportiva en el campo contiguo.

5 min

PARTE PRINCIPAL (35min)

Tarea 2 Tiempo

4x4 en campos reducidos donde la pelota introducida entre los 3 palos suma 1 punto

y la que entra por el aro puntúa doble. No se permite correr con el balón y tampoco

penetrar el área si la intención es finalizar en portería. Además, antes de realizar un

pase a un compañero se les da la posibilidad de controlar la pelota con las manos.

35 min

 Curso 2020-2021

69

Trabajo Fin de Máster

PARTE FINAL (5min)

Vuelta a la calma/recogida de material

Análisis de resultados: preguntar sensaciones a nivel táctico y situaciones percibidas

 Curso 2020-2021

70

Trabajo Fin de Máster

Proyecto de innovación educativa vinculado a la propuesta de programación

presentada o proyecto de investigación educativa:

 A continuación, se desarrolla la propuesta de innovación “VIVE EN

MOVIMIENTO”, un programa innovador de RECREOS ACTIVOS.

Introducción

La asignatura de Educación Física constituye, dentro del entorno educativo, un

contexto ideal para fomentar y crear estilos de vida activos y saludables, además, sirve

para concienciar sobre la importancia del movimiento en nuestro día a día. Resulta

imprescindible conseguir un compromiso motor alto en las clases, ya que en muchos

casos representan la única franja horaria del día en la que nuestro alumnado puede cumplir

con las recomendaciones de actividad física diaria. Sin embargo, teniendo en cuenta que

sólo se cuenta con dos horas lectivas de Educación Física a la semana, se podría pensar

que existe un enorme déficit de actividad física entre los estudiantes, ya que en su tiempo

libre, están ocupados en diversos tipos de actividades extraescolares, o en el peor de los

casos, frente a la televisión u ordenador (Sánchez-Cruz et al., 2013).

Intentando enfrentar esta problemática aparece la presente idea de proyecto

innovador, en la cual se plantea un programa de fomento de práctica de actividad física

en los recreos del I.E.S. en cuestión, mediante la utilización de varios modelos

pedagógicos que vayan un paso más allá de la metodología tradicional. De esta forma se

pretende incrementar el tiempo de compromiso motor diario y crear estilos de vida activos

en el alumnado de educación secundaria obligatoria.

Justificación

La falta de hábitos de actividad física es un problema evidente a nivel mundial.

En los centros educativos, desde la asignatura de Educación Física, tenemos la

responsabilidad de intervenir y dar oportunidades a nuestros alumnos para la práctica

deportiva, así como aconsejarles y enseñarles a ser autónomos en su día a día.

Nuestro sistema educativo cuenta con pocas horas de Educación Física y cabe

destacar que pocos minutos dentro de esta, están dedicados a la propia actividad física.

Por ello, es fundamental la intervención en otras franjas horarias, como por ejemplo el

recreo, el cual constituye un periodo de tiempo de muchos minutos al final de la semana.

La implementación de una propuesta de este tipo no solo implica mejorar las capacidades

 Curso 2020-2021

71

Trabajo Fin de Máster

físicas del alumnado, sino que también hace que se favorecen las relaciones

interpersonales, un factor imprescindible en la etapa adolescente.

A lo largo de este proyecto se buscará analizar la influencia de la propuesta en los

alumnos, además de medir su nivel de satisfacción, teniendo en cuenta posibles aspectos

a mejorar o la posibilidad de incluir cambios durante el desarrollo del propio proyecto.

De esta manera, se pretende que el centro educativo tenga contacto con un proyecto

innovador, viendo cuales pueden ser los puntos fuertes y débiles, y tomando referencias

para la futura puesta en práctica de un programa de similares características.

Contextualización de la propuesta y fundamentación teórica

¿Dónde se va a llevar a cabo?

Esta propuesta está pensada para ser desarrollada en un centro público de

Educación Secundaria en el que se imparten los cursos de Educación Secundaria

Obligatoria. Además, tiene una amplia oferta educativa en 1º y 2º de Bachillerato, con

tres posibles modalidades: Ciencias, Humanidades y Ciencias Sociales y Artes, siendo el

único centro público de todo Gijón con dicha oferta educativa; lo que implica que más

del 50% del alumnado que se matricula en Bachillerato no ha cursado la secundaria en el

centro, esto ocurre fundamentalmente en la modalidad de Artes.

Instalaciones y Materiales

El instituto ocupa un edificio de aproximadamente 14.500 metros cuadrados de

extensión, con una fachada principal orientada al sur, donde se encuentran los dos accesos

principales al mismo.

Este proyecto se plantea para desarrollarse desde la asignatura de Educación Física,

las principales instalaciones y materiales disponibles de dicho departamento para la

realización del proyecto, son las ya expuestas en el apartado de “Recursos Materiales”.

Profesorado y Alumnado

El profesorado referente a la asignatura de Educación Física y que llevará a cabo esta

propuesta está formado por una plantilla de 5 profesores y profesoras dentro del propio

departamento. Entre ellos se reparten la totalidad de los cinco cursos, correspondientes a

los grupos de: 1º, 2º, 3º y 4º de la ESO; y 1º de Bachillerato.

El alumnado del centro es muy numeroso y variado, como se indica anteriormente.

La propuesta aquí desarrollada va dirigida a todas las etapas de los diferentes cursos del

 Curso 2020-2021

72

Trabajo Fin de Máster

IES, incluso para aquellos que ya hayan finalizado esta materia, como es la situación de

2º de Bachillerato, en el caso en el que quieran participar.

Fundamentación

Una de las principales preocupaciones del profesorado de Educación Física, es

pensar en cómo rentabilizar al máximo el tiempo de horario escolar. Con escasas dos

horas lectivas a la semana junto con el sedentarismo en la adolescencia, y la actual

situación con entornos de semipresencialidad, hacen complicado que una propuesta

educativa sea implementada eficazmente. No olvidemos que el objetivo principal, aparte

de aumentar la práctica motriz, también es crear unos hábitos activos y saludables que

perduren a lo largo de toda la vida del alumnado.

El tiempo del recreo, en el cual se dan todo tipo de relaciones personales con alto

valor educativo, nos da un elemento ideal para el aumento de la práctica deportiva, pilar

de la propuesta educativa desarrollada.

La educación física y los recreos. Su contribución en los niveles de actividad

física del alumnado

Refiriéndonos a la asignatura de Educación Física, observando el currículo,

podemos ver que se dedican una serie de contenidos específicos referidos a aspectos

fisiológicos de la práctica de actividad física, hábitos posturales, higiénicos,

alimenticios… Por lo tanto, esta materia es una herramienta fundamental en el fomento

de actividad física y su práctica, contribuyendo a mantener y mejorar el estado físico de

los alumnos. Sin embargo, la carga horaria lectiva dedicada a esta materia resulta

insuficiente para abordar las recomendaciones de ejercicio semanal a realizar. Además,

se ha estudiado que en las propias clases de Educación Física el tiempo efectivo dedicado

a la práctica activa no alcanza el 50% del tiempo lectivo (González Rivera, 2014).

Los recreos, los cuales suponen 30 minutos diarios, y un total de 2 horas y media

a la semana, siendo una gran oportunidad para poder aumentar los niveles de actividad

física en nuestro alumnado.

Por ello es importante la reestructuración del recreo, para que todos tengan las

mismas oportunidades de estar activos a nivel motor (Méndez y Payasá, 2018). Mediante

los recreos debemos intentar crear hábitos e incrementar la práctica de actividad física,

ajustando las actividades a sus intereses y motivaciones, creando experiencias positivas

 Curso 2020-2021

73

Trabajo Fin de Máster

que permitan el disfrute de los alumnos; y combatiendo los problemas que conlleva la

falta de actividad física.

En conclusión, los recreos activos son una gran oportunidad para complementar

los objetivos de la asignatura de Educación Física, ayudando aumentar los niveles de

actividad física del alumnado del centro, contribuyendo a la mejora de las relaciones

sociales, la autonomía y a la inclusión de todo tipo de alumnos.

Análisis de necesidades

 A continuación, se fundamenta la problemática referida para este proyecto

innovación, aclarando y exponiendo diferentes temáticas relacionadas con los puntos

clave a trabajar mediante está propuesta.

Los niveles de actividad física de los más jóvenes

Si hablamos de actividad física, instituciones como la Organización Mundial de

la Salud (OMS) y la Organización pala la Cooperación y el Desarrollo Económicos

(OCDE) coinciden en que los jóvenes no cumplen con los niveles recomendados,

mostrando como la actividad física disminuye en el periodo de adolescencia en gran parte

de los países del continente europeo. Esto deriva en al aumento de enfermedades

relacionadas con la falta de actividad como pueden ser la obesidad, las de tipo

cardiovascular o diabetes tipo II (Jomar, 2015).

Una de las más preocupantes en nuestro país son la obesidad y el sobrepeso

obteniendo uno de los mayores valores en Europa, con un 13,9% de la población entre 2

y 24 años obesa, y un 12,4% con sobrepeso (Valencia-Peris 2013).

¿Cómo valorarlo?

La inactividad física está relacionada con estos resultados de salud en los más

jóvenes, considerándola como uno de los principales factores por el que nos encontramos

con esta clase de patologías. Los autores Sánchez, Sánchez, Cánovas, Barceló y Marset

(1993), corroboran los bajos niveles de actividad mediante la utilización de diversas

metodologías, aplicándolas tanto dentro como fuera del centro escolar, justificando así la

necesidad de cambio en el ámbito educativo. El instrumento considerado más objetivo y

al que más se recurre, es el acelerómetro, permitiendo comprobar si se cumplen las

recomendaciones y si se relacionan con los comportamientos sedentarios de los jóvenes

(Martínez, Contreras, Aznar y Lera, 2012).

 Curso 2020-2021

74

Trabajo Fin de Máster

Una iniciativa que se propone es el desarrollo de proyectos de innovación, para que

de alguna forma se pueda expandir el currículo y se proporcionen diferentes

oportunidades que ofrezcan estilos de vida saludables. Las otras opciones se corresponden

con la necesidad del aumento de las horas de Educación Física en el ámbito escolar y la

influencia del tiempo del recreo en los valores de actividad física. La infancia y la

adolescencia serán periodos clave para influir en el comportamiento futuro, evitando

problemas graves de salud en los jóvenes.

Instrumentos de recogida de información

Para conseguir información de cara a plantear la necesidad de esta innovación, y

planificar y programar la propuesta, se llevará a cabo un método descriptivo desde un

enfoque cuantitativo, con esto nos referimos a la realización de una encuesta planificada

por el profesorado del departamento de educación física. Esta herramienta nos sirve para

recoger datos cuantitativos sobre un aspecto concreto, en nuestro caso “el nivel de

actividad física del alumnado del IES”. Para ello se utilizará un instrumento estandarizado

como el cuestionario, que comprende un conjunto predefinido de preguntas y opciones

de respuesta.

Para conocer la opinión del alumnado y poder sacar conclusiones sobre el contexto

en el que se desarrollará la propuesta, el alumnado responderá a unas preguntas (ver tabla

del apartado de “Anexos 3”) tras una explicación directa del objetivo de la encuesta. Antes

del cuestionario se permitirá al alumnado leer las preguntas y formular cualquier duda

que tuviesen.

Colectivos y agentes implicados

Esta iniciativa será desarrollada por parte del profesorado del IES, sin embargo,

el alumnado que participe en la misma estará de igual modo implicado en su puesta en

práctica, de cara a lograr los objetivos fijados. Por todo ello, partiendo de la organización

por parte del profesorado de departamento de Educación Física, los alumnos de cursos

superiores, 4º de la ESO y 1º de Bachiller, se encargarán de organizar las inscripciones

en la propuesta y el posterior reparto en equipos mixtos, de los que formarán parte.

Otros agentes implicados podrán ser los profesores de otros departamentos, como

el de Matemáticas o Plástica, desde los que se propone trabajar la interdisciplinariedad

que ofrece este proyecto. Además, se contará con la ayuda de profesionales externos al

 Curso 2020-2021

75

Trabajo Fin de Máster

centro educativo en el caso en el que fuera necesario, de cara a enriquecer aún más la

propuesta.

Análisis de resultados

 Este apartado se desarrolla bajo la premisa de un supuesto caso práctico en el

que este proyecto sea desarrollado en un centro educativo concreto.

Así pues, una vez analizados los resultados de investigación, y según la Organización

Mundial de la Salud (OMS), en estudio publicado en “Child and Adolescent Health”

(2009), aparece que la mayoría del alumnado está lejos de cumplir con las

recomendaciones de actividad física, y se indica que sólo el 35% de niños y 6,25% de las

niñas cumplían con los 60 minutos de actividad física moderada-vigorosa diarios. Las

diferencias de género en este aspecto van a ser significativas, al igual que encontramos

mayor gasto calórico en chicos que en chicas a la vez que este disminuye conforme los

sujetos maduran. Además, se detectaron evidencias mediante una encuesta que refleja que

las chicas tienen menor interés e intencionalidad de practicar deporte respecto a los chicos

(Macias y Moya, 2002).

También se comprueba la importancia del ámbito educativo a la hora de influir en

estos niveles de actividad física y, sobre todo, en las chicas, cuyos valores de actividad

aumentan en horario escolar, siendo mayor la actividad que realizan por las mañanas que

por las tardes. Por todo ello, cobra especial importancia intervenir desde el ámbito

educativo para la mejora de los hábitos saludables y para aumentar los niveles actividad

física de los jóvenes, ya que estos pasan la mayor parte del tiempo en su centro de estudios

correspondiente.

Descripción y desarrollo de la propuesta de innovación

A continuación, se expone todo lo relacionado con la implementación de la

correspondiente propuesta de innovación:

Objetivos

El objetivo principal de este proyecto de innovación es contribuir al aumento de los

niveles de actividad física y la mejorar de la salud del alumnado, creando estilos de vida

activos y saludables.

Como objetivos más específicos recogemos los siguientes.

 Curso 2020-2021

76

Trabajo Fin de Máster

1. Favorecer las relaciones interpersonales de cara a mejorar la convivencia dentro

del centro escolar.

2. Proporcionar una serie de estrategias para la resolución de conflictos entre iguales.

3. Mejorar la autonomía del alumnado para que pueda desarrollar sus propias

actividades en su tiempo libre, dentro y fuera del horario escolar.

4. Favorecer la inclusión de los Alumnos con Necesidades Específicas de Apoyo

Educativo (ACNEAE).

Recursos

 En este apartado se representan los principales recursos que se van a necesitar para

lograr la consecución de los objetivos planteados en esta propuesta, dando resultados

reales, eficaces y positivos.

Recursos Humanos

Para llevar a cabo el desarrollo del proyecto se necesitará de la colaboración del

claustro de profesores, así como de otros miembros de la comunidad educativa y agentes

externos al colegio en el caso de que fuera necesario.

Para lograr los objetivos anteriormente expuestos los recreos han sido coordinados

desde el área de Educación Física, teniendo en consideración las preferencias de

alumnado en cuanto a las actividades que quieren practicar para que les resulte más

motivante su participación en los recreos. Los mismos estudiantes también han

participado en la organización de las actividades, su dirección, el control del material y

los arbitrajes, favoreciendo de este modo su propia autonomía.

Recursos espaciales y materiales

El presente proyecto está planteado para poder desarrollarse en el patio exterior,

sin embargo, será necesaria la habilitación de espacios cubiertos para la puesta en práctica

de las actividades cuando las condiciones meteorológicas no acompañen, pintar áreas de

juegos que sirvan para la realización de otras actividades menos convencionales, incluir

rotaciones de espacios y proporcionar materiales a los alumnos para favorecer la práctica

deportiva... Respecto a este último aspecto, como material deportivo dispondremos del

recogido por el departamento de educación física, mencionado en epígrafes anteriores.

 Curso 2020-2021

77

Trabajo Fin de Máster

Fases y Actividades

Dentro de las actividades realizadas, encontramos juegos y deportes

convencionales y alternativos, de carácter fundamentalmente cooperativo, buscando un

objetivo común entre todos para favorecer la práctica de actividad física y mejorar las

relaciones entre compañeros.

Dar a los recreos un cierto carácter inclusivo permite sensibilizar al alumnado en

aspectos de diversidad y desarrollar valores como la empatía mediante el juego,

adquiriendo de este modo habilidades sociales y aprendiendo a convivir sin prejuicios,

Gámez (2015).

Todas las actividades de este proyecto tendrán una temática concreta, e irán

cambiando de semana en semana. Como se menciona anteriormente, esta propuesta será

plantada para el segundo y tercer trimestre; realizando una primera introducción al

alumnado durante los días finales del primer trimestre. Por ello, para lo que sería una

implementación real de la propuesta, desarrollaremos este proyecto a lo largo de todo el

curso escolar.

Fases

 Fase 1: durante el mes de septiembre el profesorado implicado deberá dar a

conocer la propuesta e informar al alumnado de diversas cuestiones, para ello se

realizarán varias actuaciones:

• Presentación del proyecto: se realizará una breve descripción del proyecto

y se colocará un póster por todo el centro educativo (recogido en el

apartado de “Anexos 5”).

• Crear un listado del alumnado participante en la propuesta.

• Enseñar los conceptos básicos a cerca de los objetivos y la finalidad de la

propuesta.

• Transmitir los valores propios del proyecto: respeto, participación,

compromiso, etc.

• Comprender las reglas y normativa general en la realización de las

actividades.

 Fase 2: puesta en marcha de la propuesta durante los recreos. Una vez finalizadas

las actividades en cada trimestre, sería interesante realizar una puesta en común

de los resultados de la práctica, de cara a dar conclusiones de mejora.

 Curso 2020-2021

78

Trabajo Fin de Máster

 Fase 3: memoria y reflexión final grupal del proyecto.

Actividades

La duración de cada juego o deporte irá determinada por el número de equipos en

cada actividad, llevándose a cabo durante los cinco días lectivos de la semana en horario

de recreo. Durante el mismo, la actividad comenzará tras cinco minutos de preparación,

y finalizará cinco minutos antes con el objetivo de recoger y rellenar las actas de equipos.

Así pues, las diferentes actividades llevadas a cabo serán:

Segundo trimestre: JUEGOS TRADICIONALES

➢ La Quema

➢ La Rosquilla

➢ El Pañuelo

➢ El Tres en Raya humano

➢ Sogatira

➢ Relevo de lecheras

➢ Carreras de sacos

Tercer trimestre: JUEGOS DEL MUNDO

➢ Ultimate

➢ Twincon

➢ Colpbol

➢ Ringol

➢ Flag Football

➢ Balonkorf

➢ Kin-Ball

➢ Tchoukball

Todos estos juegos y deportes serán organizados por el profesorado, admitiendo

adaptaciones reglamentarias, espaciales o conductuales, de cara a lograr los mejores

resultados de práctica.

Organización
El presente proyecto es coordinado y organizado por los docentes del

departamento de Educación Física en colaboración con los diferentes miembros de la

 Curso 2020-2021

79

Trabajo Fin de Máster

comunidad educativa y de los propios estudiantes. Así pues, se necesitará de la aprobación

de la propuesta por parte de la directora del centro y se solicitará la participación de otros

departamentos a la hora de trabajar la interdisciplinariedad de este proyecto, como puede

ser el de historia, a la hora de hablar de juegos populares asturianos y juegos o deportes

del mundo; el de matemáticas, a la hora de contabilizar los resultados de las encuestas; o

el de plástica, a la hora de realizar algún tipo de material autoconstruido para las

actividades.

Esta innovación se centra en una propuesta de “RECREOS ACTIVOS” como eje

fundamental sobre el que se sustentarán los objetivos del proyecto. Está programada para

ser desarrollada a lo largo de todo el curso escolar, pero su actuación se centra dentro del

segundo y tercer trimestre del curso escolar durante el tiempo del recreo, donde se

plantearán una serie de actividades para un tiempo aproximado de 30”.

Por último, cabe destacar que, a la hora de llevar a cabo las actividades, para la

inclusión del Alumnado con Necesidades Educativas Especiales (ACNEAE) en el

proyecto, dependiendo del caso, necesitaremos de la colaboración de los tutores

específicos de estos alumnos, y de sus profesores de apoyo, para una mejor integración

de estos y adaptación de las actividades y materiales a sus características concretas.

Creación de los equipos

Las actividades a desarrollar son de carácter cooperativo, lo que implica tener que

colaborar en grupo para lograr el objetivo (Méndez, 2003). Los grupos se compondrán de

8-10 jugadores obligatoriamente en equipos mixtos con miembros de las diferentes clases.

Siguiendo esta pauta, según la cantidad total de participantes, obtendremos el número de

grupos que vamos a conformar, que a su vez será el número de capitanes o capitanas que

comenzarán a escoger jugadores para su equipo. Una vez hecho el listado de capitanes o

capitanas de cada equipo (elegidos por parte del profesorado de Educación Física), se les

reunirá para informarles de sus funciones y se comenzará con la elección de jugadores.

Para que los equipos sean lo más equilibrados posibles, los jugadores serán distribuidos

en varias categorías por edad y sexo, teniendo que comenzar eligiendo en una misma

categoría hasta que esta esté agotada. Cuando hayan sido elegidos todos los jugadores de

todas las categorías ya estarán conformados los equipos, los cuales deberán escoger un

nombre. El arbitraje será responsabilidad de los capitanes de los equipos en juego, bajo

la supervisión del profesorado de guardia del recreo.

 Curso 2020-2021

80

Trabajo Fin de Máster

Posibles problemas

Durante la puesta en práctica del proyecto pueden surgir problemas que impidan

cumplir con los objetivos propuestos. Entre los mismos encontramos:

▪ El número de participantes: Para que el proyecto salga adelante se necesitan

participantes, por lo que es un problema fundamental que se debe evitar.

▪ Falta de supervisión: Que los propios alumnos gestionen las actividades puede

generar el pensamiento de falta autoridad por parte de algunos participantes, lo

que se traduciría en faltas de conducta.

▪ Falta de materiales: La ausencia de éstos puede hacer que sea imposible practicar

ciertos deportes, por lo que su uso y cuidado es muy importante.

▪ Exceso de competitividad: Aunque el proyecto no esté orientado hacia la

competición pueden surgir “piques” durante el transcurso de los partidos que

creen una mala práctica.

▪ Diferencia de edades: La diferencia de edad podría ser un problema a la hora de

jugar en equipo.

▪ Características del juego: El desconocimiento de algunos juegos o deportes en

suma con las individualidades de cada alumno.

Evaluación de la propuesta de innovación

Con el fin de evaluar la propuesta de innovación se desarrollarán una serie de

herramientas mediante las cuales se tomarán datos del proyecto de forma continua. Por

ello debemos partir de una evaluación de los niveles de actividad física, llevada a cabo en

todos los alumnos mediante el registro, al inicio del proyecto y a la finalización de cada

semana, de un cuestionario con el que completar un informe para ver si conseguimos el

objetivo de aumentar los niveles de actividad física respecto a una semana normal.

Además, se compararían los datos de los niveles obtenidos de los alumnos participantes

con los datos de los alumnos que no hayan participado en este proyecto. Este análisis de

los datos sería un buen momento para relacionar la asignatura de Educación Física con la

de Matemáticas.

Además, se establecerá una evaluación continua del proyecto de innovación,

mediante un método de observación diaria mediante el cual, mantendremos aquello que

tiene éxito o cambiaremos aquello que no funcione para cumplir los objetivos.

 Curso 2020-2021

81

Trabajo Fin de Máster

Para finalizar, se realizará un cuestionario final de evaluación general del proyecto

en su totalidad, el cual estará recogido en el apartado de “Anexos”.

Reflexión personal sobre el proceso de innovación

Cuando se habla de la necesidad de cambiar una metodología, unos contenidos,

unos materiales, unas rutinas o incluso las relaciones familia-colegio-alumno, estamos

hablando de uno de los principios esenciales de la innovación. Y si nos preocupamos por

realizar un estudio completo de la realidad o situación problema y lo difundimos,

terminamos cumpliendo con lo que nos dicen los principios esenciales de innovación.

Llevar a cabo innovaciones en centro educativos, no es tarea fácil, existen

dificultades que en ocasiones no son salvables. Un cambio implica la participación de los

diferentes agentes que forman parte del colectivo educativo. La innovación educativa

puede desarrollarse de arriba-abajo, pero en este sentido llevar a cabo la innovación es

más complicado; los docentes no suelen encontrar el apoyo y asesoramiento externo

suficiente, la comunicación entre las diferentes instituciones administrativas no suele ser

la adecuada, la intervención de la inspección educativa en los proyectos de innovación,

en la mayoría de los casos es inexistente, además de todo esto debemos añadir la falta de

presupuesto.

Un docente no puede mantener un cambio si se está trabajando en una cultura

escolar negativa o en un contexto burocratizado e inflexible. La innovación educativa

debe ser compromiso de todos aquellos que formamos parte del sistema educativo,

debemos luchar para hacernos oír, debemos evitar el individualismo y la falta de

cooperación entre todos nosotros. Las innovaciones alcanzan mayor éxito si parten de un

grupo.

 Curso 2020-2021

82

Trabajo Fin de Máster

Conclusiones

 Para finalizar el TFM se realizarán una serie de conclusiones alcanzadas tras la

elaboración del mismo. Para comenzar, en relación a la formación recibida, he de decir

que todas y cada una de las asignaturas tienen vinculación, en mayor o en menor medida,

con las prácticas externas realizadas. Estas constituyen el lugar donde se juntan todos los

conocimientos y competencias adquiridos durante el Máster, que culminan en la

elaboración del presente trabajo.

 Por otro lado, he de comentar el echo de que, a pesar de todo el aprendizaje y la

formación recibida, la realidad de los centros difiere de algunos de los contenidos

ofrecidos, pues la práctica real del ejercicio de la docencia cambiará según el centro de

enseñanza en el que te encuentres.

 Para continuar, se ha de dejar claro que la programación y proyecto de innovación

planteados, no se han llevado a cabo, por lo que las conclusiones generadas no son fruto

de un desarrollo integral de estos programas. Por todo ello, las ideas que surgen al

finalizar este trabajo resultan de el impacto que se espera que tenga esta propuesta a la

hora de llevarse a cabo de forma real en un centro.

 De esta forma, puedo concluir en que este tipo de trabajo en el que se incluyen

nuevos proyectos y se trabaja en base al contexto de diversidad del alunado, no sería

posible sin la aplicación de experiencias vividas en la propia práctica. Todo lo anterior da

como resultado una programación didáctica y la propuesta de un proyecto de innovación

que espero, algún día, poder llevarlos a cabo.

 Curso 2020-2021

83

Trabajo Fin de Máster

Fuentes y bibliografía

Legislación:

Decreto 43/2015, de 10 de junio, por el que se regula la ordenación y se establece el

currículo de la Educación Secundaria Obligatoria en el Principado de Asturias.

BOPA 150, 30/06/2015, pp. 1-521.

Ley Orgánica 2/2006, de 3 de mayo, de Educación. BOE 106, 04/05/2006, pp.

17158-17207.

Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa.

BOE 295, 10/12/2013, pp. 97858-97921.

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

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

la educación secundaria obligatoria y el bachillerato. BOE 25, 29/01/2015; pp.

6986-7003.

Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo

básico de la Educación Secundaria Obligatoria y del Bachillerato. BOE 3,

03/01/2015, pp. 169-546.

Resolución de 22 de abril de 2016, de la Consejería de Educación y Cultura, por la

que se regula el proceso de evaluación del aprendizaje del alumnado de la educación

secundaria obligatoria y se establece el procedimiento para asegurar la evaluación

objetiva y los modelos de los documentos oficiales de evaluación.

Resolución de 4 de junio de 2018, de la Consejería de Educación y Cultura, por la

que se regulan aspectos de la ordenación académica de las enseñanzas de la

Educación Secundaria Obligatoria.

Resolución de 30 de julio 2020, de la Consejera de Educación, por la que se dispone

la reanudación presencial de las clases en el curso escolar 2020-2021 y se aprueban

las instrucciones de organización para el inicio de curso, que serán de aplicación

hasta el fin de la crisis sanitaria ocasionada por la COVID-19.

Resolución de 17 de septiembre de 2020, de la Consejería de Educación, de primera

modificación de la Resolución de 30 de julio de 2020.

 Curso 2020-2021

84

Trabajo Fin de Máster

Artículos y Webs:

Blanco García, N. (2007). Coeducar es educar para la libertad. Andalucía educativa, 64,

24-27.

Cervelló, E.M., Del Villar, F., Jiménez, R., Ramos, L & Blázquez, F. (2003) Clima

motivacional en el aula, criterios de éxito de los discentes y percepción de igualdad de

trato en función del género en las clases de educación física. Enseñanza. (21), 379-395

Gámez, E. R. (2015). Módulo Activo Recreo Activo-MARA: una estrategia para

incrementar la actividad física en niños y niñas de 5º grado en Bogotá (Tesis de

Maestría). Universidad de Rosario

Hernández, R., Fernández, C. y Baptista, P. (2010). Metodología de la Investigación (5º

ed.) Perú: McGraw-Hill.

Idler, E., y Benyamini, Y. (1997). Self-rated health and mortality: A Review of

twenty seven community studies. Journal of Health and Social Behavior, 38(1), 21-37.

Jomar, E. (2015). Plan de ejercicios físicos para disminuir los niveles de sedentarismo

en adultos de 40 hasta 45 años de Comunidad San Martín de Porres, Barquisimeto,

Lara. Lecturas: Educación Física y deportes, (203), 1-6.

López de la Nieta, M. (2011). Educación física: metodología global y participativa.

Madrid, España. Editorial CCS

Martinez, J., Contreras, O. R., Aznar, S. y Lera, A. (2012). Niveles de actividad física

medido con acelerómetro en alumnos de 3º ciclo de Educación Primaria: actividad física

diaria y sesiones de Educación Física. Revista de Psicología del Deporte, 21(1), 117-

123.

Macías, V. y Moya, M. (2002). Género y deporte. La influencia de variables

psicosociales sobre la práctica deportiva de jóvenes de ambos sexos. Revista de

Psicología Social: International Journal of Social Psychology, 17(2), 129-148. doi:

10.1174/02134740232000756

Méndez, A. (2009). Modelos actuales de iniciación deportiva: Unidades didácticas

sobre deportes de invasión. Wanceulen SL.

 Curso 2020-2021

85

Trabajo Fin de Máster

Méndez, A. (2003). Nuevas propuestas lúdicas para el desarrollo curricular de

Educación Física. Editorial Paidotribo.

Méndez, A. y Pallasá, M. (2018). Disfrute y motivación en un programa de recreos

activos. Apunts. Educación Física y Deportes, 134, 55-68. doi:

http://dx.doi.org/10.5672/apunts.2014-0983.es

Ruiz Pérez, L. (2001). Desarrollo, comportamiento motor y deporte. Madrid, España.

Síntesis.

Sánchez-Cruz, J.J., Jiménez-Moleón, J., Fernández-Quesada, F. y Sánchez, M. (2013).

Prevalencia de obesidad infantil y juvenil en España en 2012. Revista española de

cardiología. (66), 371-376

Sánchez, A., Sánchez, V., Cánovas, J., Barceló, M. L., y Marset, P. (1993).

Dimensiones educativas y sanitarias de la educación para la salud en la escuela: Una

experiencia participativa y global en dos zonas de salud de Murcia. Revista Española de

Salud Pública, 67(4), 293-304

Valencia-Peris, A. (2013). Actividad física y uso sedentario de medios tecnológicos de

pantalla en adolescentes (Tesis Doctoral). Universidad de Valencia, Valencia.

Viciana Ramírez, Jesús (2002) Consideraciones generales sobre la planificación

educación física y La sesión en educación física. Planificar en educación. Barcelona:

INDE

Web IES Universidad Laboral: https://alojaweb.educastur.es/web/iesulgijon

http://dx.doi.org/10.5672/apunts.2014-0983.es

 Curso 2020-2021

86

Trabajo Fin de Máster

Anexos:

Anexo 1: Evaluación de la programación docente

E
L

E
M

E
N

T
O

S

INDICADORES DE LOGRO

CALIFICACIÓN

PROPUESTAS DE MEJORA MAL REGULAR BIEN MUY

BIEN

1
.

P
L

A
N

IF
IC

A
C

IÓ
N

1.1. Las clases son abiertas y flexibles,

programando tareas y actividades en base a las

necesidades e intereses del alumnado.

1.2. Los criterios, procedimientos e instrumentos

de evaluación y autoevaluación; se dejan

claramente definidos.

1.3. Se establece la programación de las

actividades en función de lo establecido en la

programación docente.

 Curso 2020-2021

87

Trabajo Fin de Máster

1.4. La programación es adecuada a las

individualidades o características específicas del

alumnado.

1.5. Los objetivos didácticos se establecen de

manera que representan las competencias a lograr

por el alumnado.

2
.

M
E

T
O

D
O

L
O

G
ÍA

2.1. Se planifican tareas variadas, que favorecen

el logro de los objetivos didácticos establecidos,

y las habilidades y técnicas cooperativas básicas.

2.2. Se plantean diferentes agrupamientos en base

a la tarea que se va a llevar a cabo.

2.3. Se recuperan los conocimientos ya

adquiridos por los alumnos, previamente al

comienzo de unidad didáctica, tomando de

referencia sus experiencias, con un lenguaje claro

y adaptado.

2.4. Se incrementa la adquisición de nuevos

conocimientos, utilizando preguntas

clarificativas, resumiendo, ejemplificando, etc.

 Curso 2020-2021

88

Trabajo Fin de Máster

2.5. Se da información a los alumnos de su

progreso, así como de las dificultades

encontradas, para poder superarlas.

2.6. Se proponen actividades que favorecen y

fomentan el trabajo y aprendizaje autónomos.

2.7. Se distribuyo el tiempo de las sesiones de

manera que el tiempo útil de práctica es muy

elevado.

3
.

E
V

A
L

U
A

C
IÓ

N

3.1. Se consiguen registrar las diferentes

variables del aprendizaje con los instrumentos de

evaluación.

3 .2. Se ajustan los criterios de calificación en

función de las actividades planificadas.

3.3. Se realiza una evaluación inicial al comienzo

del año escolar

3.4. Se establecen correctamente os criterios para

una buena evaluación con los objetivos y los

contenidos programados.

 Curso 2020-2021

89

Trabajo Fin de Máster

4
.

A
T

E
N

C
IÓ

N
 A

 L
A

 D
IV

E
R

S
ID

A
D

4.1. Se adoptan medidas con antelación, con el

objetivo de conocer las dificultades de

aprendizaje.

4.2. Se ha ofrecido respuesta a las diferentes

capacidades y ritmos de aprendizaje.

4.3. Las medidas y los recursos ofrecidos han sido

suficientes.

4.4. Se aplican las medidas extraordinarias

recomendadas por el equipo docente.

 Curso 2020-2021

90

Trabajo Fin de Máster

Anexo 2. Evaluación Práctica Docente

NIVEL DE SATISFACCIÓN DEL ALUMNADO

1. El carácter del profesor es (Marcar

todas las opciones que se consideren

apropiadas)

Arrogante

Amable

Sarcástico

Desconsiderado

2. Las clases en general son (Marcar sólo

una opción)

Siempre fáciles de seguir

Casi siempre fáciles de seguir

Casi siempre difíciles de seguir

Siempre difíciles de seguir

3. A menudo me siento

Muy motivado

Algo motivado

Algo desmotivado

Muy desmotivado

4. Mi interés por la asignatura es: Muy elevado

Elevado

Normal

Bajo

5. La dirección de la clase es: Caótica, la clase es desordenada y

ruidosa

Ruidosa, tiene problemas para

mantener el orden

Dinámica, la gente participa de

forma constructiva

Silenciosa, la clase está

habitualmente callada y en

silencio.

6. Cuando tengo dificultades con esta

asignatura, el profesor me resulta una

figura de apoyo

SI NO

7. Al profesor le gusta enseñar y

demuestra pasión por su materia

SI NO

8. El profesor demuestra los

conocimientos y competencia

adecuados para enseñar esta asignatura

SI NO

9. El profesor trata con respeto a los

alumnos

SI NO

 Curso 2020-2021

91

Trabajo Fin de Máster

10. El profesor gestiona el tiempo

adecuadamente

SI NO

11. La evaluación resulta justa y con un

nivel de dificultad aceptable

SI NO

12. El nivel de trabajo para casa es

aceptable

SI NO

Evalúa al profesor con una nota:

 Curso 2020-2021

92

Trabajo Fin de Máster

Anexo 3 Proyecto de Innovación. Cuestionario Niveles de Actividad Física

CUESTIONARIO EVALUACIÓN DEL NIVEL DE ACTIVIDAD FÍSICA

Este cuestionario se realiza con la finalidad de conocer cuál es el nivel de actividad física en tu

día a día. Esto incluye cualquier tipo de actividad o deporte que te implique realizar algún tipo

de ejercicio o actividad física.

Recuerda: NO HAY RESPUESTAS BUENAS O MALAS. Contesta a las preguntas de una

forma honesta y sincera.

CONTEXTO PREGUNTAS RESPUESTAS

Tiempo libre ¿Has hecho

alguna

actividad

física en los

últimos 7

días?

¿Cuántas

veces la has

hecho?

SI NO Actividad:

Clase de

Educación

Física

¿Has estado

activo durante

las clases:

jugando

intensamente;

corriendo;

saltando, etc.?

No hice

la clase

Casi nunca Algunas

veces

A

menudo

Siempre

Tiempo libre ¿Qué sueles

hacer antes y

después de

comer?

Estar

sentado

(hablar,

leer,

trabajar

en

clase)

Estar o

pasear por

los

alrededores

Correr

o jugar

un poco

Correr y

jugar

bastante

Correr y

jugar

intensamente

todo el

tiempo.

Después de

la escuela

¿Cuántos días

jugaste a

algún juego,

deporte o

actividad justo

al acabar las

clases?

Ninguno Una vez en

la última

semana

2 -3

veces

en la

última

semana

4 veces

en la

última

semana.

5 veces o

más en la

última

semana

Entre las

18:00 y las

22:00

¿Cuántos días

a partir de

media tarde

(entre las 6 y

las 10) hiciste

deporte, baile

o jugaste a

juegos en los

que estuvieras

muy activo?

Ninguno Una vez en

la última

semana

2 -3

veces

en la

última

semana

4 veces

en la

última

semana.

5 veces o

más en la

última

semana

Última

Semana

¿Qué frase

describe mejor

Todo o la mayoría de mi tiempo libre lo dediqué a

actividades que suponen poco esfuerzo físico

 Curso 2020-2021

93

Trabajo Fin de Máster

tu última

semana?

Algunas veces (1 o 2 veces) hice actividades físicas en mi

tiempo libre (por ejemplo, hacer deportes, correr, nadar,

montar en bicicleta, aerobic)

A menudo (3-4 veces a la semana) hice actividad física en

mi tiempo libre

Bastante a menudo (5-6 veces en la última semana) hice

actividad física en mi tiempo libre

Muy a menudo (7 o más veces en la última semana) hice

actividad física en mi tiempo libre

Última

semana

¿Con qué

frecuencia

hiciste

actividad

física en cada

día de la

semana?

 Ninguna Poca Normal Bastante Mucha

Lunes Ѻ Ѻ Ѻ Ѻ Ѻ

Martes Ѻ Ѻ Ѻ Ѻ Ѻ

Miércoles Ѻ Ѻ Ѻ Ѻ Ѻ

Jueves Ѻ Ѻ Ѻ Ѻ Ѻ

Viernes Ѻ Ѻ Ѻ Ѻ Ѻ

Sábado Ѻ Ѻ Ѻ Ѻ Ѻ

Domingo Ѻ Ѻ Ѻ Ѻ Ѻ

Enfermedad ¿Estuviste

enfermo esta

última semana

o algo impidió

que hicieras

actividad

física?

SI NO

Actividad

Extraescolar

¿Vas a alguna

actividad

organizada y

dirigida por

un adulto

(monitor,

entrenador…)

como escuelas

deportivas,

clubes o

gimnasios?

NO, las hago por mi cuenta o

con mis amigos

SI………….veces a la

semana

 Curso 2020-2021

94

Trabajo Fin de Máster

Anexo 4 Proyecto de Innovación. Cuestionario Final del Proyecto

CUESTIONARIO EVALUACIÓN DEL PROYECTO

ÁMBITOS RESPUESTA

Autonomía ¿Los juegos y

actividades

fomentan la toma

de decisiones?

SI NO

¿Crees que con el

proyecto aumenta

la actividad física

en los recreos?

SI NO

¿El proyecto ha

mejorado tu

disfrute hacia la

práctica

deportiva?

SI NO

¿Crees que hay

transferencia de

lo aprendido en tu

tiempo libre?

SI NO

Competencias ¿Qué aspectos

deportivos has

mejorado con

este proyecto?

¿Las actividades

han favorecido el

aprendizaje?

¿Crees que el

proyecto favorece

la participación?

Relaciones

Sociales

¿La propuesta

promueve la

deportividad y la

comunicación?

¿Crees que el

proyecto previene

comportamientos

violentos?

¿Crees que la

propuesta

favorece la

cohesión grupal,

trabajo

cooperativo y

colaboración?

¿QUÉ NOTA LE PONDRÍAS AL

PROYECTO?

 Curso 2020-2021

95

Trabajo Fin de Máster

Anexo 5 Proyecto de Innovación. Póster

