

UNIDAD DIDÁCTICA nº 10. LANZAMIENTOS Y RECEPCIONES

“Te lanzo y me devuelves”. 4º curso de Educación Primaria
INTRODUCCION.

CONDICIONANTES DE LA UNIDAD.

· Centro y contexto sociocultural.

· Relaciones de la programación con el Curriculo Oficial.

· La programación y la unidad didáctica.

· Alumnos.

ELEMENTOS DE LA UNIDAD DIDACTICA.

· Objetivos.

· Contenidos.

· Elementos comunes/transversales.

RECURSOS DIDACTICOS.

· Recursos metodológicos.

· Recursos personales.

· Recursos ambientales.

· Recursos materiales.

ORGANIZACIÓN DEL TRABAJO EN LA CLASE.
TEMPORALIZACIÓN/ ACTIVIDADES.

EVALUACIÓN.

· Del proceso de enseñanza y del de aprendizaje.

MEDIDAS DE ATENCION A LA DIVERSIDAD.

SINTESIS FINAL.

BIBLIOGRAFIA.
INTRODUCCIÓN
El R.D. 276/2007 de 23 de Febrero por el que se aprueba el Reglamento de ingreso en los cuerpos docentes a los que se refiere la Ley Orgánica 2/2006 de 3 de Mayo, de Educación (LOE) y la Resolución de 26 de Marzo de 2007 de la Consejería de Educación y Ciencia de Castilla - La mancha, por la que se convoca concurso-oposición para el ingreso en el Cuerpo de Maestros, determinan que el ejercicio B2 (preparación y exposición de la unidad didáctica) podrá ser sustituida, a petición del interesado, por un informe que valore sus conocimientos acerca de la unidad didáctica. Este informe se elaborará a partir de una de las propuestas en la programación del ejercicio B1. En su elaboración se aplicará el currículo vigente para el curso 2006/2007, según la disposición transitoria undécima de la LOE y el R.D. 806/2006 de 30 de Junio que establece el calendario de aplicación de la LOE. Así, junto a ésta emplearemos el R.D. 1006/1991 de 14 de Junio, que establece las enseñanzas mínimas y el R.D. 1344/1991 de 6 de Septiembre que establece el Currículo de Educación Primaria. En este marco normativo desarrollamos la presente unidad didáctica, la cual supone un estudio más analítico y una presentación más detallada de los elementos de trabajo de nuestra programación. Para ello presentamos los datos básicos que nos ayudan a situar nuestro planteamiento, detallado en nuestra programación, los elementos específicos de la unidad (objetivos, contenidos, recursos didácticos, actividades y evaluación) para finalmente explicar las medidas esenciales de atención a la diversidad de nuestros alumnos.

CONDICIONANTES
Centro y contexto sociocultural.

Centro Público de Educación Infantil y Primaria ubicado en la periferia de Toledo, en el cinturón industrial. Posee una buena infraestructura y abundantes recursos. La población es mayoritariamente joven con un creciente aumento del volumen de población inmigrante que procede fundamentalmente de Sudamérica y Marruecos.

El nivel socio-cultural de las familias es medio-bajo con interés hacia la educación.

Relaciones de la programación con el Curriculo Oficial.

Nuestra programación y la unidad didáctica se relacionan con los siguientes Objetivos Generales del área de Educación Física y los Bloques de Contenido del mismo Reseñamos solo los más importantes:
5. Utilizar sus capacidades físicas básicas y destrezas motrices (…)
4. Resolver problemas que exijan el dominio de patrones motrices (…)

1. Conocer y valorar su cuerpo y la actividad física (…)

6. Participar en juegos y actividades estableciendo relaciones (…)

Bloque 2. El cuerpo: habilidades y destrezas.

Bloque 3. Los juegos.

La programación y la unidad didáctica.
A esta unidad la hemos denominado “Te lanzo y me devuelves”. Es la U.D nº 10 de la programación. A través de ella trabajaremos los lanzamientos tanto de distancia, como de precisión, las recepciones así como la coordinación óculo-manual y óculo-pédica.
Alumnos.

El contexto en el que se sitúa la unidad didáctica que vamos a desarrollar se caracteriza por dirigirse a un grupo de 24 alumnos de 4º curso de Educación Primaria. Dicho grupo cuenta con la presencia de una niña marroquí y un niño colombiano que llevan escolarizados con el grupo desde el primer curso de Educación Infantil.
Las características psicoevolutivas del alumno, influyen directamente en nuestra intervención, pues concretan el nivel de desarrollo del niño y orientan nuestra actuación. En el ámbito intelectual destaca su capacidad de extroversión, su capacidad de objetividad, quiere conocer las cosas como son y su capacidad de realismo.

En el ámbito motor tienen un mayor crecimiento en anchura que en altura, tienen una edad propia para el trabajo de la flexibilidad, poseen un mejor control de las acciones y una mayor rapidez de respuesta y destaca la relación entre el desarrollo cognitivo y el plano motor.

En el ámbito afectivo-social son más sensibles a las críticas y tienen una buena percepción espacial y temporal.

ELEMENTOS DE LA UNIDAD DIDÁCTICA.
Objetivos.

■ Conocer las acciones de lanzar, recibir e interceptar diferenciando su uso.

■ Ejecutar los lanzamientos de manera coordinada.

■ Realizar lanzamientos y recepciones.

■ Mejorar la calidad de los movimientos y la precisión en la manipulación de móviles.

■ Desarrollar la coordinación óculo-manual y óculo pédica
■ Usar correctamente las habilidades en situaciones de juego.

Contenidos.

Conceptos.

▪ Las manipulaciones.

▪ Los lanzamientos.

▪ El pase y la recepción.

Procedimientos.
▪ Realización de juegos manipulativos con pelotas y otros objetos pequeños.
▪ Lanzamiento de precisión en altura o distancia con una o ambas manos y con distintos objetos.

▪ Lanzamiento y recepción de móviles y otros objetos en distintas situaciones y desde distintas posiciones.

▪ Combinación de desplazamientos con lanzamientos a distancia o precisión.

▪ Realización de juegos con lanzamientos de precisión.

▪ Ejecución de golpeos de móviles con todas las partes del cuerpo.

Actitudes.
▪ Autonomía y confianza en las propias habilidades motrices.

▪ Interés por aumentar la competencia y habilidad motora, intentando superarse y tomando como base sus propias posibilidades y limitaciones.

▪ Participación en todas las actividades, aceptando las diferencias existentes en cuanto al nivel de destreza.

Elementos comunes/transversales.

Educación en valores:

▪ Desarrollo de conductas no discriminatorias, participación del alumnado de ambos sexos, desarrollo de conductas saludables.

Expresión oral:

▪ Utilización del vocabulario propio del área.

RECURSOS DIDÁCTICOS.
	RECURSOS METODOLÓGICOS
	TECNICAS

	Principios de

intervención

educativa
	Partir del nivel de desarrollo del niño
	Diálogos

	
	Promover la capacidad de aprender a aprender
	

	
	Impulsar la participación activa del alumno
	Pregunta

asertiva

	
	Contribuir al establecimiento de un clima de aceptación mutua y cooperación. Socialización
	

	
	Dotar a las actividades de carácter lúdico
	

	
	Construcción de aprendizajes significativos
	Análisis asociativo

	
	Globalización
	

	Principios

específicos

de Educación

Física
	Formación integral Espontaneidad

Socialización Realismo

Individualización Autonomía

Adecuación a la naturaleza del niño

	Estrategias

didácticas

	Instructivas

Participativas

Emancipativas
	Expositiva
Indagatoria

	 Estilos

 de

 enseñanza
	Mando directo Aprendizaje cooperativo

Asignación de tareas Resolución de problemas
	Instrucción directa

Mediante búsqueda.

	Estrategia

en la práctica
	Global

Analítica

	Técnicas
	De síntesis De impulso a la comunicación (expresión oral)

La organización de los alumnos queda reseñada en cada sesión.
Recursos personales.
Los recursos personales con los que contamos son los alumnos, el profesor, los demás profesores del centro y naturalmente la familia.

Recursos ambientales.

Los espacios donde se van a llevar acabo las actividades propuestas en esta unidad serán la pista polideportiva y el gimnasio del centro, donde también utilizarán los servicios del mismo para asearse después de terminar la sesión.

Recursos materiales:
Impresos para el profesor: Normativa vigente, documentos de centro, libros de consulta:
CUENCA ESTEBAN (2000): Cómo motivar y enseñar a aprender en Educación Primaria. Barcelona. Cisspraxis

VVAA (2005): Programación de la Educación Física en Primaria. Inde. Barcelona
Para el alumno: Cuaderno de trabajo. Fichas , láminas.
Informáticos: Enciclopedias multimedia, direcciones de internet. (en la programación se señalan algunas)
Específicos del área de Educación Física: Quedan expuestos en cada sesión.
ORGANIZACIÓN DEL TRABAJO EN LA CLASE

Las actividades que realizan los alumnos antes y después de la fase práctica (traslados y vestuarios) forman parte de la clase y son también educativas, por lo tanto se atenderán con rigor.

La fase práctica de la clase comenzará con la presentación de la actividad que se vaya a realizar. El profesor expondrá el tema de la clase, los objetivos concretos a lograr y la utilidad de los aprendizajes que se persiguen.

El calentamiento está en función de la fase fundamental o principal, por cuanto las tareas de que conste estarán siempre relacionadas con las habilidades concretas que se van a realizar durante la clase. Además de su función específica, el calentamiento servirá de fase exploratoria de la actividad a desarrollar, de repaso de aprendizajes, etc.

Se trata en definitiva, de que cada alumno esté el mayor tiempo posible de la clase trabajando en tareas directamente relacionadas con el objetivo de la sesión.

TEMPORALIZACIÓN/ACTIVIDADES:
La unidad didáctica corresponde con la U.D. nº 10 de la programación. Se desarrollará en el segundo trimestre y se emplearán 6 sesiones, de las cuales la primera determina los conocimientos previos de los que parten los alumnos, de la 2 a la 5 se trabajará la adquisición y mejora de los aprendizajes y la 6 será una evaluación de lo aprendido.
SESIÓN Nº 1:

Objetivos:
· Lanzar y recepcionar pelotas ligeras de distintos tamaños.

Materiales:

· Pelotas ligeras y pequeñas, balones de voleibol, petos de colores.
	DESARROLLO DE LA SESIÓN

Parte inicial:

-Calentamiento estático y dinámico.

-Explicamos lo que vamos a realizar en la Unidad Didáctica.

-“Pelota sentada”. Lanzamos un balón al aire para iniciar el juego. El alumno que coja el balón debe lanzar a dar a otro compañero. Si le toca queda muerto y se sienta hasta que logre coger un balón que pase cerca de él. Si lo coge, podrá salvar a otro compañero lanzándole el balón o bien intentar dar a otro.

-“El robabalón”. Dos equipos diferenciados con petos de colores. Se lanza el balón entre ellos y los que posean el balón se lo pasan entre si, mientras que los contrarios tratan de quitárselo. No vale tocar a los adversarios, se sancionará con la pérdida del balón.

Parte principal:

Individual y cada niño con un balón:

-Correr libremente por el espacio:

-Botar el balón con una mano, con la otra, con ambas manos.
-En estático manipulamos el balón:
-Realizamos autopases. Lanzamos la pelota al aire de todas las formas posibles. (Dejamos que elijan ellos las formas de lanzamientos).

-Lanzamos el balón arriba y lo recogemos después de dar un giro.

-Pasamos el balón de una mano a otra (con la palma de la mano hacia arriba)

-Lanzamos el balón al frente contra la pared:

-Con las dos manos, con una mano, con la otra, con o sin bote
-Lanzamos de espaldas contra la pared y recogemos de frente.

Por parejas:

-Uno lanza contra la pared y el otro debe recogerla antes del primer bote. Cambio.
-Pases al compañero en estático de diferentes maneras: con una mano, con las dos.

-Pases al compañero en movimiento.

-“Pelota capitana”. Dos equipos formando una fila con una separación de 2 metros cada uno menos el capitán que se coloca frente a su fila. A la señal, el capitán pasa el balón al primero de la fila, este se la devuelve y se sienta. Repite lo mismo con el siguiente hasta que llega al último quien cogerá el balón y ocupa el puesto del capitán .
Vuelta a la calma:

-“Los viajes”. Grupos de tres con un balón y separados unos 2 metros entre sí. El nº 1 de cada trío lanza el balón al nº 2, éste al nº 3 y éste se lo devuelve al nº 2 y éste al nº 1. Este trayecto es un viaje. Cuando el nº 1 canta el décimo viaje, ocupa el puesto del nº 2, este el del nº 3 y el 3 el del nº 1, volviendo a hacer otra vez los diez viajes.
-Puesta en común. Recogemos el material y nos aseamos.

SESIÓN Nº 2:
Objetivos:

· Mejorar la calidad de movimientos y precisión en la manipulación de otros objetos (aros, picas…)

Materiales:

· Aros, picas y pelotas de tamaño mediano.
	DESARROLLO DE LA SESIÓN

Parte inicial:

-Calentamiento estático y dinámico.

-“El rodeo”. Seis alumnos con un aro cada uno son los “cowboys” y el resto son “potros salvajes”. A la señal, los cowboys intentan atrapar a los potros salvajes con el aro. Los potros atrapados son conducidos al “rancho”. Cuando todos son cazados se cambian los papeles.

-Cada niño con un aro se desplaza por todo el espacio y lo lleva rodando con una mano, con la otra. A la señal, lo cambiamos con otro compañero.

Parte principal:

Individual:
-Gira el aro alrededor de la cintura como un Hula-Hop.

-Gira el aro en el brazo en un sentido y en otro.

-Gira el aro con un pie a ras de suelo y saltar el aro a la vez con la otra pierna.

-Lanza el aro rodando intentando que “retroceda”.

-Lanza el aro al aire con una mano y la recibes con la misma. Idem con la otra mano.

-Lanza el aro al aire y gira antes de recogerlo.

Por parejas:

-Lanza el aro al compañero para que lo recoja en el aire.

-Cada uno con su aro, girarlo y recoger el del compañero antes de que caiga.

-Pasa el aro rodando al compañero.

-Pasa el aro, a la cuenta de tres por el aire.

-Lanza los dos aros al compañero, uno rodando y otro por el aire.
-Uno con un aro y el otro con una pelota. Lanzar el balón intentando introducirlo por el aro. Cambiar de mano de lanzamiento. Cambio de rol.
-Variar la situación de partida: de pie, arrodillado, sentado, tumbado…

-Una pica por pareja:

-Lanza la pica al compañero para que la recoja en el aire.

-Lanza la pica horizontal con las dos manos. El compañero debe recogerla con las dos manos.

-Idem recogerla con una mano. Variantes: de rodillas, sentados…

-Cada uno con una pica, pasársela a la cuenta de tres, uno por arriba y el otro por abajo. Inventar otras formas de lanzamiento.
-Sujetar cada uno su pica vertical apoyada en el suelo. A la señal, correr a tomar la del compañero sin que se caiga.

Vuelta a la calma:

-“Balón encarcelado”. Grupos de ocho formando un círculo y agarrados de la mano. Golpear el balón con el pie intentando que no salga del círculo.

-Puesta en común. Recogemos el material y nos aseamos.
SESIÓN Nº 3:
Objetivos:

· Desarrollar la coordinación óculo-pédica.

Materiales:

· Pelotas ligeras, balones de fútbol, picas y ladrillos.
	DESARROLLO DE LA SESIÓN

Parte inicial:

-Calentamiento estático y dinámico.

-“Achicando balones”. Dos equipos. Tantos balones como niños y distribuidos en cada mitad del campo. Cada equipo en una mitad del campo. A la señal cada equipo enviará con el pie el balón que encuentre en su campo al campo contrario. A una nueva señal se para el juego y gana el equipo que menos balones tenga en su campo.

Parte principal:

Individual y cada niño con un balón:

-Descubrir distintas formas de conducir el balón con el pie.

-Siguiendo las líneas de la pista polideportiva, desplazarse conduciendo el balón:

-De frente con la parte interior del pie, con la parte exterior y con la puntera.
-Lanzar el balón con las dos manos arriba, dejarlo botar y atraparlo inmediatamente.
Por parejas:

-“Control, pase y devolución”. Situados a una distancia entre 8 y 10 metros, pasar el balón haciéndole rodar con el pie derecho y deteniéndole con el izquierdo. Idem a la inversa.

-Avanzar hasta el compañero conduciendo el balón, entregándoselo y volviendo de espaldas hasta el sitio. Cambiar la pierna de conducción.

-Realizar un recorrido en zig-zag conduciendo la pelota con el pie. Cambiar el pie.
Por grupos:

-“Relevos de balón”. Cuatro grupos organizados en fila detrás de un zig-zag. El primero realiza el recorrido evitando tocar los obstáculos, y entrega el balón al siguiente que hará lo mismo.

Vuelta a la calma:

-“El rondó”. Dos equipos con un balón colocados en círculo menos un jugador que está en el centro. A la señal, el jugador del centro pasa el balón al primer jugador del círculo, este le devuelve y hace lo mismo con el resto de jugadores. Gana el equipo que termina antes dos rondas.
-Puesta en común. Recogemos el material y nos aseamos.
SESIÓN Nº 4:
Objetivos:

· Mejorar la coordinación óculo-manual y óculo-pédica en los lanzamientos de precisión.

Materiales:

· Pelotas ligeras, conos, aros, bancos suecos, balones medicinales.
	DESARROLLO DE LA SESIÓN

Parte inicial:

-Calentamiento estático y dinámico.

-“Los cazadores”. Delimitamos el terreno de juego. Se designa a sorteo un alumno que será el cazador. Este tratará de dar a los demás con una pelota. El jugador tocado se convierte en cazador y ayudará a cazar a los demás.
Parte principal:

Por parejas:

-Efectuar lanzamientos de precisión a un cono situado dentro de un aro colocado a una distancia de tres metros. Realizar cinco lanzamientos con cada mano y otros cinco con cada pie. Variante: Ir aumentando la distancia del cono.

-“¿Quién derriba el balón?”. Lanzamos fuerte para intentar dar a dos balones medicinales colocados sobre un banco sueco. Se compite entre dos parejas, separadas del banco tres metros. Gana el equipo que logre dar al balón y lo haga caer al campo contrario.

Por equipos:

-“El balón móvil”. Dos equipos en fila y enfrentados separados unos diez metros y un balón medicinal entre ellos (en el centro). Cada jugador con una pelota lanza e intenta dar al balón medicinal para desplazarlo al otro campo. Cada pelota lanzada la aprovecha el equipo contrario.

-“Bolos protegidos”.Se dibujan dos círculos, uno más pequeño dentro del otro. Todo el grupo con una pelota alrededor del círculo grande, excepto tres alumnos que se colocan dentro del círculo pequeño y protegen tres conos colocados en él. Los demás tratarán de derribar los bolos y los “vigilantes” tratarán de evitarlo.

Vuelta a la calma.
-“Pies pegados”. Se coloca todo el grupo en círculo, con las piernas abiertas y con los pies pegados a sus compañeros de los lados. Uno tiene una pelota que lanza rodando dentro del círculo intentando colarla entre las piernas de algún compañero que tratara de impedir el gol solo con las manos. Cuando le marcan un gol se coloca de espaldas al círculo y continúa el juego. Al segundo gol, el jugador queda eliminado.

- Puesta en común. Recogemos el material y nos aseamos.

SESIÓN Nº 5:

Objetivos:

· Dar respuestas motrices en situación de juego con desplazamientos, lanzamientos y recepciones.

Materiales:

· Pelotas ligeras.

	DESARROLLO DE LA SESIÓN

Parte inicial:

-Calentamiento estático y dinámico

-“Los cazabalones”. Dos grupos. Uno con cinco balones blandos. A la señal, pasarse los balones con cualquier parte del cuerpo, intentando mantenerlos el mayor tiempo posible sin que se lo quiten los del otro equipo. Cada balón capturado por el otro equipo se dejará en un lugar determinado. Cuando los cinco balones sean capturados, cambio de rol.

Parte principal:
Individual y cada niño con un balón.

-Botar el balón con una y otra mano alternativamente. Idem caminando.
-Botar el balón lo más rápidamente posible, lo más alto y lo más bajo posible.
-Botar dos balones al mismo tiempo.

-Botar desde parado, arrodillado y sentado sin detener el balón.

-“¿Molesto?”. Todos se desplazan libremente por el terreno delimitado. A la señal todos botan el balón sin salirse del espacio molestando a los demás e intentando golpear su balón para que tengan que ir a recogerlo.

-“El bosque encantado”. Cinco niños se colocan lateralmente, cogidos de la mano con los brazos en cruz. El resto colocados en fila tendrán que pasar botando haciendo zig-zag por entre los brazos de sus compañeros. Cuando termine de pasar el primero, lanza el balón al siguiente, y se coloca en la cadena para que pase el segundo. Cuando no queden más niños por pasar, hacen el recorrido los cinco que se colocaron primero.

Vuelta a la calma:

-“Con las manos en la masa”. Sentados en círculo menos uno que se queda de pie fuera del círculo con los ojos cerrados. Los sentados se pasan el balón en un sentido determinado. A la señal del que está de pie, el que tenga el balón, queda eliminado.

-Puesta en común. Recogemos el material y nos aseamos.
SESIÓN Nº 6:

Objetivos:

· Usar correctamente las habilidades de lanzamientos y recepciones en situaciones de juego.

Materiales:

· Pelotas de voley, 2 balones de 2 colores, una pelota pequeña y petos de colores.
	DESARROLLO DE LA SESIÓN

Parte inicial:

-Calentamiento estático y dinámico.

-“Esquivar y dar”. Se divide la clase en dos grupos, cada uno ataviados con petos de dos colores, y con la pelota del color de su peto. Cada equipo se pasa el balón tratando de dar a algún adversario, que si es tocado, se sentará (pudiendo jugar desde sentado). Los equipos lucharán el uno contra el otro atacando y esquivando los golpes. Gana el equipo que antes siente a sus contrarios.

Parte principal:

-“Los viajes”. El mismo juego de vuelta a la calma de la sesión 1.

-“Persecución de pelotas”. Dos equipos colocados en el mismo círculo alternando compañeros y adversarios. Cada equipo con una pelota de distinto color que tendrán dos niños situados uno junto al otro. A la señal, se pasarán las pelotas entre compañeros, tratando de adelantar una pelota a la otra. Si lo consigue, el equipo gana un punto. Cada vez que un balón caza al otro se comienza de nuevo el juego.

-“El cementerio”. Terreno delimitado en cuatro rectángulos. Dos equipos situados cada uno en un rectángulo central y un miembro de cada equipo colocado en los rectángulos de los extremos (los cementerios), cada uno en el rectángulo situado detrás del equipo contrario. Cada equipo lanza la pelota sobre los contrarios tratando de “matarlos”. Los muertos se van al “cementerio” y desde allí lanzan la pelota y tratan de matar a los miembros del equipo contrario.

Si se le cae la pelota lanzada por un contrario queda muerto el jugador. El balón que antes de dar cae a tierra, no mata.
-“Los diez pases”. Dos equipos en un terreno delimitado. Los jugadores con el balón tratan de hacer 10 pases y los contrarios tratan de interceptarlos. Si lo logran se pasan entre sí. Está prohibido driblar, andar, recibir un pase de vuelta y pasar a menos de dos metros.
Vuelta a la calma:

-Puesta en común sobre todos los problemas de actitud que hemos encontrado durante los juegos (tolerancia, cooperación, respeto, ayuda, etc). ¿Sabemos ganar? ¿Sabemos perder? Sensibilizar a los niños de que lo importante es participar, esforzarse y disfrutar y se disfruta más ayudando al compañero que le cuesta que no riéndose de sus errores.

-Recogemos el material y nos aseamos.
EVALUACIÓN.
Evaluación del proceso de enseñanza y del de aprendizaje.

 Las pautas concretas de actuación que vamos a seguir para la evaluación se ajustan a las directrices establecidas en la normativa legal. La evaluación que llevaremoa a cabo será global, contínua, formativa, criterial y personalizada y será por tanto autoevaluación como heteroevaluación.
Qué evaluar
:El referente básico para la evaluación serán los objetivos, criterios e indicadores de evaluación, siendo el referente más inmediato estos últimos, que mostraremos integrados en los instrumentos de evaluación.
Criterios de evaluación:
· Realizar con seguridad autolanzamientos y recepciones.

· Lanzar y recepcionar con seguridad diferentes objetos.

· Pasar y recibir un móvil de forma continuada y en diferentes posiciones.
· Mejorar los lanzamientos de precisión participando en los juegos.

· Aplicar la habilidad de lanzar y recibir en situaciones de juegos básicos.

· Lanzar el móvil con la mano dominante.

· Golpear el móvil con el pie dominante.

· Conducir un balón con los pies entre obstáculos fijos.

· Botar un balón de forma coordinada desplazándose.

· Colaborar activamente en el desarrollo de los juegos.

· Respetar las normas de los juegos.
Cómo evaluar:
La evaluación la realizaremos mediante técnicas e instrumentos. Entre las técnicas podemos destacar la observación directa. Los instrumentos serán del tipo de los anecdotarios. La recogida de información se hará mediante:
	ALUMNO:
	1
	2
	3
	4
	5

	Diferencia lanzamiento, recepción y golpeo
	
	
	
	
	

	Realiza lanzamientos de diferentes objetos
	
	
	
	
	

	Recepciona con seguridad un móvil
	
	
	
	
	

	Se anticipa a la trayectoria del móvil al recepcionar
	
	
	
	
	

	Pasa de forma continuada un móvil en estático
	
	
	
	
	

	Pasa el móvil en estático /dinámico
	
	
	
	
	

	Recepciona en posición estática/dinámica
	
	
	
	
	

	Golpea el móvil con la mano derecha/izquierda
	
	
	
	
	

	Lanza el móvil con la mano derecha/izquierda
	
	
	
	
	

	Realiza lanzamientos de precisión
	
	
	
	
	

	Participa activamente en los juegos
	
	
	
	
	

	Aplica medidas de seguridad en las actividades
	
	
	
	
	

	Supera pequeñas frustraciones
	
	
	
	
	

1: Muy bajo 2: Bajo 3: Bueno 4: Muy bueno 5: Excelente

También se evaluarán los objetivos actitudinales

	ALUMNO
	SI
	NO
	AV

	Respeta a los compañeros y trabaja en grupo
	
	
	

	Manifiesta interés por mejorar su competencia
	
	
	

	Valora los logros alcanzados por sus compañeros
	
	
	

	Respeta las normas y aprovecha el tiempo
	
	
	

	Apoya a los compañeros cuando se equivocan
	
	
	

	Cuida el material y utiliza ropa adecuada
	
	
	

	Incordia y entorpece el ritmo de trabajo
	
	
	

	Llega puntual a clase
	
	
	

Cuándo evaluar:

Al comienzo de la unidad didáctica (evaluación inicial) se valorarán los aprendizajes previos sobre el contenido concreto que se vaya a trabajar. Durante el desarrollo de la unidad (evaluación formativa) se irá valorando el trabajo diario de cada alumno y el grado de dominio que va alcanzando sobre los objetivos propuestos. Esta modalidad de evaluación nos permitirá ir ajustando variables del diseño didáctico a las peculiaridades del proceso de aprendizaje de cada alumno. Al término de la unidad didáctica (evaluación sumativa) controlaremos la consecución de los objetivos previstos. La calificación de los alumnos se determinará de modo criterial y teniendo en cuenta la satisfactoriedad de los aprendizajes más que la suficiencia.

Al igual que en el caso del aprendizaje, la evaluación del proceso de enseñanza tendrá un carácter formativo para facilitar la toma de decisiones y poder introducir modificaciones que permitan la mejora del proceso sobre la marcha.
Qué evaluar:

Se establecerán indicadores de evaluación que nos ayuden a sistematizar y objetivar más nuestra evaluación como por ejemplo:

¿Se han llevado a cabo actividades para determinar los conocimientos previos de los alumnos?

¿Se han utilizado incentivos variados para facilitar su motivación?

¿Se han introducido actividades nuevas que inicialmente no estaban previstas?

¿La temporalización ha sido adecuada?

¿Los alumnos han mostrado interés y colaboración?
Cómo evaluar:

La técnica principal será la observación de los alumnos (ya que sus comportamientos y reacciones pueden darnos mucha información acerca del proceso de enseñanza) y el análisis de contenido. Se utilizarán como instrumentos de evaluación fichas de registro.
Cuándo evaluar:
También la evaluación de la enseñanza exige, si queremos que tenga un carácter formativo, una evaluación al comienzo, durante y al final del proceso, lo que exigirá diferentes momentos de evaluación.

MEDIDAS DE ATENCIÓN A LA DIVERSIDAD

Los objetivos propuestos en la unidad son el referente fundamental para todos los alumnos del grupo. Por ello, los cambios y adaptaciones para los alumnos que muestran un ritmo de aprendizaje más lento que el resto de sus compañeros pueden materializarse en pautas del siguiente tipo:

· Demostración por parte del profesor u otros compañeros.

· Refuerzo permanente de los logros obtenidos.

El sistema de evaluación contínua hace posible adaptar el trabajo a aquellos alumnos que muestran un progreso rápido también en la evolución de sus aprendizajes en relación con sus compañeros. En ese caso podríamos adoptar medidas del siguiente estilo:

· Sugerirles actividades que le permitan profundizar en los contenidos tratados.

· Implicación en programas de acción tutorial con compañeros que han manifestado retraso en sus aprendizajes.

La presencia de alumnos procedentes de otras culturas hace necesaria la adopción de pautas concretas de actuación, como por ejemplo, potenciar las aportaciones de dichos alumnos en relación con los contenidos que se están trabajando, atendiendo así a un enfoque intercultural y, dentro de éste, la postura que nos parece más apropiada es la de pluralismo cultural.
SINTESIS FINAL

Hemos desarrollado una propuesta articulada a partir del documento de Programación de aula que hemos presentado para el curso 4º de Primaria. Esta unidad está fundamentada respecto a su estructura y elementos básicos, bibliográfica y normativamente. Pretende, esencialmente que los alumnos llegan a potenciar y desarrollar sus habilidades y destrezas trabajando los lanzamientos tanto de distancia como de precisión, asi como las recepciones y conseguir una mejora en la coordinación óculo-manual y óculo-pédica.

BIBLIOGRAFÍA.

Normativa vigente, documentos de centro.
ESCAMILLA, A. (1993): Unidades Didácticas: una propuesta de trabajo de aula. Zaragoza.

VVAA (1993): Desarrollo Curricular en la Educación Física para la Enseñanza Primaria. Segundo ciclo. Madrid. Editorial Escuela Española.

VVAA (1994): Educación Física. Una propuesta de Diseño Curricular de la Educación Física en el Segundo ciclo de la Educación Primaria

VVAA (2005): Programación de la Educación Física en Primaria. Barcelona. Inde
SANCHEZ BAÑUELOS, F (2003): Didáctica de la Educación Física. Madrid. Pearson Prentice may.

PAGE
6

