Proyecto VIVIR EUROPA
TÍTULO Y ANEXOS DE LA 

UNIDAD DIDÁCTICA INTEGRADA
tÍTULO.-  “VIAJANDO EN TREN POR LA CULTURA EUROPEA”
ANEXO I.-  Planificación
· Curso

· Área /Materias

· Criterios de Evaluación 

· Objetivos Didácticos

· Contenidos

· Competencias Básicas
ANEXO II.-  Desarrollo: Tareas y Actividades, procesos cognitivos
· Contexto

· Espacios y Tiempos

· Recursos 

ANEXO III.-  Evaluación 

Selección de las actividades propuestas de cada tareas, que van a ser utilizadas para la evaluación. Se especifican los descriptores que en ellas se van a evaluar.
Autoras: Rosa María García Trabadelo  

Maria Consuelo Alonso Blanco
 Navia - junio 2014

ANEXO I:
	TÍTULO
	VIAJANDO EN TREN POR LA CULTURA EUROPEA

	CURSO:
	3º ESO

	ÁREA/MATERIA:
	CIENCIAS SOCIALES, GEOGRAFÍA E HISTORIA

	CRITERIOS DE EVALUACIÓN
	OBJETIVOS DIDÁCTICOS
	CONTENIDOS
	CCBB

	(5) Identificar y localizar en el mapa de España las comunidades autónomas y sus capitales, los estados de Europa y los principales países y áreas geoeconómicas y culturales del mundo reconociendo la organización territorial, los rasgos básicos de la estructura y organización político-administrativa del Estado español y su pertenencia a la Unión Europea. 

(8) Identificar el desarrollo y la transformación reciente de las actividades terciarias, para entender los cambios que se están produciendo, tanto en las relaciones económicas como sociales.

(10) Utilizar fuentes diversas (gráficos, croquis, mapas temáticos, bases de datos, imágenes, fuentes escritas) para obtener, relacionar y procesar información sobre hechos sociales y comunicar las conclusiones de forma organizada e inteligible empleando para ello las posibilidades que ofrecen las tecnologías de la información y la comunicación.

(11) Utilizar con rigor la información obtenida de fuentes diversas y exponer opiniones razonadas al participar en debates sobre cuestiones de actualidad cercanas a la vida del alumno manifestando actitudes de solidaridad.

(19) Reconocer el papel que tienen los transportes y las comunicaciones en la economía actual. 

(20) Relacionar el desarrollo del sector terciario con el aumento de la población urbana y el crecimiento de las ciudades apreciando las consecuencias sociales y espaciales.

(23) Localizar en sus respectivos mapas políticos, los estados europeos y los grandes países y áreas geoeconómicas y culturales del mundo, reconociendo la pertenencia de España a la Unión Europea.
	(3) Comprender el territorio como el resultado de la interacción de las sociedades sobre el medio en que se desenvuelven y al que organizan.

(4) Identificar, localizar y comprender las características básicas de la diversidad geográfica del mundo y de las grandes áreas neoeconómicas, así como los rasgos físicos y humanos de Europa, España y Asturias.

(6) Valorar la diversidad cultural manifestando actitudes de respeto y tolerancia hacia otras culturas y hacia opiniones que no coinciden con las propias, sin renunciar por ello a un juicio sobre ellas.

(7) Comprender los elementos técnicos básicos que caracterizan las manifestaciones artísticas en su realidad social y cultural para valorar y respetar el patrimonio natural, histórico, cultural y artístico, asumiendo la responsabilidad que supone la conservación del mismo y apreciándolo como recurso para el enriquecimiento individual y colectivo.

(8) Adquirir y emplear el vocabulario específico que aportan las ciencias sociales para que su incorporación al vocabulario habitual aumente la precisión en el uso del lenguaje y mejore la comunicación.

(9) Buscar, seleccionar, comprender y relacionar la información verbal, gráfica, icónica, estadística y cartográfica, procedente de fuentes diversas, incluida que proporciona el entorno físico y social, los medios de comunicación y las tecnologías de la información, tratarla de acuerdo con el fin perseguido y comunicarla a los demás de manera organizada e inteligible.

(10) Realizar áreas en grupo y participar en debates con una actitud constructiva, crítica y tolerante, fundamentando adecuadamente las opiniones y valorando el diálogo como una vía necesaria para la solución de los problemas humanos y sociales.
Objetivos didácticos específicos de la unidad didáctica:
1.- Conocer y localizar los países que forman parte de la Unión Europea.

2.- Aprender  a manejar planos sobre ejemplos reales.

3.- Buscar en internet información variada sobre documentos oficiales, billetes de tren… para viajar fuera del país.

4.- Reconocer elementos artísticos de monumentos y museos: características de períodos y estilos diferentes.

5.- Valorar la diversidad cultural como base de la tolerancia entre las personas.

6.- Aprender a trabajar en equipo.


	1.- Mapa político de la Unión Europea: países y capitales.

2.- Mapas: características y tipos.

3.- Arte: estilos artísticos y características

4.- Países de la Unión Europea: nombre, capital, extensión, bandera, moneda, año de incorporación a la U.E., idioma, religión, sistema político, forma de gobierno, costumbres y personajes célebres.


	CL 

CM 

CIMF
CTICD
 

CCA
CSyC
CAA

CAIP
	x
x
x
x
x
x
x


ANEXO II: 

	ACTIVIDADES ORDINADRIAS DEL PROCESO DE ENSEÑANZA-APRENDIZAJE 

	TAREA 1: PREPARANDO EL VIAJE
	SINGULARIDADES A DESTACAR

	ACTIVIDAD 1: ¿Qué documentación tengo que llevar para hacer este viaje?

Ejercicio 1.1. Identificar la documentación obligatoria  o necesaria para viajar

Ejercicio 1.2.  Comparar con el resto del grupo y justificar la respuesta del ejercicio 1.1

Ejercicio 1.3.  Buscar en internet las características de la documentación obligatoria  o necesaria para viajar 

COGNITIVO: ACCESO E IDENTIFICACIÓN / COMPRENSIÓN


	a) Metodología: La unidad didáctica está diseñada para realizar un viaje cultural por 14 países de los 28 que conforman en la actualidad la Unión Europea. La UDI se plantea para un grupo compuesto por 28 estudiantes de edades comprendidas entre los 14 y 15 años que estudian 3º de la ESO. La forma de plantear el trabajo en el aula enlaza con el método de Proyectos.

El método de proyectos es una estrategia de aprendizaje que  involucra a los estudiantes en la solución de problemas y otras tareas significativas, les permite trabajar de manera autónoma para construir su propio aprendizaje y culmina en resultados reales generados por ellos mismos. El trabajar con proyectos puede cambiar las relaciones entre los profesores y los estudiantes. Puede también reducir la competencia entre los alumnos y permitir a los estudiantes colaborar, más que trabajar unos contra otros. Además, los proyectos pueden cambiar el enfoque del aprendizaje, lo puede llevar de la simple memorización de hechos  a la exploración de ideas.

Este grupo se organizará por parejas y cada una de ellas elegirá un destino para iniciar el viaje cultural sobre el que trabajarán a continuación siguiendo las fichas de trabajo propuestas por el profesorado y que tendrán como función orientar al alumnado en el recorrido que harán por la capital del país elegido.

Concluido el trabajo por parejas se dedicarán varias sesiones para la presentación de todos los países y posterior valoración final por parte del grupo aula y el profesorado responsable.

b) Agrupamientos: En función de la fase a desarrollar en la UDI el profesorado propondrá al alumnado trabajar en grupo –aula o trabajar por parejas que se conformarán al azar para facilitar el trabajo colaborativo.

c) Coordinación: Compete al profesorado el planteamiento general de la UDI así como el seguimiento de las tareas y la valoración general del mismo con la finalidad de evaluar el trabajo realizado por el alumnado.

d) Temporalización: La UDI está diseñada para ser desarrollada durante doce sesiones cuyo desglose es el que se presenta a continuación:

· Presentación de la UDI, agrupamientos y elección del país: dos periodos lectivos.

· Desarrollo de la Unidad: Tarea I/II: cuatro periodos lectivas.

· Desarrollo de la Unidad: Tarea III y conclusiones generales: cuatro periodos lectivos.

· Valoración y evaluación por parte de la coordinación: dos periodos lectivos.

e) Recursos:

· Espacios: aula-grupo/aula de nuevas tecnologías/biblioteca

· Recursos: ordenadores, pizarra digital, manuales, fichas de trabajo y guías. 

	ACTIVIDAD 2: Trabajando el itinerario

Ejercicio 2.1.  Marcar itinerario en el mapa de la U.E.
Ejercicio 2.2.  Programar tu itinerario en tren

Ejercicio 2.3.  Aprender a leer un billete tren

PROCESO COGNITIVO:  ACCESO E IDENTIFICACIÓN /APLICACIÓN 


	

	TAREA 2: CONOCIENDO LA CAPITAL DEL PAÍS
	

	ACTIVIDAD 1 : Buscar la oficina de turismo

Ejercicio 1.1. Confeccionar lista de la información a conseguir en la oficina de turismo

Ejercicio 1.2.   Aprender a manejar planos

PROCESO COGNITIVO: ACCESO E IDENTIFICACIÓN /APLICACIÓN


	

	ACTIVIDAD 2: Conociendo la ciudad

Ejercicio 2.1.  Planificar las visitas a realizar

Ejercicio 2.2.  Conocer la cultura gastronómica

Ejercicio 2.3.  Conocer mercados y fiestas

 PROCESO COGNITIVO:  SÍNTESIS Y CREACIÓN / ANÁLISIS Y VALORACIÓN / ACCESO E IDENTIFICACIÓN


	

	TAREA 3: RECORDANDO LAS EXPERIENCIAS DEL VIAJE
	

	ACTIVIDAD 1 : Redactando el diario y creando el álbum fotográfico
Ejercicio 1.1. Confeccionar un diario

Ejercicio 1.2. Elaborar un PowerPoint 

Ejercicio 1.3. Confeccionar un álbum de fotos

PROCESO COGNITIVO: JUICIO Y VALORACIÓN / SÍNTESIS Y CREACIÓN
	


ANEXO  IiI: 

	 DESCRIPTORES DE EVALUACIÓN 
	INSTRUMENTOS DE EVALUACIÓN

	1. El escrito es claro, identifica los objetivos e ideas principales.
	Diario de viaje

(Informe final de la UDI)


	2. La presentación de las ideas es organizada y coherente
	

	3. El escrito incluye todas las partes o elementos del tema o tarea asignada.
	

	4. El grupo demuestra dominio del tema o materia de la presentación al explicar con propiedad el contenido y no incurrir en errores.
	

	5. Las ideas o argumentos de la presentación están bien fundamentadas en los recursos presentados, consultados o discutidos en clase.
	

	6. El resumen de los puntos principales y/o la presentación de las conclusiones es claro y apropiado y se cumplieron los objetivos o propósitos anunciados en la introducción.
	

	7. El escrito demuestra originalidad
	

	8. Se utiliza un lenguaje apropiado con corrección sintáctica y gramatical; utiliza vocabulario preciso, correcto y apropiado.
	

	9. Contiene oraciones y párrafos bien construidos que facilitan la lectura y comprensión del escrito.
	

	10. El escrito está bien editado y presentado según el formato solicitado. No se entrega con retraso
	

	1. Presentación: En la primera diapositiva aparece el título, autor y curso
	PowerPoint sobre el país visitado

(Producto final de la UDI)

	2. Aspectos técnicos: Las diapositivas contienen frases cortas y fáciles de leer, tamaño y color de la letra adecuado, fondo que facilita la lectura, equilibrio entre imagen y texto y, contiene imágenes de calidad.
	

	3. Organización de la información del PowerPoint: Está adecuada a los conocimientos adquiridos y estructurada con claridad.
	

	4. Sintaxis y ortografía: Las diapositivas carecen de errores gramaticales y están redactadas utilizando su propio vocabulario.
	

	5. Nº diapositivas: La presentación contiene el número mínimo de diapositivas exigidas en la actividad.
	

	6. Explica utilizando la diapositiva como referencia sin detenerse a leerla.
	

	7. La presentación creativa y original.
	

	8. El grupo demuestra dominio del tema y consigue atraer la atención del público.
	

	9. El tono de voz es el adecuado, mantiene una postura corporal es correcta e introduce anécdotas y ejemplos curiosos.
	

	10. Concluye la exposición haciendo referencia a las fuentes utilizadas para la realización del PowerPoint.
	


PAGE  

