
[image: image3.png]Nelherehn

Programación Didáctica 5º de Primaria

Proyecto Nehorah

Autores:
Carlos Alda Gálvez

Marisa Ferrández Rodríguez

Nieves Ferrández Rodríguez

Jesús Olóriz Cortés

María Olóriz Sanjuán

Javier Revilla Aybar

Dirección editorial: Octavio Figueredo

Coordinación editorial: Juan Antonio López / Israel Esteve

Maquetación: Daniel Latorre Manresa

Revisión: Dulce Mª Toledo

Diseño de portada e interior: Daniel Latorre Manresa

Ilustraciones: Jesús López Pastor

Daniel Latorre Manresa

© SAN PABLO 2015 (Protasio Gómez, 11-15. 28027 Madrid)

Tel. 917 425 113 - Fax 917 425 723

E-mail: secretaria.edit@sanpablo.es - www.sanpablo.es

Carlos Alda Gálvez, Marisa Ferrández Rodríguez, Nieves Ferrández Rodríguez, Jesús Olóriz Cortés, María Olóriz Sanjuán, Javier Revilla Aybar © Autores, 2015
Distribución: SAN PABLO. División Comercial

Resina, 1. 28021 Madrid

Tel. 917 987 375 - Fax 915 052 050

E-mail: ventas@sanpablo.es
ÍNDICE

1. Objetivos generales de educación primaria de la LOMCE
2. Currículo de la CEE, para el curso 5º de E.P.

3. Competencias clave
4. Proyecto Nehorah

4.1 Rasgos y principios pedagógicos
 4.2. Proceso de Enseñanza aprendizaje.

 4.3. Atención a la diversidad
 4.4 Metodología

4.4.1. Aprendizaje cooperativo

- Elementos básicos del aprendizaje cooperativo

- ¿Cómo formar los grupos cooperativos?

- Roles grupales en el aprendizaje cooperativo

4.4.2. Estructuras cooperativas:

- Lectura cooperativa

- Cabezas numeradas

- 1– 2 – 4

- Parada de tres minutos

- Mapa conceptual a cuatro bandas

- Pensando en parejas

- El folio giratorio
4.5. La evaluación en el proyecto Nehorah
4.6. Distribución de contenidos, criterios de evaluación y estándares de aprendizaje en las unidades de 5º curso
4.7 Relación de unidades didácticas, bloques de contenidos, criterios de evaluación, estándares de aprendizaje evaluables e indicadores de logro de 5º de E.P.

4.8. Rúbrica para evaluar el cuaderno de trabajo de 3º a 6º de E.P.

4.9. Atención y participación en clase de religión
4.10 Programación de las unidades

– Unidad 1: Dios todo lo hizo bien

– Unidad 2: La Biblia, palabra de Dios

– Unidad 3: La Alianza de Dios, pacto de confianza y fidelidad

– Unidad 4: La Ley de Dios

– Unidad 5: El encuentro con Jesús nos salva

– Unidad 6: Los milagros, signos del Reino

– Unidad 7: La Resurrección de Jesús, columna de nuestra fe

– Unidad 8: La Iglesia, luz del mundo

– Unidad 9: En la Eucaristía renovamos el sacrificio de Jesús en la cruz

1. OBJETIVOS GENERALES DE EDUCACIÓN PRIMARIA DE LA LOMCE

La Educación Primaria contribuirá a desarrollar en los niños y niñas las capacidades que les permitan:

a) Conocer y apreciar los valores y las normas de convivencia, aprender a obrar de acuerdo con ellas, prepararse para el ejercicio activo de la ciudadanía y respetar los derechos humanos, así como el pluralismo propio de una sociedad democrática.

 b) Desarrollar hábitos de trabajo individual y de equipo, de esfuerzo y de responsabilidad en el estudio, así como actitudes de confianza en sí mismo, sentido crítico, iniciativa personal, curiosidad, interés y creatividad en el aprendizaje, y espíritu emprendedor.

c) Adquirir habilidades para la prevención y resolución pacífica de conflictos, que les permitan desenvolverse con autonomía en el ámbito familiar y doméstico, así como en los grupos sociales con los que se relacionan.

d) Conocer, comprender y respetar las diferentes culturas y las diferencias entre las personas, la igualdad de derechos y oportunidades de hombres y mujeres y la no discriminación de personas con discapacidad.

e) Conocer y utilizar de manera apropiada la lengua castellana y, si la hubiere, la lengua cooficial de la Comunidad Autónoma y desarrollar hábitos de lectura.

f) Adquirir en, al menos, una lengua extranjera la competencia comunicativa básica que les permita expresar y comprender mensajes sencillos y desenvolverse en situaciones cotidianas.

g) Desarrollar las competencias matemáticas básicas e iniciarse en la resolución de problemas que requieran la realización de operaciones elementales de cálculo, conocimientos geométricos y estimaciones, así como ser capaces de aplicarlos a las situaciones de su vida cotidiana.

h) Conocer los aspectos fundamentales de las Ciencias de la Naturaleza, las Ciencias Sociales, la Geografía, la Historia y la Cultura.

i) Iniciarse en la utilización, para el aprendizaje, de las Tecnologías de la Información y la Comunicación desarrollando un espíritu crítico ante los mensajes que reciben y elaboran.

j) Utilizar diferentes representaciones y expresiones artísticas e iniciarse en la construcción de propuestas visuales y audiovisuales.

k) Valorar la higiene y la salud, aceptar el propio cuerpo y el de los otros, respetar las diferencias y utilizar la educación física y el deporte como medios para favorecer el desarrollo personal y social.

l) Conocer y valorar los animales más próximos al ser humano y adoptar modos de comportamiento que favorezcan su cuidado.

m) Desarrollar sus capacidades afectivas en todos los ámbitos de la personalidad y en sus relaciones con los demás, así como una actitud contraria a la violencia, a los prejuicios de cualquier tipo y a los estereotipos sexistas.

 n) Fomentar la educación vial y actitudes de respeto que incidan en la prevención de los accidentes de tráfico.

2. Currículo de la CEE, para el curso 5º de E.P.

	Contenidos
	Criterios de evaluación
	Estándares de aprendizaje

	Bloque 1. El sentido religioso del hombre

	La persona humana ha sido creada con deseo de bien

El ser humano siente alegría cuando realiza o recibe el bien
	1. Reconocer y estimar que Dios ha creado a la persona humana con deseo de bien

2. Esforzarse por identificar que la adhesión al bien genera felicidad
	1.1. Localiza, a través de diversas fuentes, biografías que muestran el deseo humano del bien. Comparte con sus compañeros los rasgos más significativos

2.1. Justifica críticamente las consecuencias que se derivan de hacer el bien
2.2. Propone situaciones en la historia que manifiestan el beneficio de hacer el bien

	Bloque 2. La revelación: Dios interviene en la historia

	Dios hace alianza con su pueblo

Dios desea un pueblo santo: los diez mandamientos.
La Biblia: estructura y composición.
	1. Interpretar el significado de la Alianza de Dios con el pueblo

2. Comprender y respetar las características del pueblo que Dios quiere contenidas en el decálogo

3. Distinguir y memorizar los distintos tipos de libros del Antiguo y Nuevo Testamento

4. Explicar los diferentes autores y momentos de la historia en que se compuso la Biblia
	1.1. Define el término bíblico de Alianza

1.2. Explica y sintetiza los rasgos característicos de la Alianza de Dios con su pueblo

2.1. Clasifica y es consciente del contenido del decálogo

2.2. Describe con sus palabras experiencias de su vida relacionadas con los mandamientos

3.1. Nombra y clasifica los grupos de libros en el Antiguo y Nuevo Testamento

4.1. Confecciona materiales para ubicar cronológicamente los principales libros de la Biblia

	Contenidos
	Criterios de evaluación
	Estándares de aprendizaje

	Bloque 3. Jesucristo, cumplimiento de la Historia de la Salvación

	El encuentro con Jesús desvela a la persona su verdadera identidad

Los signos del reino: los milagros

La resurrección: cumplimiento del plan salvífico de Dios
	1. Reconocer en relatos evangélicos el cambio que genera el encuentro con Jesús
2. Conocer e Interpretar el significado de los milagros de Jesús como acción de Dios

3. Comprender que Dios rescata a Jesús de la muerte
	1.1. Interpreta y aprecia el cambio que ha originado el encuentro con Jesús en algunos de los personajes que aparecen en los evangelios

2.1. Selecciona, justifica la elección y explica por escrito el significado de algunos milagros

2.2. Dramatiza con respeto algunos milagros narrados en los evangelios

3.1. Señala afirmaciones de los testigos recogidas en los primeros capítulos de los Hechos de los Apóstoles donde se reconoce que la resurrección es acción de Dios

3.2. Reconstruye utilizando las TIC los encuentros con el Resucitado que describen los relatos evangélicos

3.3. . Busca y explica signos y gestos de la comunidad cristiana donde se manifiesta la presencia de Jesús hoy

	Bloque 4. Permanencia de Jesucristo en la historia: la Iglesia

	La Iglesia: ministerios y servicios

La Eucaristía, renovación del sacrifico de Jesús en la cruz
	1. Conocer y respetar la composición de la Iglesia

3. Identificar el vínculo que existe entre la Última Cena y la pasión, muerte y resurrección de Cristo.
	1.1. Identifica y describe los rasgos y funciones de los diferentes miembros de la comunidad eclesial

3.1. Explica y valora el significado de las palabras de Jesús en la Última Cena

3.2. . Asocia la celebración de la Eucaristía con las palabras y los gestos de Jesús en la Última Cena

3. COMPETENCIAS CLAVE
Las orientaciones de la Unión Europea insisten en la necesidad de la adquisición de las competencias clave por parte de la ciudadanía como condición indispensable para lograr que los individuos alcancen un pleno desarrollo personal, social y profesional que se ajuste a las demandas de un mundo globalizado.

Por otra parte, más allá del ámbito europeo, la UNESCO (1996) estableció los principios precursores de la aplicación de la enseñanza basada en competencias al identificar los pilares básicos de una educación permanente para el Siglo XXI, consistentes en «aprender a conocer», «aprender a hacer», «aprender a ser» y «aprender a convivir».

Las competencias, por tanto, se conceptualizan como un «saber hacer» que se aplica a una diversidad de contextos académicos, sociales y profesionales. Para que la transferencia a distintos contextos sea posible resulta indispensable una comprensión del conocimiento presente en las competencias y la vinculación de este con las habilidades prácticas o destrezas que las integran.

Se considera que «las competencias clave son aquellas que todas las personas precisan para su realización y desarrollo personal, así como para la ciudadanía activa, la inclusión social y el empleo». Se identifican claramente ocho competencias clave esenciales para el bienestar de las sociedades europeas, el crecimiento económico y la innovación, y se describen los conocimientos, las capacidades y las actitudes esenciales vinculadas a cada una de ellas. Asimismo, se destaca la necesidad de que se pongan los medios para desarrollar las competencias clave durante la educación y la formación inicial, y desarrolladas a lo largo de la vida. Así pues, el conocimiento competencial integra un conocimiento de base conceptual: conceptos, principios, teorías, datos y hechos (conocimiento declarativo-saber decir); un conocimiento relativo a las destrezas, referidas tanto a la acción física observable como a la acción mental (conocimiento procedimental-saber hacer); y un tercer componente que tiene una gran influencia social y cultural, y que implica un conjunto de actitudes y valores (saber ser).Por otra parte, el aprendizaje por competencias favorece los propios procesos de aprendizaje y la motivación por aprender, debido a la fuerte interrelación entre sus componentes: el conocimiento de base conceptual («conocimiento») no se aprende al margen de su uso, del «saber hacer»; tampoco se adquiere un conocimiento procedimental («destrezas») en ausencia de un conocimiento de base conceptual que permite dar sentido a la acción que se lleva a cabo.

Las competencias clave en el Sistema Educativo Español.

A efectos de esta orden, las competencias clave del currículo son las siguientes:

a) Comunicación lingüística.

b) Competencia matemática y competencias básicas en ciencia y tecnología.

c) Competencia digital.

d) Aprender a aprender.

e) Competencias sociales y cívicas.

f) Sentido de iniciativa y espíritu emprendedor.

g) Conciencia y expresiones culturales.

Descripción de las competencias clave del Sistema Educativo Español

1. Comunicación lingüística

La competencia en comunicación lingüística es el resultado de la acción comunicativa dentro de prácticas sociales determinadas, en las cuales el individuo actúa con otros interlocutores y a través de textos en múltiples modalidades, formatos y soportes. Estas situaciones y prácticas pueden implicar el uso de una o varias lenguas, en diversos ámbitos y de manera individual o colectiva.
2. Competencia matemática y competencias básicas en ciencia y tecnología

La competencia matemática y las competencias básicas en ciencia y tecnología inducen y fortalecen algunos aspectos esenciales de la formación de las personas que resultan fundamentales para la vida.

3. Competencia digital

La competencia digital es aquella que implica el uso creativo, crítico y seguro de las tecnologías de la información y la comunicación para alcanzar los objetivos relacionados con el trabajo, la empleabilidad, el aprendizaje, el uso del tiempo libre, la inclusión y participación en la sociedad. Esta competencia supone, además de la adecuación a los cambios que introducen las nuevas tecnologías en la alfabetización, la lectura y la escritura, un conjunto nuevo de conocimientos, habilidades y actitudes necesarias hoy en día para ser competente en un entorno digital.

4. Aprender a aprender

La competencia de aprender a aprender es fundamental para el aprendizaje permanente que se produce a lo largo de la vida y que tiene lugar en distintos contextos formales, no formales e informales. Esta competencia se caracteriza por la habilidad para iniciar, organizar y persistir en el aprendizaje.

5. Competencias sociales y cívicas

Las competencias sociales y cívicas implican la habilidad y capacidad para utilizar los conocimientos y actitudes sobre la sociedad, entendida desde las diferentes perspectivas, en su concepción dinámica, cambiante y compleja, para interpretar fenómenos y problemas sociales en contextos cada vez más diversificados; para elaborar respuestas, tomar decisiones y resolver conflictos, así como para interactuar con otras personas y grupos conforme a normas basadas en el respeto mutuo y en convicciones democráticas. Además de incluir acciones a un nivel más cercano y mediato al individuo como parte de una implicación cívica y social.

6. Sentido de iniciativa y espíritu emprendedor

La competencia sentido de iniciativa y espíritu emprendedor implica la capacidad de transformar las ideas en actos. Ello significa adquirir conciencia de la situación a intervenir o resolver, y saber elegir, planificar y gestionar los conocimientos, destrezas o habilidades y actitudes necesarios con criterio propio, con el fin de alcanzar el objetivo previsto. Esta competencia está presente en los ámbitos personal, social, escolar y laboral en los que se desenvuelven las personas, permitiéndoles el desarrollo de sus actividades y el aprovechamiento de nuevas oportunidades. Constituye igualmente el cimiento de otras capacidades y conocimientos más específicos, e incluye la conciencia de los valores éticos relacionados. La adquisición de esta competencia es determinante en la formación de futuros ciudadanos emprendedores, contribuyendo así a la cultura del emprendimiento.

7. Conciencia y expresiones culturales

La competencia en conciencia y expresión cultural implica conocer, comprender, apreciar y valorar con espíritu crítico, con una actitud abierta y respetuosa, las diferentes manifestaciones culturales y artísticas, utilizarlas como fuente de enriquecimiento y disfrute personal y considerarlas como parte de la riqueza y patrimonio de los pueblos. Esta competencia incorpora también un componente expresivo referido a la propia capacidad estética y creadora y al dominio de aquellas capacidades relacionadas con los diferentes códigos artísticos y culturales, para poder utilizarlas como medio de comunicación y expresión personal. Implica igualmente manifestar interés por la participación en la vida cultural y por contribuir a la conservación del patrimonio cultural y artístico, tanto de la propia comunidad como de otras comunidades.

4. PROYECTO NEHORAH.

4. 1. RASGOS Y PRINCIPIOS PEDAGÓGICOS

RASGOS

1. Las personas debemos estar aprendiendo continuamente por lo tanto se pretenderá enseñar a aprender, en la clase, en el colegio, en la vida.

2. Cada alumno deberá tomar conciencia de su protagonismo educativo; será el responsable de su aprendizaje.

3. Y de la importancia de un aprendizaje cooperativo en equipo con los compañeros y con sus profesores.

4. Se buscará que el aprendizaje esté enfocado para desenvolverse en el día a día.

5. Este modelo educativo por competencias también tiene en cuenta la atención a la diversidad.

6. Y concede especial importancia a la competencia digital.

7. Cultiva la educación emocional de los alumnos.

8. Las actividades del proyecto están encaminadas a abordar el trabajo de contenidos desde todas las inteligencias: lingüística, naturalista, matemática, espacial, corporal-cinestésica, intrapersonal, interpersonal y musical.

PRINCIPIOS

A. El área de Religión Católica en el desarrollo de su currículo va a transmitir información y conocimientos y sobre todo va a provocar el desarrollo de las competencias clave en el sentido que propone el currículo de la CEE.

B. El desarrollo del currículo se estructura en cuatro grandes bloque que pretenden recoger el saber antropológico cristiano acumulado a lo largo de los siglos: El sentido religioso del hombre, el estudio de la revelación, Jesucristo y su mensaje y la Iglesia. Estos cuatro bloques, los distribuimos en el proyecto en nueve unidades.

C. Los alumnos de Religión Católica aprenderán los contenidos desarrollados en los cuatro bloques para conseguir las competencias clave y el sentido trascendente.

D. La identificación de los conocimientos previos de los alumnos es importante para que ellos se conviertan en agentes activos de su propio aprendizaje.

E. Por ello, procuraremos implicar a los alumnos en su aprendizaje proponiéndoles actividades con sentido para ellos.

F. La clase de Religión Católica tratará de enseñar a los alumnos a ser personas autónomas, críticas, con iniciativa personal y solidarias, proporcionándoles herramientas para ello.

G. También potenciará el trabajo en equipo en un clima de confianza y respeto.

H. Sabiendo que la participación de las familias es clave en la educación de los hijos haremos lo posible por proponer pautas de diálogo y colaboración.

(Cf C. Esteban, G. Prieto y R. Prieto, Competencias básicas y área de Religión Católica, SM y PPC, Madrid 2006).

4. 2. PROCESO DE ENSEÑANZA APRENDIZAJE

[image: image1.png]PROCESO DE ENSENANZA
APRENDIZAJE PARA
MIRAR LA VIDA DESDE EL PUNTO DE VISTA EMOCIONA!
PERMITIR TOMAR CONCIENCIA DE SUS PROPIAS EMOCIONES

COMPRENDER LOS SENTIMIENTOS DE LOS DEMAS

TOLERAR LAS FRUSTRACIONES

PERSONA DE SU TIEMPO

[image: image2.png]PROCESO DE ENSENANZA
APRENDIZAJE QUE AYUDA

A SABER TRABAJAR EN
EQUIPO

A APRENDE A
PONER NOMBRE|
ALAS
EMOCIONES

APOSIBILITA R|
MAYOR
APRENDIZAJE

FAVORECE EL

ADECUADO

DESARROLLO
PESONAL

ASABER
RECONOCERI
As

A CANALIZARLAS

PROGRESIVAMENTH

ENTENDER Y
ESTUDIAR LOS
CONTENIDOS

ASIGNATURAS

A APRENDER A
MIRAR LAS
IMAGENES

A MEJORAR
SU EMPATIA|
CONLOS
DEMAS

DESDE EL
CORAZON

Desde el nuevo proyecto de Religión pretendemos que los niños aprendan a mirar la vida también desde el punto de vista emocional. Es la inteligencia emocional la que les va a permitir tomar conciencia de sus propias emociones, comprender los sentimientos de los demás y tolerar las frustraciones. Este proyecto les va a ayudar a saber trabajar en equipo y a mejorar su empatía con los demás, posibilitándoles un mayor aprendizaje y un adecuado desarrollo personal. Van a aprender a poner nombre a las emociones, a saber reconocerlas y a ir canalizándolas progresivamente. Asimismo les va a ayudar a saber ponerse en el lugar de los otros saliendo de su propio egocentrismo para buscar el bien con los demás. Aprenderán a mirar las imágenes desde el corazón y desde su propia experiencia de vida. Así como a entender y estudiar los contenidos del currículo exactamente igual que el resto de las asignaturas.

PROCESO DE ENSEÑANZA APRENDIZAJE EN NEHORAH

En la primera doble página de cada unidad comenzaremos identificando la experiencia humana que nos servirá como punto de partida u conexión con los contenidos bíblicos y las enseñanzas de la Iglesia; seguiremos con “VEO, PIENSO, ME PREGUNTO”. Esta rutina fomenta que los estudiantes realicen observaciones cuidadosas e interpretaciones meditadas.

La siguiente actividad está relacionada con la identificación de emociones y sentimientos y con la búsqueda del bien con los demás.

En el último apartado de la página “LO SABES” trabajaremos la activación de sus conocimientos previos. Les haremos preguntas relacionadas con los contenidos que se van a trabajar en el tema e intentaremos averiguar qué conocimientos tienen los alumnos sobre el tema antes de trabajarlo.

En estas dos páginas los alumnos trabajan la competencia lingüística y aprender a aprender.

En la segunda doble página “APRENDEMOS DE LA BIBLIA” trabajaremos la lectura del texto bíblico centrándola en tres pasos:

1º Paso: “Antes de la lectura”. Vamos a intentar centrar la atención de los alumnos y a prepararles para que sean capaces de leer el texto y comprender aquello que van a leer para que sepan extraer y recordar las ideas principales. Les haremos generarse preguntas, una visualización previa, saber ponerse en el lugar de Jesús o en el lugar de los demás.

Por ejemplo:

Imagina que pasaría si no existiera el cielo…

Imagina que eres Jesús y vas a hablar ante un grupo de gente, piensa en aquellas cosas que les dirías…

2º Paso: “Durante la lectura”. En este paso vamos a trabajar la lectura del texto bíblico. Esta lectura la podemos realizar de diferentes formas pero el objetivo fundamental es hacer que el alumno comprenda y aprenda el mensaje de Jesús que nos habla a través del texto bíblico. Las diferentes formas de realizar la lectura podrían ser:

· Lectura por parte del profesor.

· Lectura individual en silencio.

· Lectura individual en voz alta.

· Lectura dramatizada.

· Lectura cooperativa

3º Paso: “Después de la lectura”. En este paso vamos a comprobar a través de diferentes actividades si los alumnos han comprendido el mensaje y las ideas principales del texto bíblico que han leído. A través de la actividad “me quedo con” los alumnos van a poder demostrar lo que han comprendido del texto. Deben ser capaces de resumir en una frase sencilla la idea principal del texto, o el mensaje que nos quiere transmitir Jesús.

Cultivamos pues la competencia lingüística realizando el comentario de texto con la misma técnica que utiliza la asignatura de literatura; también la competencia de sentido trascendente explicándoles que el texto bíblico tiene dos autores: el humano que lo escribió y Dios que lo inspiró.

Sugerimos al profesor que amplíe los conocimientos de los alumnos en interioridad; para lo cual le ofrecemos un fotocopiable en la guía.

En la tercera doble página “QUE NOS ENSEÑA LA IGLESIA”, se propone a los alumnos lo que la iglesia enseña desarrollando el mensaje cristiano de las narraciones bíblicas mediante textos expositivos, láminas de arte y actividades de comprensión.

En ella trabajamos la competencia epistemológica, propia de la asignatura de Religión, pues la propuesta que estudian consta de sencillos textos teológicos y manifestaciones artísticas y culturales de los contenidos.

También ofrecemos dos fotocopiables, uno de refuerzo, de repaso de los estándares de aprendizaje y otro de ampliación.

En la cuarta doble página “APRENDEMOS MÁS”

En esta doble página pretendemos que los alumnos aprendan a vivir siguiendo las enseñanzas de Jesús e integren el mensaje aprendido en el texto bíblico y en la página de la iglesia en su vida diaria. Asimismo queremos que sean capaces de aprender a vivir y a trabajar con los demás. En esta página vamos a incluir actividades de trabajo cooperativo que les van a posibilitar poder trabajar en equipo y aprender con los demás, lectura de imágenes de obras artísticas, vidas de santos, relatos vocacionales y valores de Jesús. Recomendamos técnicas de relajación e interiorización, páginas web, tic... y también un fotocopiable de una poesía que expresa el contenido de la unidad para suscitar en los alumnos el asombro, la admiración…

La quinta doble página “¡CUANTO HE APRENDIDO!”, contiene un mapa mental o un esquema, resumen de los contenidos más importantes trabajados, una canción o una poesía , unas preguntas para aprender y una autoevaluación para que reflexionen sobre su aprendizaje, comportamiento, atención, participación.

En ella trabajamos entre otras la competencia para aprender a aprender, la competencia ética, y ofrecemos un fotocopiable para evaluar; así como técnicas para la memorización de los contenidos conceptuales.

4. 3. ATENCIÓN A LA DIVERSIDAD

Vistas las carencias existentes en algunos alumnos en competencias básicas, sobre todo comprensión y razonamiento, se ha hecho una especial incidencia en diseñar y llevar a cabo actividades sencillas, historias de la vida muy cercanas a su entorno, resolución de pasatiempos, canciones, planteamiento de opiniones... que les permitan desarrollar sus capacidades.

Hemos prestado particular atención, en lo posible, a la diversidad de los alumnos/as, proporcionando actividades de refuerzo y ampliación especialmente propuestos en la guía para cada grupo diferencial y en cada unidad, para cuando el profesor lo necesite.

Las actividades de Refuerzo y Ampliación acompañan al alumno en el desarrollo de su capacidad para alcanzar su madurez y equilibrio afectivo-social mediante la participación.

La atención a la individualidad del alumnado se ha de traducir, en dar respuesta a las exigencias concretas derivadas del desarrollo personal, del ambiente familiar de procedencia, de la potencialidad de aprendizaje, de la experiencia anterior de escolarización, del conocimiento del idioma y de los conocimientos previos de cada uno de los ámbitos de aprendizaje.

El Proyecto Nehorah basa uno de sus fundamentos en atender las diferencias individuales. Con ello se pretende situar a todos los alumnos en condiciones de aprovechar al máximo las oportunidades de la escolarización. Hemos tenido en cuenta, el distinto ritmo de aprendizaje de unos y otros, la necesidad de consolidar el dominio de las técnicas instrumentales y la prevención de errores conceptuales.

Para facilitar que la acción docente pueda adaptarse a los avances individuales, en el área de Religión Católica, nuestro Proyecto ofrece:

· Desde una perspectiva general de la materia:

· Una programación detallada que permite asignar objetivos y contenidos al alumno que manifieste dificultades en alguno de los aprendizajes.

· Sugerencias metodológicas aplicables al proceso de enseñanza.

· Un canon de estándares de aprendizaje utilizable por el profesor en función de los objetivos básicos asignados a un alumno como consecuencia de la adaptación curricular. Este canon facilita:

1. Adaptar los objetivos generales a los alumnos con necesidades educativas especiales.

2. Modificar los contenidos y seleccionar aquellos que se consideren de carácter básico.

3. Flexibilizar los criterios de evaluación ajustándolos a las modificaciones anteriores.

4. Individualizar la metodología.

· Desde una perspectiva centrada en las unidades didácticas:

· En cada una de las unidades, el profesor encontrará los contenidos, los criterios de evaluación, los estándares de aprendizaje evaluables, las estrategias metodológicas y la propuesta de actividades que facilitan el proceso de adaptación a los alumnos con necesidades educativas especiales.

· Actividades de refuerzo y ampliación que permiten respetar el ritmo de aprendizaje de cada alumno.

-- Los recursos que el Proyecto pone a disposición del alumno y del profesor para hacer frente a esta atención individual son los siguientes:

· El Libro del alumno con una secuencia didáctica graduada.

· La Propuesta didáctica: además de las programaciones de las unidades en los términos ya citados, contiene estrategias metodológicas y propuestas de actividades para las adaptaciones curriculares.

· Un CD con canciones que sintetizan los contenidos de cada unidad.

Finalmente, el Proyecto Nehorah no ignora que el aprendizaje de la Religión Católica es más consistente, evocable y aplicable cuando:

· Lo que se enseña pertenece al círculo de intereses del alumnado de estas edades.

· Lo que se enseña se relaciona con lo que ocurre en la familia y en la calle.

· Lo que se enseña puede ser aplicado de forma inmediata, obteniendo así una gratificación por lo aprendido.

Por otra parte, las dificultades del aprendizaje son superables cuando:

· La adaptación al alumno es correcta.

· El profesor vive y comunica ilusión en su trabajo y en su relación con el alumnado.

· Se transmite confianza al alumno en su capacidad para aprender.

4.4. Metodología

Primero: Debe ajustarse al nivel competencial inicial de los alumnos.

Segundo: Es necesario secuenciar la enseñanza de tal modo que se parta de aprendizajes más simples para avanzar gradualmente hacia otros más complejos.

Tercero: Uno de los elementos clave en la enseñanza por competencias es despertar y mantener la motivación. Lo que más motiva a los alumnos, dice la maestra Merit Karise (Estonia), es la personalidad del profesor, su pasión, su chispa, su espíritu de equipo… El buen maestro ayuda a sus alumnos a abrirse al mundo, espolea su curiosidad, les hace sentir que ellos importan y que su contribución es importante para el mundo”. La motivación implica un nuevo planteamiento del papel del alumno, activo y autónomo, consciente de ser responsable de su aprendizaje.

Cuarto: Para potenciar la motivación por el aprendizaje de competencias se requiere metodologías activas, que se apoyen en estructuras de aprendizaje cooperativo, el trabajo por proyectos.

Pretendemos enseñar a los alumnos a pensar. Se trata del cambio de paradigma educativo, el alumno se convierte en el propio agente de su aprendizaje y es a través de sus reflexiones como va adquiriendo sus conocimientos. Asimismo los alumnos aprenden a transferir sus aprendizajes a situaciones reales de su vida cotidiana. Vamos trabajar con rutinas y destrezas del pensamiento que les van a servir de guía en el proceso de pensar.

Una rutina o destreza de pensamiento es un modelo o patrón sencillo de razonamiento que ayuda a los alumnos a aprender a pensar. Consiste en pocos pasos, fáciles de enseñar, aprender, recordar y transferir. Pueden trabajarse de forma individual o en grupo y en diversidad de contextos
· “VEO, PIENSO, ME PREGUNTO”

Esta rutina fomenta que los estudiantes realicen observaciones cuidadosas e interpretaciones meditadas. Les ayuda a estimular la curiosidad y a establecer el escenario de investigación. La utilizaremos para ayudarles a pensar con mayor profundidad sobre la imagen de la primera página. Mediante el “Qué veo” les propondremos que escriban o digan dos o tres cosas que ellos ven en la imagen. En el “Pienso” les haremos pensar sobre algún aspecto fundamental de la imagen. Y en “Me pregunto” intentaremos que se generen preguntas al mirar la imagen.

Aunque damos algunas cuestiones en el “veo, pienso, me pregunto” de cada unidad, proponemos al profesor que anime a sus alumnos a verbalizar lo que ven y lo que piensan sobre el tema que se esté trabajando así como a plantearse preguntas.

· MAPA MENTAL
Un mapa mental es un método para organizar ideas utilizando al máximo las capacidades mentales. Es un diagrama que se utiliza para ordenar la información a partir de una idea central de la que irradian una serie de líneas curvas o ramas con ideas asociadas.

Se utilizan como recurso para la organización, comprensión, aprendizaje y transmisión de información. Tienen en cuenta aspectos como el pensamiento creativo, la percepción visual, la memoria y la mnemotecnia. Un mapa mental puede servir para generar y organizar ideas y es muy eficaz para extraer y memorizar la información.

Quinto: Resulta recomendable el uso del portfolio, que es una herramienta motivadora que potencia la autonomía del alumno y desarrolla su pensamiento crítico y reflexivo.

Sexto: Es necesaria una adecuada coordinación entre los docentes sobre estrategias metodológicas y didácticas.

4.4.1. APRENDIZAJE COOPERATIVO
El Aprendizaje Cooperativo es un método de aprendizaje basado en el trabajo en equipo de los alumnos.

En una situación de aprendizaje cooperativo el grupo de alumnos tiene que trabajar conjuntamente porque se lograrán los objetivos si, y solo sí, cada miembro del equipo consigue los suyos. El equipo necesita el conocimiento y el trabajo de todos los miembros. En esta situación de aprendizaje, se buscan los beneficios para el conjunto del grupo, que lo son, también, para uno mismo. La recompensa recibida por el alumno, en el aprendizaje cooperativo, es equivalente a los resultados obtenidos por el grupo.

Elementos básicos del aprendizaje cooperativo (Johnson & Jonson):

1. La interdependencia positiva: puede definirse como el sentimiento de necesidad hacia el trabajo de los demás. Los miembros del grupo perciben que están vinculados entre sí para realizar una tarea y que no pueden tener éxito a menos que cada uno de ellos lo logre. Si todos consiguen sus objetivos, se logrará el objetivo final de la tarea.

 2. La interacción “cara a cara” o simultánea: en el Aprendizaje Cooperativo, los estudiantes tienen que trabajar juntos, “aprender con otros” (Prieto, 2007: 49), favoreciendo, de esta manera, que compartan conocimientos, recursos, ayuda o apoyo. Discutir sobre los distintos puntos de vista, sobre la manera de enfocar determinada actividad, explicar a los demás lo que cada uno va aprendiendo, etc. son acciones que se tienen que llevar a cabo con todos los miembros del grupo para poder lograr los objetivos previstos.

 3. La responsabilidad individual: cada miembro, individualmente, tiene que asumir la responsabilidad de conseguir las metas que se le han asignado. Por tanto, realmente, cada persona es, y debe sentirse, responsable del resultado final del grupo. Sentir que algo depende de uno mismo y que los demás confían en la propia capacidad de trabajo (y viceversa) aumenta la motivación hacia la tarea y el rendimiento individual y grupal.

4. Las habilidades sociales: necesarias para el buen funcionamiento y armonía del grupo. La gestión que hagan de los posibles conflictos que surjan, el ambiente general que existe en el mismo,… son temas que los alumnos tienen que aprender a manejar.

5. La autoevaluación del grupo: se les da la oportunidad de que sean capaces de evaluar el proceso de aprendizaje que ha seguido su grupo. Esta evaluación guiada por el profesor es muy importante para tomar decisiones para futuros trabajos y para, que cada miembro, pueda llevar a cabo un análisis de la actuación que ha desempeñado en el grupo.

¿Cómo formar los grupos cooperativos?

Respecto al tamaño de los grupos no existe un número concreto de integrantes que pueda considerarse como el adecuado. La cantidad dependerá de lo que se quiera conseguir, de la edad de los alumnos, de los recursos y materiales con los que contemos y del tiempo disponible. No obstante, se suele considerar como un tamaño adecuado el que oscila entre tres y seis miembros.
La finalidad del aprendizaje cooperativo es que cada alumno aprenda sobre sí mismo y sobre los demás. Centrar la evaluación en comportamientos cooperativos en lugar de competitivos ayudará especialmente a los alumnos con más dificultades.

Roles grupales en el aprendizaje cooperativo

Estos roles dependen de la actividad y del tamaño del grupo. El profesor/a puede seleccionar los más apropiados y aumentar o disminuir su número y funciones según la situación de aprendizaje:

Un portavoz, que se encargará de resumir las principales conclusiones o respuestas generadas por el grupo y trasmitirlas al resto de la clase.

Un secretario, cuya función es escribir las decisiones del grupo.

Un responsable del material, que consigue los materiales que el grupo necesita y se comunica con los otros grupos y con el profesor.

Un moderador, que cuidará que el grupo esté colaborando de manera adecuada y todos sus miembros puedan intervenir.

4.4.2. ESTRUCTURAS COOPERATIVAS: (Fuente: Spencer Kagan)
Lectura cooperativa:

Objetivo: Realizar lecturas comprensivas colectivas desarrollando el resumen oral de los textos.
Descripción: Un alumno o una alumna de un equipo lee el primer párrafo de un texto. El resto deben estar muy atentos. A continuación, el alumno o la alumna siguiente (el segundo, siguiendo la dirección de las agujas del reloj) ha de explicar lo que ha leído y hacer un resumen.

Los que vienen a continuación (el 3º y el 4º) dicen si el resumen es correcto y, si es necesario, lo matizan o lo amplían. El 2º alumno o alumna lee el segundo párrafo, el 3º hace un resumen, el 4º y el 1º dicen si es correcto, y así sucesivamente hasta que han leído todo el texto.

Si hay alguna palabra que no entienden, incluso después de haber consultado el diccionario, el portavoz del equipo lo comunica al maestro o a la maestra, la cual lo pide a los demás equipos (que están leyendo el mismo texto). Si alguien lo sabe, lo explica y, además, dice como lo han averiguado.

Tipo de actividad: Proceso de aprendizaje.

Principios básicos que trabaja: Interacción mutua y participación equilibrada.

Cabezas numeradas

Objetivo: Conseguir que todo el grupo asuma los mismos objetivos y que todos conozcan en igual media los aprendizajes concretos y sencillos que se quieran aprender.

Descripción: Después de trabajar sobre un tema concreto, una pregunta, un problema, una operación, el equipo llega a una respuesta y debe trabajar para que todos los miembros del mismo tengan la capacidad de explicar correctamente la respuesta. Cada miembro del grupo está numerado y al azar se saca un número (puede utilizarse un dado) y al que le toque debe explicar a toda la clase la respuesta de su grupo. Si lo consigue adecuadamente la recompensa es para todo el equipo.

Aplicaciones:

Es ideal para preguntas cortas en que tengan que investigar las respuestas.

Resolución de problemas.

Lectura comprensiva de un texto complejo.

Principios básicos que trabaja:

Interdependencia positiva y responsabilidad individual.

1– 2 – 4 :

Objetivo: Conseguir crear una dinámica de equipo que parte de lo individual y termine en el grupo.

Descripción: Dentro del equipo-base, cada alumno/a piensa cuál es la respuesta correcta a una pregunta planteada. Posteriormente, se ponen de dos en dos, intercambian sus respuestas y las comentan, llegando a conclusiones comunes. Finalmente todo el equipo ha de decidir cual es la respuesta más adecuada y completa por escrito la pregunta que se ha planteado.

Aplicaciones: Revisión de alguna cuestión que se quiera afianzar en la clase. Aclarar entre todos antes de responder.

Principios básicos que trabaja:

Responsabilidad Individual, Participación equilibrada e interdependencia positiva.
Parada de tres minutos

Objetivo: Implicar a todo el alumnado en preguntas que les motiven, preguntar sobre lo que se está tratando y constatar que el alumnado va integrando en alguna medida lo explicado.

Descripción: Cuando el profesor o profesora hacen una explicación a todo el grupo clase, de vez en cuando hace una pequeña parada de tres minutos para que cada equipo-base piense y reflexione sobre lo que les ha explicado hasta aquel momento y elabore tres preguntas sobre el tema en cuestión, que después deberán plantear. Una vez transcurridos estos tres minutos cada equipo plantea una pregunta –de las tres que ha pensado-, una por equipo en cada vuelta. Si una pregunta –u otra muy parecida- ya ha sido planteada por otro equipo-base, se la saltan.

Cuando ya se han planteado todas las preguntas, El profesor o la profesora prosigue la explicación, hasta que haga una nueva parada de tres minutos.

Aplicaciones:

Motivación e implicación en las explicaciones.

Principios básicos que trabaja: Interacción simultánea. Responsabilidad individual.

Mapa conceptual a cuatro bandas

Objetivo: Resumir entre todos en un mapa conceptual o esquema todo lo aprendido de un determinado tema.

Descripción: Al acabar un tema, como síntesis final, cada equipo puede elaborar un mapa conceptual o un esquema que resuma todo lo que se ha trabajado en clase al respecto.

El profesor o la profesora guiará a los estudiantes a la hora de decidir entre todos qué apartados deberán incluirse en el mapa o esquema. Dentro de cada equipo-base se repartirán las distintas partes del mapa o esquema, de modo que cada estudiante deberá traer pensado de su casa (o hará en clase de forma individual o por parejas) la parte que le ha tocado. Después pondrán en común la parte que ha preparado cada uno, y repasarán la coherencia del mapa o del esquema que resulte; si es necesario, lo retocarán antes de darlo por bueno y, finalmente harán una copia para cada uno, para que les sirva como material de estudio.

Aplicaciones: Resumen final de un tema.

Principios básicos que trabaja: Interacción mutua, responsabilidad individual e interdependencia positiva.

Lápices al centro

Objetivo: Propiciar el debate para la realización de un ejercicio que permita concretar una respuesta escrita por parte de todos propiciando la atención.

Descripción: El profesor da a cada equipo una hoja con tantas preguntas o ejercicios sobre el tema que trabajan en la clase como miembros tiene el equipo de base (generalmente cuatro). Cada estudiante debe hacerse cargo de una pregunta o ejercicio: debe leerlo en voz alta, asegurarse de que todos sus compañeros aportan información y expresan su opinión y comprobar que todos saben y entienden la respuesta.

Se determina el orden de los ejercicios. Cuando un estudiante lee en voz alta “su” pregunta o ejercicio, entre todos hablan de cómo se hace y deciden cual es la respuesta correcta. Mientras tanto, los lápices de todos se colocan en el centro de la mesa para indicar que en aquellos momentos sólo se puede hablar y escuchar y no se puede escribir. Cuando todos tienen claro lo que hay que hacer o responder en aquel ejercicio, cada uno coge su lápiz y escriben o hacen en su cuaderno el ejercicio en cuestión. En este momento, no se puede hablar, sólo escribir.

A continuación, se vuelven a poner los lápices en el centro de la mesa, y se procede del mismo modo con otra pregunta o cuestión, esta vez dirigida por otro alumno.

Aplicaciones: Realización de todo tipo de tareas de análisis de cualquier tema.

Principios básicos que trabaja:

Interacción mutua, responsabilidad individual, participación equilibrada e interdependencia positiva.
Pensando en parejas

Objetivo: Fomento de la ayuda mutua en la resolución y respuesta a cuestiones o problemas.

Descripción: El alumnado piensa en silencio sobre una pregunta planteada por el profesor, después cada uno se gira hacia el compañero que está a su lado para debatirla. Al final, el profesor selecciona a algún alumnado para debatir las ideas con la clase.

Aplicaciones: Resolución de cuestiones o problemas.

Tipo de actividad: Proceso de aprendizaje y revisión.

Principios básicos que trabaja: Responsabilidad individual. Interdependencia positiva e interacción mutua.

El folio giratorio

Objetivo: Realizar una aportación por turnos de forma escrita entre los miembros de un equipo de trabajo.

Descripción: Consiste en pasar un folio (DIN-3 o DIN-4) o cualquier soporte de papel (cuaderno, cartulina…) para que lo rellene el alumnado de un equipo de trabajo uno tras otro. El responsable cuida de que se respeten los turnos.

Aplicaciones:

Definir el tipo de clase que queremos tener y elegir las normas.

Descubrir las expectativas y creencias de los niños sobre el tema que vamos a introducir.

Descubrir sus capacidades.

Activar esquemas: Partimos de sus conocimientos previos

Crear historias encadenadas.

Revisar y repasar: Mapas conceptuales

Realizar series (números, dibujos…)

Crear Arte: dibujos de equipo.

Solucionar problemas en el aula: Análisis de las causas y búsqueda de soluciones.

Las reglas de aplicación de esta estructura se pueden adaptar según el tipo de actividad que hayamos diseñado.

Tipo de actividad: Proceso de participación

Principios básicos que trabaja: Interdependencia positiva y participación equilibrada

4. 5- LA EVALUACIÓN EN EL PROYECTO NEHORAH

Partimos de la evaluación inicial (ofreciendo al profesor un modelo de evaluación inicial opcional) que junto con la evaluación procesal y la final, en la etapa de educación primaria, muestran el grado de dominio de las competencias claves. Para ello es necesario elegir los instrumentos y procedimientos de evaluación que nos permitan obtener datos que ofrezcan validez y fiabilidad en la identificación de los aprendizajes adquiridos. Han de establecerse las relaciones de los estándares de aprendizaje evaluables con las competencias a las que contribuyen, para lograr la evaluación de los niveles de desempeño competenciales alcanzados por el alumno.

Los instrumentos con los que va a dotar el proyecto Nehorah al profesor para evaluar al alumno van a ser los siguientes

4.6. Distribución de contenidos, criterios de evaluación y estándares de aprendizaje en las unidades de 5º curso

	TÍTULO DE LA UNIDADES
	CONTENIDOS
	NÚMERO DE BLOQUE
	CRITERIOS DE EVALUACIÓN
	ESTÁNDARES DE APRENDIZAJE

	1.- Dios todo lo hizo bien

	La persona humana ha sido creada con deseo de bien

El ser humano siente alegría cuando realiza o recibe el bien

	Bloque 1. El sentido religioso del hombre
	3. Reconocer y estimar que Dios ha creado a la persona humana con deseo de bien

2. Esforzarse por identificar que la adhesión al bien genera felicidad
	1.1. Localiza, a través de diversas fuentes, biografías que muestran el deseo humano del bien. Comparte con sus compañeros los rasgos más significativos

2.3. Justifica críticamente las consecuencias que se derivan de hacer el bien
 2.2 Propone situaciones en la historia que manifiestan el beneficio de hacer el bien

	
	
	
	
	

	2.- La Biblia, Palabra de Dios.

	La Biblia: estructura y composición.
	Bloque 2. La revelación: Dios interviene en la historia
	3. Distinguir y memorizar los distintos tipos de libros del Antiguo y Nuevo Testamento

4. Explicar los diferentes autores y momentos de la historia en que se compuso la Biblia
	3.1 Nombra y clasifica los grupos de libros en el Antiguo y Nuevo Testamento

4.1. Confecciona materiales para ubicar cronológicamente los principales libros de la Biblia

	3.- La Alianza de Dios, pacto de confianza y de fidelidad

	Dios hace alianza con su pueblo

	Bloque 2. La revelación: Dios interviene en la historia
	5. Interpretar el significado de la Alianza de Dios con el pueblo

	1.3. Define el término bíblico de Alianza

1.4. Explica y sintetiza los rasgos característicos de la Alianza de Dios con su pueblo

	4.- La Ley de Dios

	Dios desea un pueblo santo: los diez mandamientos.

	Bloque 2. La revelación: Dios interviene en la historia
	6. Comprender y respetar las características del pueblo que Dios quiere contenidas en el decálogo

	2.3. Clasifica y es consciente del contenido del decálogo

2.4. Describe con sus palabras experiencias de su vida relacionadas con los mandamientos

	5.- El encuentro con Jesús nos salva

	El encuentro con Jesús desvela a la persona su verdadera identidad

	Bloque 3. Jesucristo, cumplimiento de la Historia de la Salvación
	4. Conocer e Interpretar el significado de los milagros de Jesús como acción de Dios

	1.1. Interpreta y aprecia el cambio que ha originado el encuentro con Jesús en algunos de los personajes que aparecen en los evangelios

	6.-Los milagros, signos del Reino

	Los signos del reino: los milagros

	Bloque 3. Jesucristo, cumplimiento de la Historia de la Salvación
	2. Conocer e Interpretar el significado de los milagros de Jesús como acción de Dios

	2.3. Selecciona, justifica la elección y explica por escrito el significado de algunos milagros

2.4. Dramatiza con respeto algunos milagros narrados en los evangelios

	
	
	
	
	

	7.- La Resurrección de Jesús, columna de nuestra fe

	La resurrección: cumplimiento del plan salvífico de Dios

	Bloque 3. Jesucristo, cumplimiento de la Historia de la Salvación
	3. Comprender que Dios rescata a Jesús de la muerte

	3.4. Señala afirmaciones de los testigos recogidas en los primeros capítulos de los Hechos de los Apóstoles donde se reconoce que la resurrección es acción de Dios

3.5. Reconstruye utilizando las TIC los encuentros con el Resucitado que describen los relatos evangélicos.

3.6. Busca y explica signos y gestos de la comunidad cristiana donde se manifiesta la presencia de Jesús hoy

	8.-La Iglesia, luz del mundo

	La Iglesia: ministerios y servicios

	Bloque 4. Permanencia de Jesucristo en la historia: la Iglesia
	1. Conocer y respetar la composición de la Iglesia

	 1.1. Identifica y describe los rasgos y funciones de los diferentes miembros de la comunidad eclesial

	9.-En la Eucaristía renovamos el sacrificio de Jesús en la cruz

	La Eucaristía, renovación del sacrifico de Jesús en la cruz
	Bloque 4. Permanencia de Jesucristo en la historia: la Iglesia
	3. Identificar el vínculo que existe entre la Última Cena y la pasión, muerte y resurrección de Cristo.
	3.1. Explica y valora el significado de las palabras de Jesús en la Última Cena

3.2. Asocia la celebración de la Eucaristía con las palabras y los gestos de Jesús en la Última Cena

4.7 RELACIÓN DE UNIDADES DIDÁCTICAS, BLOQUES DE CONTENIDOS, CRITERIOS DE EVALUACIÓN, ESTÁNDARES DE APRENDIZAJE EVALUABLES E INDICADORES DE LOGRO DE 5º DE E.P.

	UNIDAD 1. DIOS TODO LO HIZO BIEN
	BLOQUES DE CONTENIDOS: 1. EL SENTIDO RELIGIOSO DEL HOMBRE

	CRITERIOS DE EVALUACIÓN
	ESTÁNDARES DE APRENDIZAJE EVALUABLES
	INDICADORES DE LOGRO

	
	
	SB
	NT
	BI
	SU
	IN

	1. 1.Reconocer y estimar que Dio ha creado a la persona humana con deseo del bien
1.2 Esforzarse por identificar que la adhesión al bien genera felicidad

	1.1. Localiza a través de diversas fuentes biografías que muestran el deseo humano del bien. Lo comparte con sus compañeros

	Recuerda y narra las biografías propuestas que muestran actuaciones humanas donde se manifiesta las obras de estos personajes y su deseo de hacer el bien
	Recuerda y narra algunas de las biografías propuestas que muestran actuaciones humanas donde se manifiesta el deseo del bien
	Recuerda y narra alguna de las biografías propuestas que muestran actuaciones humanas donde se manifiesta el deseo del bien
	Recuerda y narra una de las biografías propuestas que muestran actuaciones humanas donde se manifiesta el deseo del bien
	No recuerda ninguna de las biografías propuestas ni conoce las obras de estos personajes y su deseo del bien

	
	2.1 y 2.2 Justifica las consecuencias que se derivan de hacer el bien y expone situaciones en las que se manifiesta el deseo s de hacer el bien
	Recuerda y narra que ocurrió con las actuaciones de las personas que hicieron el bien en el mundo.

	Recuerda y narra qué ocurrió con algunas de las actuaciones de las personas que hicieron el bien en el mundo

	Recuerda y narra que ocurrió con alguna de las actuaciones de las personas que hicieron el bien en el mundo

	Recuerda y narra qué ocurrió con al menos una de las actuaciones de las personas que hicieron el bien en el mundo

	No recuerda ninguna actuación realizada por alguna persona que hizo el bien en el mundo

	UNIDAD 2. LA BIBLIA PALABRA DE DIOS
	BLOQUE DE CONTENIDO 2. LA REVELACIÓN DE DIOS INTERVIENE EN LA HISTORIA

	2.1 Distinguir y enumerar los diferentes tipos de libros del Antiguo y Nuevo testamento

	2.1.Nombra y clasifica los grupos de los libros en el Antiguo y Nuevo Testamento
	Sabe nombrar y clasificar los libros del Antiguo y del Nuevo Testamento
	Sabe nombrar y clasificar casi todos los libros del Antiguo y del Nuevo Testamento.
	Sabe nombrar y clasificar alguno de los libros del Antiguo y del Nuevo Testamento
	Sabe lo que es en la Biblia el Antiguo y el Nuevo Testamento
	No sabe lo que es la Biblia ni el Antiguo ni el Nuevo testamento

	2.2. Explicar los diferentes autores y momentos en que se escribió la Biblia
	2.2 Confecciona materiales para ubicar históricamente los libros de la Biblia y conocer a sus autores
	Sabe confeccionar materiales apropiados para ubicar los libros de la Biblia históricamente y conocer a sus autores
	Sabe confeccionar materiales apropiados para ubicar históricamente casi todos los libros de la Biblia y conocer a sus autores.
	Sabe confeccionar materiales apropiados para ubicar históricamente algunos de los libros de la biblia y conocer a algunos de sus autores
	Sabe confeccionar algunos materiales apropiados para ubicar históricamente al menos dos o tres libros de la Biblia y conocer a sus autores
	No sabe confeccionar materiales apropiados para ubicar históricamente libros de la Biblia ni conoce a sus autores

	UNIDAD 3. LA ALIANZA DE DIOS PACTO DE CONFIANZA Y FIDELIDAD
	BLOQUE DE CONTENIDO 2. LA REVELACIÓN: DIOS INTERVIENE EN LA HISTORIA

	2.1 Interpretar el sentido de la Alianza de Dios con su pueblo
	1.1. Define el término bíblico de alianza

	Sabe definir el término bíblico Alianza

	Sabe definir bastante bien el término bíblico Alianza

	Conoce el término bíblico Alianza

	Conoce la palabra Alianza .
	No conoce la palabra Alianza.

	
	1.2 Explica y sintetiza los rasgos de la Alianza de Dios con su pueblo
	Sabe explicar cómo fue la Alianza de Dios con su pueblo
	Conoce algunas de las características de la Alianza de Dios con su pueblo
	Conoce y describe alguna característica de la Alianza de Dios con su pueblo.
	Conoce que hubo una alianza de Dios con su pueblo
	No sabe que existió una Alianza de Dios con su pueblo Israel.

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	UNIDAD 4. LA LEY DE DIOS
	BLOQUE DE CONTENIDO 2. LA REVELACIÓN DE DIOS INTERVIENE EN LA HISTORIA

	2.1 Comprender y respetar las características del pueblo que Dios quiere contenidas en el decálogo

	2.1 Clasifica y es consciente del contenido del decálogo.

2.2 Describe con sus palabras experiencias de su vida relacionadas con los mandamientos

	Sabe clasificar conscientemente el contenido del decálogo.

Emplea palabras propias y adecuadas para expresar experiencias de su vida relacionas con los mandamientos
	Sabe clasificar conscientemente casi todos los contenidos del decálogo.

Sabe emplear palabras propias para expresar muchas experiencias de su vida relacionadas con los mandamientos
	Clasifica conscientemente algunos de los contenidos del decálogo.

Emplea palabras propias para expresar algunas experiencias de su vida relacionadas con los mandamientos.

	Clasifica conscientemente al menos uno de los contenidos del decálogo.

Con sus propias palabras sabe expresar al menos una experiencia de su vida relacionada con los mandamientos
	No sabe clasificar ningún contenido del decálogo.

No expresa con sus propias palabras ninguna experiencia de su vida relacionada con los mandamientos

	UNIDAD 5. EL ENCUENTRO CON JESÚS NOS SALVA
	BLOQUE DE CONTENIDO 3. JESUCRISTO, CUMPLIMIENTO DE LA HISTORIA DE LA SALVACIÓN

	3. 1 Reconocer en relatos evangélicos el cambio que genera el encuentro con Jesús.
	3.1 Interpretar y apreciar el cambio que originó el encuentro con Jesús en alguno de los personajes que aparecen en el evangelio.

	Descubre e interpreta el cambió que experimentaron los personajes que del evangelio en su encuentro con Jesús
	Descubre e interpreta los cambios que experimentan varios personajes que aparecen en el evangelio después de su encuentro con Jesús
	Interpreta y aprecia los cambios de algunos personajes, que aparecen en el evangelio, tras su encuentro con Jesús.
	Sabe interpretar y apreciar el cambio que experimentó un personaje, narrado por el evangelio, tras su encuentro con Jesús.
	No conoce a ningún personaje, narrado por el evangelio, que experimentase un cambio tras su encuentro con Jesús.

	
	
	
	
	
	
	

	UNIDAD 6. LOS MILAGROS SIGNOS DEL REINO
	BLOQUE DE CONTENIDO 3. JESUCRISTO, CUMPLIMIENTO DE LA HISTORIA DE LA SALVACIÓN

	3.2 Conocer e interpretar los milagros de Jesús como acción de Dios.
	3.1. Selecciona, justifica la elección y explica por escrito algunos milagros de Jesús.

3.2 Dramatiza con respeto algún milagro.
	Sabe seleccionar y explicar por escrito la variedad de los milagros que obró Jesús.

Participa de forma activa, comprensiva y entusiasta en la escenificación de un milagro de Jesús
	Sabe seleccionar y explicar por escrito parte de la variedad de los milagros de Jesús.

Participa de forma activa y comprensiva en la escenificación de algún milagro de Jesús
	Sabe seleccionar y explicar por escrito alguno de los milagros de Jesús.

Participa con sus compañeros activamente en la representación de un milagro de Jesús

	Conoce y explica por escrito al menos un milagro de Jesús.

Participa con sus compañeros en la representación de un milagro de Jesús
	No conoce ningún milagro de Jesús.

No participa en la escenificación de ningún milagro de Jesús

	UNIDAD 7. LA RESURRECCIÓN DE JESÚS COLUMNA DE NUESTRA FE
	BLOQUE DE CONTENIDO 3. JESUCRISTO, CUMPLIMIENTO DE LA HISTORIA DE LA SALVACIÓN

	3.3. Comprender que Dios rescata a Jesús de la muerte
	3.1 Señala afirmaciones de los testigos recogidas en los H. de los Apóstoles donde se reconoce que la resurrección es obra de Dios
	Conoce y señala las afirmaciones que realizan los testigos de la Resurrección de Jesús en los H. de los Apóstoles reconociendo que la resurrección es obra de Dios
	Conoce las afirmaciones más notables que realizan algunos testigos de la resurrección de Jesús en los H. de los Apóstoles, donde se reconoce que la Resurrección es obra de Dios
	Conoce algunas afirmaciones de los testigos de la resurrección de Jesús en los H. de los Apóstoles, donde se reconoce que la resurrección es obra de Dios.
	Conoce al menos una afirmación de algún testigo de la resurrección de Jesús, que aparece en los H. de los Apóstoles, donde se reconoce que la resurrección es obra de Dios
	No conoce ningún testimonio de algún testigo de la resurrección que aparece en los Hechos de los Apóstoles.

	
	3.2 Reconstruye utilizando las TIC los encuentros con el resucitado que describen los evangelios

	Sabe reconstruir los encuentros con el resucitado que narran los evangelios utilizando las TIC

	Sabe reconstruir varios de los encuentros que narra el evangelio con el resucitado Utiliza las TIC
.
	Reconstruye utilizando las TIC algún encuentro de los muchos que narra el evangelio con el resucitado
	Reconnstruye al menos un encuentro de los que narra el evangelio con el resucitado

	No sabe reconstruir ningún encuentro de los que narra el evangelio con el resucitado

	UNIDAD 8. LA IGLESIA LUZ DEL MUNDO
	BLOQUE DE CONTENIDO 4. PERMANENCIA DE JESUCRISTO EN LA HISTORIA: LA IGLESIA

	4.1 Conocer y respetar la composición de la Iglesia
	4.1. Identifica y describe los rasgos y funciones de los diferentes miembros de la comunidad eclesial

	Conoce los diferentes miembros de la comunidad eclesial y sabe describir sus rasgos y sus funciones
	Conoce los diferentes miembros de la comunidad eclesial y sabe describir sus rasgos y varias de sus funciones
	Conoce varios de los miembros de la comunidad eclesial y sabe describir algunos de su rasgos y de sus funciones
	Conoce algunos miembros de la comunidad eclesial y distingue algunos de sus rasgos y funciones
	No conoce la organización eclesial.

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	UNIDAD 9. EN LA EUCARISTÍA RENOVAMOS EL SACRIFICIO DE JESÚS EN LA CRUZ
	BLOQUE DE CONTENIDO 4. PERMANENCIA DE JESUCRISTO EN LA HISTORIA: LA IGLESIA

	4.2 Identificar el vínculo que existe entre la Última Cena y la pasión, muerte y resurrección de Cristo
	4.2 Explica y valora el significado de las palabras de Jesús en la Última Cena
	Conoce las palabras de Jesús en la Última Cena y sabe valorar y explicar su significado
	Explica y valora el significado de la palabras más importantes de Jesús en la Última Cena
	Conoce algunas de las palabras que pronunció Jesús en la Última Cena y sabe explicar algo de su contenido
	Conoce algo de lo que ocurrió en la Última Cena y recuerda ciertas palabras pronunciadas por Jesús
	No conoce los acontecimientos de la Última Cena ni sabe las palabras que pronunció Jesús

	
	4.3 Asocia la celebración de la Eucaristía con las palabras y los gestos de Jesús en la Última Cena
	Sabe relacionar las palabras y los gestos que dice y hace el sacerdote en la celebración de la Eucaristía con los que Jesús hizo en la Última Cena
	Sabe relacionar casi todas las palabras y los gestos que hace el sacerdote al celebrar la Eucaristía con las palabras y los gestos que hizo Jesús en la Última Cena
	Establece alguna relación entre las palabras y gestos que hace el sacerdote al celebrar la Eucaristía y lo que hizo Jesús en la Última Cena
	Sabe que existe cierta relación entre lo que hace y dice el sacerdote al celebrar la Eucaristía y lo que dijo e hizo Jesús en la Última Cena
	No sabe que existe relación entre la celebración que hace el sacerdote de la Eucaristía y lo que ocurrió en la Última Cena

4. 8. RÚBRICA PARA EVALUAR EL CUADERNO DE TRABAJO DE 3º A 6º DE E.P.
	
	EXCELENTE (10)
	SOBRESALIENTE (9)
	NOTABLE (7-8)
	BIEN(6)
	SUFICIENTE (5)
	INSUFICIENTE (4-3)

	PRESENTACIÓN
	Tiene el cuaderno perfectamente ordenado, muy limpio, con los títulos de cada unidad , diferenciando la pregunta de la respuesta, letra clara
	Tiene el cuaderno bien ordenado, limpio, con los títulos de cada unidad, diferenciando la pregunta de la respuesta, letra clara.
	Tiene el cuaderno ordenado, limpio, con los títulos de cada unidad, diferenciando la pregunta de la respuesta, letra clara.
	Tiene el cuaderno ordenado, con los títulos de cada unidad, diferenciando la pregunta de la respuesta, letra legible.
	Tiene el cuaderno ordenado, con los títulos de cada unidad, diferenciando la pregunta de la respuesta, letra aceptable.
	No tiene el cuaderno ordenado, no siempre pone los títulos de cada unidad, no diferencia la pregunta de la respuesta, letra poco legible.

	REALIZACIÓN DE ACTIVIDADES
	Tiene hechas todas y cada una de las actividades que se han mandado en clase, tanto las obligatorias como las voluntarias.
	Tiene hechas todas las actividades obligatorias que se han mandado en clase.
	Tiene hechas todas las actividades obligatorias que se han mandado en clase.
	Tiene hechas todas las actividades obligatorias que se han mandado en clase.
	Tiene hechas todas las actividades obligatorias que se han mandado en clase.
	Le faltan actividades por hacer.

	EXPRESIÓN ESCRITA
	No tiene faltas de ortografía, copia los enunciados de las actividades y redacta las respuestas. Utiliza adecuadamente los signos de puntuación. Sus escritos tienen coherencia y estructura correctas.
	No tiene faltas de ortografía, copia los enunciados de las actividades y redacta las respuestas. Utiliza los signos de puntuación. Sus textos tienen coherencia y estructura adecuadas.
	No tiene faltas graves de ortografía, copia los enunciados de las actividades y redacta las respuestas. Utiliza signos de puntuación. Los textos tienen coherencia.
	No tiene faltas graves de ortografía, copia los enunciados de las actividades y redacta las respuestas. Utiliza signos de puntuación. Se entiende lo que quiere decir.
	Tiene faltas de ortografía, copia los enunciados de las actividades y redacta las respuestas. Utiliza algún signo de puntuación.
	Tiene numerosas faltas de ortografía, No siempre copia los enunciados.

4.9. ATENCIÓN Y PARTICIPACIÓN EN CLASE DE RELIGIÓN
	
	EXCELENTE (10)
	SOBRESALIENTE (9)
	NOTABLE (7-8)
	BIEN(6)
	SUFICIENTE (5)
	INSUFICIENTE (4-3)

	ACTITUD
	Participa de forma activa en todas las tareas que se proponen
	Critica de manera constructiva el proyecto o el trabajo de otros. Siempre tiene una actitud positiva hacia el trabajo.
	Rara vez critica de manera constructiva el proyecto o el trabajo de otros. A menudo tiene una actitud positiva hacia el trabajo.
	Ocasionalmente critica negativamente y en público el proyecto o el trabajo de otros miembros del grupo. Tiene una actitud positiva hacia el trabajo.
	Con frecuencia critica negativamente en público el proyecto o el trabajo de otros miembros del grupo. A menudo tiene una actitud positiva hacia el trabajo.
	Normalmente no presta atención al trabajo de sus compañeros. Algunas veces, pocas, realiza sus trabajos.

	PARTICIPACIÓN
	Siempre escucha, comparte y apoya el esfuerzo de otros. Aporta ideas que puedan ampliar el aprendizaje.
	Habitualmente escucha, comparte y apoya el esfuerzo de otros. Aporta ideas que puedan ampliar el aprendizaje
	A veces escucha, comparte y apoya el esfuerzo de otros. Pocas veces aporta ideas que puedan ampliar el aprendizaje
	A veces escucha o comparte o apoya el esfuerzo de otros. Nunca aporta ideas que puedan ampliar el aprendizaje
	Raramente escucha, comparte y apoya el esfuerzo de otros. Nunca aporta ideas que puedan ampliar el aprendizaje. Participa si se le pregunta.
	No escucha, no comparte y no apoya el esfuerzo de otros. Nunca aporta ideas. Aunque se le pregunte no participa.

	POSTURA DEL CUERPO Y CONTACTO VISUAL
	Tiene una muy buena postura, se ve relajado y seguro de sí mismo. Establece contacto visual con la persona que habla.
	Tiene buena postura, se ve relajado y seguro de sí mismo. Establece contacto visual con la persona que habla.
	Tiene buena postura, se ve relajado . Establece contacto visual con la persona que habla.
	Tiene postura adecuada, a veces se le ve relajado. A veces, establece contacto visual con la persona que habla.
	Su postura no es adecuada. Alguna vez, establece contacto visual con la persona que habla.
	No mantiene la postura, se mueve constantemente. No mantiene contacto visual.

	PRESTA ATENCIÓN
	Está todo el tiempo atento a la explicación. Cuando algo no entiende pide que se lo aclaren.
	Normalmente atiende a la explicación. Cuando algo no lo entiende pide que se lo aclaren.
	Atiende a la explicación. Si algo no entiende no pide aclaración.
	Atiende a la explicación.
	Parece mantener la atención, pero a veces se evade y no se entera de lo que se está hablando en clase.
	Normalmente no atiende, está enredando con algo o haciendo otra actividad.

	TRABAJO EN CLASE
	Aprovecha muy bien el tiempo, tanto en el trabajo en equipo como en el trabajo individual.
	Aprovecha el tiempo tanto en el trabajo en equipo como en el trabajo individual.
	Aprovecha el tiempo en el trabajo.
	Aprovecha mejor el tiempo en el trabajo individual que en el trabajo en equipo o viceversa.
	Aprovecha poco el tiempo en clase.
	No ha aprovechado el tiempo en clase.

4. 10. Programación de las unidades
1. Punto de partida

2. Contenidos de la unidad

3. Criterios de evaluación y objetivos de etapa

4.Estándares de aprendizaje y competencias clave

5. Educación en valores

 6.Recursos (poesías, interiorización,…)

UNIDAD 1: DIOS TODO LO HIZO BIEN

1. Punto de partida

2. Contenidos de la unidad

3. Criterios de evaluación y objetivos de etapa

4. Estándares de aprendizaje y competencias clave

5. Educación en valores

6. Sugerencias para educar en valores con los padres

7. Libro del alumno reducido, sugerencias y solucionario

8. Atención a la diversidad

8.1. Fichas de ampliación

8.2. Fichas de refuerzo

9. Fotocopiable de evaluación de los estándares de aprendizaje

10. Recursos: poesía, interiorización…

1. Punto de partida

Presentamos en una gran lámina la cabina de un avión con toda su complejidad. Con letras mayúsculas ponemos la palabra CREACIÓN. Al lado en un puzle aparecen sencillos y maravillosos animales conocidos. Junto a ellos colocamos las palabras: COINCIDENCIA NATURAL. Queremos que los alumnos y alumnas observen y comparen. Si la cabina ha necesitado que la fabriquen personas inteligentes y que por sí sola no ha podido aparecer ahí, los seres que le presentamos no pueden ser fruto de una casualidad o de una coincidencia natural. Una mente superior los ha tenido que pensar, diseñar y crear.

El mensaje que vamos a aprender de la Biblia es que Dios, como ser todo poderoso y mente superior, ha intervenido en la creación y ha dotado al hombre de inteligencia para hacer el bien.

Que los alumnos/as se admiren con las cosas creadas y con las cosas que somos capaces de hacer los humanos, porque Dios las ha hecho o nos ha dotado de una inteligencia capaz de hacer maravillas.

2. Contenidos

La persona humana ha sido creada por Dios.

Dios ha inculcado en la persona humana el deseo del bien.

El ser humano siente alegría cuando realiza o recibe el bien.

3. Criterios de evaluación y objetivos de etapa

Reconocer y aceptar que Dios ha creado a la persona humana

Objetivos de etapa: a, b, c, d, e, h, j

Estimar que Dios ha puesto en la persona humana el deseo del bien

Objetivos de etapa: a, b, c, d, e, h

Esforzarse por comprender y valorar que la adhesión al bien genera felicidad

Objetivos de etapa: a, b, c, d, e, h

4. Estándares de aprendizaje y competencias clave

Localiza, a través de diversas fuentes biográficas que muestran el deseo humano del bien. Competencias: CCL, CD, CSC, CAA, CEC

Comparte con sus compañeros los rasgos más significativos. Competencias: CCL, CCSC.

Justifica críticamente las consecuencias que se derivan de hacer el bien. Competencias: CCL, CAA, CCSC.

Propone situaciones en la historia que manifiestan el beneficio de hacer el bien. Competencias: CCL, CCSC, CAA, CD. CEC

5. Educación en valores

Dios nos ha dado la creación para protegerla, admirarla, disfrutar de ella y perfeccionarla.

Contemplamos los ejemplos de las personas que haciendo el bien se sintieron felices.

Examen interior para comprobar que somos más felices cuando hacemos el bien.

6. RECURSOS

Ejercicios de interiorización

La palabra de Dios

En las narraciones bíblicas leemos el cariño y el mimo con el que Dios creó y cuidó al primer hombre y a la primera mujer.

Este mismo cariño lo mantiene Dios ahora con todos nosotros. Jesús nos enseñó a llamar Padre a Dios, a recibir su cariño, a confiar en Él y a darle también nuestro cariño y amor.

RIQUEZA DE LA VIDA

La mayor riqueza que disponemos los humanos es la vida y nos la dio Dios. Debemos cuidarla, disfrutarla a tope, dando y recibiendo cariños de los demás. Eso es lo que quiere Dios.

Gracias Señor por haberme dado la vida, por haberte conocido y por haberme rodeado de tantas personas que me quieren.

Poesía

Estrategia

La poesía es un recurso estupendo para disfrutar de la belleza de la palabra y para recordar de manera sencilla y poética el contenido de la unidad.

Una buena lectura por parte del profesor/a, motiva a los alumnos/as a disfrutarla y tal vez a aprenderla y declamarla. La declamación en pequeños grupos suele dar buenos resultados, ya que se pierde la timidez que se tiene con la declamación individual.

CONTAMOS CONTIGO

¿Podemos contar contigo?

Que nadie queme los bosques

Tenemos que hacer el bien

ni contamine los ríos;

Y que vuelva a ser el mundo

que nos venga el aire puro

Otro jardín del Edén.

De los bosques y los pinos.

De los hombres y mujeres,

Que se terminen las guerras,

Que se respete la vida,

que el hambre quede abolido,

También de ancianos y ancianas,

que nuestros campos produzcan

De los niños y las niñas.

olivos, maíz y trigo.

Que vivan los animales

El mundo será un Edén,

En los bosques y en los campos,

Dios de nuevo es nuestro amigo:

Que en los ríos naden peces,

para conseguir todo esto,

Que haya pájaros volando.

¿Podemos contar contigo?

UNIDAD 2: LA BIBLIA, PALABRA DE DIOS

1. Punto de partida

Partimos de una ilustración que traslada al alumno/a al mundo bíblico más primitivo, por este motivo presentamos a rabinos ataviados de manera tradicional, con sus ornamentos y solideo. La Biblia aparece en rollos como se escribió o se encontró en las cuevas del mar Muerto. Al fondo se ve el “Muro de las Lamentaciones”, único vestigio que queda en Jerusalén del Templo donde se guardaba y custodiaba la Ley de Moisés.

Inculcamos en los alumnos el respeto y veneración hacia la Biblia, que contiene la palabra de Dios.

Mensaje que nos transmite estas imágenes

Respeto a los libros sagrados

Respeto a la palabra de Dios

Respeto a la historia del pueblo elegido por Dios

Acogida del mensaje de salvación que contiene

Actitudes que debemos despertar en los alumnos:

Hacer que despierte su fe hacia el mensaje bíblico

Aprecio hacia los libros des Antiguo y del Nuevo Testamento

2. Contenidos de la unidad

La Biblia, estructura y composición

Libros que componen el Antiguo Testamento

Libros que componen el Nuevo Testamento

Cómo surgió la Biblia

Géneros literarios de los libros de la Biblia

La Biblia y la palabra de Dios

La Biblia a lo largo de la historia

3. Criterios de evaluación y objetivos de etapa

Distinguir y memorizar los distintos libros del Antiguo y del Nuevo Testamento

a, b, c, d, h, j, m

Explicar los diferentes autores que escribieron la Biblia

A, b, c, d. h, m

Conocer los diferentes momentos históricos en que se escribió la Biblia

A, b, c, d, h, m

4. Estándares de aprendizaje y Competencias clave

Nombra y clasifica los diferentes libros del Antiguo Testamento

CCL, CSC, CAA,

Nombra y clasifica los diferentes libros del Nuevo Testamento

CCL, CSC, CAA.

Confecciona materiales para ubicar cronológicamente los diferentes libros del Antiguo Testamento.

CCL, CSC, CAA, CCEC, CD.

Confecciona materiales para ubicar cronológicamente los diferentes libros del Nuevo Testamento.

CCL, CSC, CAA, CCEC, CD.

5. Educación en Valores

Despertar el aprecio a la tradición y a la memoria de nuestros mayores

Aprender a valorar la Biblia que es el único libro Patrimonio de la Humanidad

Leer con respeto y emoción los relatos bíblicos
6. RECURSOS

Ejercicios de interiorización

ENCUENTRO CON LA PALABRA DE DIOS

Cada vez que tomamos la Biblia o los Evangelios en nuestras manos tenemos la suerte de saber que tenemos la palabra de Dios.

Cada vez que en la celebración Eucarística escuchamos la epístola o el Evangelio estamos escuchando la palabra de Dios. Dios nos habla y nos acompaña con su presencia y su palabra.

Gracias, Señor, por estar a nuestro lado y por dejarnos escuchar tus palabras que son palabras de vida. Ayúdanos a hacer siempre tu voluntad.

Estrategia

La poesía nos recuerda lo importante que es la Biblia para todos los cristianos, la riqueza que contiene porque en ella está la palabra de Dios.

Se impone una lectura expresiva por parte del profesor/a para motivar a los alumnos. Después se puede hacer una lectura silenciosa y una lectura en coro. Animar a los alumnos a aprenderla y a declamarla en pequeños grupos.

POESÍA. LA BIBLIA

Es la historia de Israel,

Si se apartaban de Él,

Pueblo elegido por Dios,

Dios siempre los perdonaba,

En sus libros está escrito

y con los brazos abiertos

Lo mucho que al hombre amó.

a todos los esperaba.

Dios fue amigo de Abrahán,

Les habló por los profetas,

De Isaac y de Jacob;

les prometió un Redentor

A Moisés y a David

que salvaría a los hombres

También les mostró su amor.

de la muerte y la opresión.

Yavé, todo poderoso,

Entre todas la mujeres,

Siempre a su pueblo guió,

Dios eligió a María,

Y le llevó hasta la tierra

que el día de Navidad

Que un día le prometió.

daría a luz al Mesías.

UNIDAD 3: LA ALIANZA DE DIOS, PACTO DE CONFIANZA Y DE FIDELIDAD
1. Punto de partida

Mostramos al papa Francisco cercano a los niños. Sirve de elemento motivador ver al Papa feliz junto a los niños y a estos con la naturalidad con que tocan y miran al Papa llenos de confianza. Hacemos que los niños/as reflexionen sobre lo que es la confianza y sobre la clase de personas que nos la dan.

El mensaje cristiano que trasmite la Biblia y que nosotros queremos hacer comprender a nuestros alumnos es: Dios da confianza a Abrahán y a Moisés. Abrahán y Moisés confían plenamente en Dios

Actitudes que podemos desarrollar:

Confianza en Dios.

Confianza en las personas buenas.

Saber que Dios confía en nosotros.

2. Contenidos de la unidad

Dios elige primero a Abrahán y a los patriarcas

Dios hace Alianza con Abrahán, Isaac y Jacob

Dios renueva la Alianza con Moisés

Jesús establece la Nueva Alianza entre Dios y la humanidad

3. Criterios de evaluación y objetivos de etapa

Interpretar el sentido de la Alianza de Dios con su pueblo. a, b, c, d, e, h, j

Descubrir en los relatos el deseo de Dios por hacerse un pueblo. a, b, c, d, e, h

Comparar la Alianza hecha con los Patriarcas y con Moisés. a, b, c, d, e, h

Descubrir en qué consiste la Nueva Alianza hecha por Jesús entre Dios y la humanidad. a, b, c, d, e, h, j

4. Estándares de aprendizaje y competencias clave

Define el término Alianza. CCL, CCEC, CAA

Explica la Alianza de Dios con Abrahán. CCL, CSC, CAA

Sintetiza la Alianza de Dios con Moisés y con su pueblo. CCL, CSC, CAA

Analiza en qué consiste la Nueva Alianza. CCL, CCEC, CAA, CSC.

5. Educación en valores

Valorar positivamente lo que es la confianza entre las personas y con Dios.

Demostrar con nuestra forma de actuar que la gente puede confiar en nosotros.

Elegir convenientemente a las personas que de verdad dan confianza.

6. RECURSOS

Ejercicios de interiorización

LA PALABRA DE DIOS

En estas lecturas aparece claro el interés que Dios manifiesta por los hombres y por formar un pueblo. Debemos pensar que, nosotros que formamos parte de la Iglesia, somos ahora el Pueblo de Dios. Dios nos ha elegido para formar su pueblo.

EL VALOR DE LA AMISTAD CON DIOS

La amistad es un valor en sí mismo.

La amistad con Dios es el mejor valor.

Jesús dijo a sus apóstoles: “ Vosotros sois mis amigos”. Todos somos amigos de Jesús si queremos.

Gracias, Señor, por darnos tu amistad y la de Jesús

Poesía

Estrategia

Leer y declamar esta poesía, resumen del tema, puede ser una buena estrategia tanto para comenzarlo como para finalizarlo. Se iniciará con una lectura expresiva por parte del profesor/a, después se hará una lectura en grupo y se invitará a los alumnos/a a declamarla individualmente o en pequeños grupos con buena entonación y manteniendo el ritmo.

EL PUEBLO DE DIOS Y LA PROMESA

Es el patriarca Abrahán,

Una dura esclavitud

Hombre elegido por Dios,

sufrió en Egipto Israel.

Quien recibió la promesa

Para sacarlo de allí

De que habría un Redentor.

Dios eligió a Moisés.

Abrahán dejó su patria

Superaron el mar Rojo

Y siguió la voz de Dios

llenos de fe y esperanza.

Hasta llegar a la tierra

Con Yavé en el Sinaí,

Que Yavé mismo eligió.

Renovaron su Alianza.

Yavé le dijo a Abrahán

Tras muchas penalidades,

Que contase las estrellas;

las promesas se cumplían,

Sus descendientes serían

y llegaron muy felices,

Más numerosos que ellas

a la Tierra Prometida.

Allí, en Belén de Judá,

En una noche tranquila,

Dios cumplía sus promesas

Les enviaba el MESÍAS

UNIDAD 4: LA LEY DE DIOS

1. Punto de partida

Iniciamos la unidad partiendo de una ilustración donde se ve al papa san Juan Pablo II asomado al balcón del monte Sinaí. Debe servir de motivación contemplar el monte, donde Yavé convocó a Moisés para darle las Tablas de la Ley. Se ve un paisaje despejado, pero la Biblia nos dice que estaba cubierto de espesas nubes, para resaltar la grandeza de Yavé y ocultarlo a la vista del pueblo. Destacar el recogimiento del Papa y la leyenda escrita: DIOS DESEA UN PUEBLO SANTO. LOS DIEZ MANDAMIENTOS. Responden al contenido de la unidad.

Mensaje cristiano que nos trasmite la imagen y la Biblia:

Dios quiere un pueblo santo.

La Ley de Moisés, que es la Ley Natural, nos acerca a Dios

Todos llevamos escrita en nuestro corazón esta Ley

La Ley facilita la buena convivencia entre los hombres.

Las actitudes que queremos desarrollar en el alumno/a son:

Acatamiento de la Ley para una buena convivencia.

Aceptar que la ley de Dios no nos esclaviza, sino que nos libera.

2. Contenidos de la unidad

Dios desea un pueblo santo

Dios da los diez mandamientos a Moisés

Con la Ley, Dios establece la segunda Alianza con su pueblo.

Dios pide fidelidad a Israel recordándole la liberación de la esclavitud de Egipto

3. Criterios de evaluación

Comprender y respetar lo que Dios quiere para su pueblo.

a, b, d, e, h, m.

Conocer los contenidos del Decálogo.

a, b, d, e, h, m.

Admirar la representación escénica que aparece en la Biblia para ponderar el poder de Yavé.

A, b, d, e, h, j, m

4. Estándares de aprendizaje y Competencias clave

Conoce el contenido del Decálogo

CCL, CAA, CCEC

Clasifica los mandamientos referidos a Dios.

CCL, CAA, CCEC.

Clasifica los mandamientos referidos al prójimo

CCL, CSC, CAA, CCEC

Describe con sus palabras las aplicaciones de los mandamientos a su vida

CCL, CSC, CCEC

5. Educación en Valores

Comprender que el Decálogo no es una ley coercitiva sino de convivencia.

Valorar la influencia positiva del Decálogo en la convivencia de las personas.

Apreciar que el Decálogo potencia el amor entre Dios y las personas y el amor y la convivencia entre todos.

6. RECURSOS
Ejercicios de interiorización

LA PALABRA DE DIOS

Escuchar con respeto la palabra de Dios, como la escucharon los Israelitas junto al monte Sinaí, pero pensando en el mandamiento de Jesús, que es el Mandamiento del AMOR. la Ley de Moisés nos protege contra muchos abusos de los poderosos, la Ley de Jesús nos hace ser felices amando a Dios y al prójimo

Leer lo párrafos en los que el papa Francisco habla de los mandamientos. Insistir en que no son una carga sino una liberación.

Hacer una oración dando gracias a Dios por ofrecernos su amor incondicional. Le pedimos que nos haga ver lo maravilloso que es amarle a Él y a los demás.

Poesía

Estrategia

Esta poesía resume los conceptos y el sentimiento de la unidad.

Que el profesor realice una lectura pausada, expresiva y rítmica delante de todos

Los alumnos realizarán una lectura silenciosa primero y después a coro.

Aprenderla y declamarla en grupo, por estrofas, o individualmente.

LAS DIEZ PALABRAS, CANTO DE LIBERTAD

Dios lo liberó de Egipto

Ley que es amor a Dios,

a su pueblo Israel,

y amor a nuestros hermanos,

y tras pasar el mar Rojo

a los que tenemos lejos,

siempre estaría con él.

A los que están más cercanos.

Libre quería a su pueblo,

Ley de amor y de justicia,

y por eso a Moisés

amor a Dios lo primero,

en el monte Sinaí

y el amor al semejante,

le entregaría su Ley.

con cariño verdadero.

Ley que libera a los hombres,

Si amamos a nuestro prójimo,

que los protege y los guarda,

también amamos a Dios,

que organiza nuestras vidas,

Jesús nos lo dijo siempre,

que nos ayuda y nos salva

Jesús tenía razón.

UNIDAD 5: EL ENCUENTRO CON JESÚS NOS SALVA

1. Punto de partida

Esta lámina representa un gran encuentro de los jóvenes cristianos con el papa Francisco, vicario de Jesús en la tierra.

Hay muchas formas de encuentro con Cristo. Siempre será un encuentro festivo y de salvación, como el encuentro de los jóvenes con el Papa cada dos años.

Contagiar a los alumnos de la alegría del encuentro, para que puedan disfrutar ellos también de un encuentro con Jesús, alegre como el que tuvieron en su primera comunión.

Mensaje cristiano que trasmiten los evangelios:

El encuentro con Jesús es siempre gozoso.

El encuentro con Jesús salva.

Jesús está siempre dispuesto a salir a nuestro encuentro.

A veces los hombres evitamos ese encuentro.

Necesitamos el encuentro con Jesús.

2. Contenidos de la unidad

El encuentro con Jesús

Las Jornadas de la Juventud son encuentro con Jesús

Jesús propicia el encuentro con Zaqueo, que le busca.

Jesús propicia el encuentro con la samaritana que es pecadora.

El encuentro con Jesús cambia a las personas.

Muchos que se han encontrado con Jesús lo han seguido como sus apóstoles.

3. Criterios de evaluación y objetivos de etapa

Conocer diversos encuentros significativos con Jesús, que narran los evangelios.

a, b, d, e, h, m.

Reconocer los cambios que se experimentan tras estos encuentros

a, b, d, e, h, m.

Analizar por qué se experimentan estos cambios

a, b, d, e, h, m.

4. Estándares de aprendizaje y Competencias clave

Recordar algunos encuentros significativos de Jesús en los evangelios.

CCL, CAA.

Apreciar los cambios que se producen en las personas tras el encuentro con Jesús.

CCL, CSC, CAA, CCEC.

Interpretar a qué se deben esos cambios.

CCL, CSC, CCEC.

Reconocer el cambio que muchas personas han experimentado en sus vidas al encontrarse con Jesús.

CCL, CSC, CAA.

5. Educación en Valores

Destacar los valores de sinceridad y autenticidad de los que se acercan al encuentro con Jesús.

Otro valor importante que observamos es el deseo de conocer la verdad y defenderla siempre.

6. RECURSOS

Ejercicios de interiorización

 ENCUENTRO CON LA PALABRA DE DIOS

Las lecturas tomadas del evangelio nos muestran lo que hace el encuentro con Jesús

Deben servirnos para buscar nosotros también el encuentro con Jesús.

ENTREGAR LA VIDA

Los que siguen de verdad a Jesús entregan el mayor bien que poseen. Entregan la vida por él. Son generosos, desprendidos, sufridos, aman a Dios y se cuidan especialmente de los más pobres a los que dan su amor.

Poesía

Estrategia

En la poesía concentramos el contenido de la unidad y lo expresamos de una manera sencilla y en verso.

El profesor/a hará una primera lectura expresiva y rítmica de la poesía.

Después los alumnos harán una lectura silenciosa y comprensiva.

La tercera lectura la realizaremos en coro, para que todos participen

Después dejaremos libertad para que la declamen individualmente o en pequeños grupos.

LLAMADOS POR JESÚS. SEGUIDORES DE JESÚS

Andan por los caminos

Se sentían queridos

porque oyeron su voz

porque Dios es amor,

que marcó su destino,

y ofrecían sus vidas

mensajeros de amor.

por calmar el dolor.

Dejaron padre y madre,

Buenos samaritanos,

siguieron tu llamada,

reparten ilusión,

renunciaron a todo,

regalan su sonrisa

se quedaron sin nada.

Que es sonrisa de amor.

Por caminos y sendas,

Palomas mensajeras,

con frío y con calor,

no temen al halcón

anunciaban alegres

porque en su pico traen

tu mensaje de amor.

la noticia de Dios.

UNIDAD 6: LOS MILAGROS, SIGNOS DEL REINO
1. Punto de partida

Partimos de un cuadro de Pausin, que representa maravillosamente el milagro de la curación de dos ciegos. Es un cuadro que puede motivar perfectamente el inicio de la unidad.

En el cuadro aparece Jesús lleno de dignidad y de compasión. Los ciegos están suplicantes y arrodillados llenos de fe y humildad. Rodean a Jesús espectadores, unos fieles a él y otros que le desprecian y no creen en su obra.

Mensaje cristiano que transmite el evangelio:

Jesús es compasivo y misericordioso.

Jesús confirma su mensaje con sus obras maravillosas.

Jesús para obrar milagros solamente pide la fe, que crean en él.

Llega el reino de Dios, lo confirman el mensaje y las obras de Jesús.

Actitudes que pretendemos desarrollar en el alumnado:

Imitación de la bondad y misericordia de Jesús

Apreciar los signos que anuncian el reino de Dios.

2. Contenidos de la unidad

Los signos del Reino

Los milagros de Jesús

Jesús para hacer sus signos pide que crean en él.

Jesús confirma su mensaje con los milagros.

3. Criterios de evaluación y objetivos de etapa

Conocer algunos de los milagros de Jesús

a, b, d, e, h, j, m

Interpretar el significado de los milagros de Jesús

a, b, d, e, h, m

Ver en los milagros de Jesús la acción de Dios

 a, b, d, e, h, m

4. Estándares de aprendizaje y Competencias clave

Selecciona algunos milagros de Jesús

C CL, CAA

Justifica la selección de los milagros de Jesús

CCL, CSC, CAA

Explica por escrito el significado de algunos milagros

CCL, CSC, CCEC

Dramatiza con respeto algunos milagros narrados en los evangelios

CCL, CSC, CAA, CCEC

5. Educación en Valores

Considerar los valores de bondad y compasión que nos muestra Jesús

Aprecian como valores la fe y la humildad de los ciegos y de los que cura Jesús

Consideramos como contravalores el rechazo y la incredulidad de los enemigos de Jesús.

6. RECURSOS

Ejercicios de interiorización

Encuentro con la palabra de Dios

El evangelio nos muestra lo bondadoso que era Jesús y lo sensible que era al sufrimiento humano.

Cada vez que nosotros hablamos con Jesús y pedimos perdón de nuestros pecados, él se alegra y nos cura, como a los enfermos del evangelio y nos dice: “no peques más”.

Gracias Jesús por tu bondad, porque sabemos que nos escuchas y que puedes curar nuestras tristezas y nuestras enfermedades el alma.

POESÍA

Estrategia

El profesor lee la poesía con lectura rítmica y expresiva, para motivar a los alumnos.

Los alumnos hacen lectura silenciosa intentando captar el mensaje.

Se hace lectura en coro y se anima a los alumnos a aprender algunas estrofas.

Se motiva para que declamen la poesía en pequeños grupos, aunque sea cada grupo una estrofa.

REINO DE DIOS

Se cumplieron las promesas,

Los jóvenes y mayores

Y el nuevo reino de amor

necesitamos tu amor,

Que Jesús trajo a la tierra

y al nuevo Reino de Dios

Va a ser el Reino de Dios.

Le abrimos el corazón.

Llamas bienaventurados

eliges a doce apóstoles

A los que el mundo desprecia

que lleven la Buena Nueva,

Y les prometes tu reino

que a todos nos hace libres

De felicidad completa.

Si queremos acogerla.

Curas a los desvalidos,

Jesús, queremos tu reino,

A los ciegos y leprosos,

Reino de Dios en la tierra,

A cojos y paralíticos,

reino que enjugue las lágrimas,

Eres misericordioso.

Reino que endulce las penas.

UNIDAD 7: LA RESURRECCIÓN DE JESÚS, COLUMNA DE NUESTRA FE

1. Punto de partida

Iniciamos el tema con una imagen llena de vida. Un agricultor observa el milagro de la primavera llenando de flores, de color, de olor y de belleza a las plantas, es una imagen de la Resurrección de Jesús. Así como las plantas mueren en invierno y resucitan en primavera llenas de vida y de colores, también Jesús murió, y su Padre, Dios, lo resucitó para nunca más morir. La vuelta a la vida de Jesús, después de su muerte, es la mejor prueba de nuestra futura resurrección.

Mensaje cristiano que transmite el evangelio.

Jesús murió para salvarnos.

Dios, su Padre, lo resucitó para nunca más morir.

Jesús se apareció en varias ocasiones a sus discípulos.

Pedro dio testimonio de que Dios había resucitado a Jesús ante las autoridades judías.

Actitudes que pretendemos desarrollar en nuestros alumnos.

Actitud de alegría y felicidad por la Resurrección de Jesús

Como la Resurrección de Jesús es prenda de nuestra resurrección gratitud a Dios l por lo que eso significa para todos.

2. Contenidos de la unidad

El hecho de la Resurrección de Jesús.

Apariciones que confirman que Jesús resucitó.

Testimonios de Pedro sobre la Resurrección de Jesús.

Con la Resurrección de Jesús se cumple el plan salvífico de Dios.

3. Criterios de evaluación y objetivos de etapa

Conocer por qué murió Jesús.

a, b, d, e, h, m

Comprender que Dios resucitó a Jesús de la muerte

a, b, d, e, h, m

Confirmar la resurrección de Jesús con sus apariciones

a, b, d, e, h, j, m.

Reconocer los testimonios de Pedro delante de las autoridades judías.

a, b, d, e, h, j, m.

4. Estándares de aprendizaje y Competencias clave

Señala afirmaciones y testimonios de los testigos que vivieron la Resurrección de Jesús.

CCL. CSC. CCEC

Conoce las diversas actuaciones de san Pedro defendiendo la Resurrección de Jesús, como obra de Dios, delante de los jefes de los judíos.

CCL, CSC, CAA, CCSC

Reconstruye utilizando las TIC los variados encuentros entre el Resucitado y los diversos personajes del evangelio.

CCL, CAA, CD

Busca y explica signos y gestos de la comunidad cristiana donde se manifiesta la presencia de Jesús hoy.

CCL, CSC, CAA, CCSC

5. Educación en Valores

Inculcar en los alumnos/as los valores de la fe y de la esperanza al considerar la Resurrección de Jesús.

Considerar la valentía de san Pedro defendiendo la verdad sobre la resurrección de Jesús y potenciar los valores de integridad, valentía, testimonio y defensa de la verdad.

6. RECURSOS

Ejercicios de interiorización

ENCUENTRO CON LA PALBRA DE JESÚS

En los evangelios nos hemos encontrado con la Nueva Pascua de Jesús Resucitado. Jesús en la Última Cena prometió estar siempre con nosotros. Con su Resurrección cumplió esa promesa, ahora nosotros tenemos que hacer sus obras para que Jesús esté en medio de nosotros.

Debemos empaparnos de la presencia de Jesús y comportarnos con los hermanos como él quiere.

LA PROMESA DE LA RESURRECCIÓN

Nuestra alegría debe ser enorme porque Jesús con su Resurrección nos ha garantizado la nuestra. Aunque tenemos que morir, sabemos que resucitaremos con Él a la Vida Eterna.

POESÍA

Estrategias

Debemos conseguir que el momento de leer, aprender y declamar la poesía sea un momento divertido y creativo. Los alumnos saben disfrutar del lenguaje poético. Esforcémonos haciendo nosotros una lectura expresiva y rítmica para que los alumnos se motiven y lean ellos mismos los versos, los aprendan y los declamen individualmente o en grupo.

MORIR PARA RESUCITAR

Fue por amor a los hombres

Que nadie tema a la muerte,

por lo que murió Jesús;

porque Jesús la venció.

como el mayor malhechor

y la promesa de vida,

y clavado en una cruz.

selló en su resurrección.

Con los brazos extendidos,

¡Oh, mañana luminosa!

abierto su corazón,

llena de luz y color;

perdonó a los enemigos,

todo es brillo y claridad

a nadie negó su amor.

pues Jesús resucitó.

Mas a los tres días justos

Que se alegre todo el mundo,

de morir en una cruz,

que ya nadie tenga miedo

salió y rasgó las tinieblas.

porque Jesús nos ha abierto

Todo lo cambió por luz.

todas las puertas del cielo.

UNIDAD 8: LA IGLESIA, LUZ DEL MUNDO

1. Punto de partida

La ilustración inicial nos muestra al papa Francisco dirigiéndose a un ceremonia religiosa. Va ataviado con los ornamentos sagrados. Lleva la mitra en la cabeza y el báculo, con la imagen de Cristo, en la mano. Le rodean multitud de fieles de todas las razas, ansiosos por verle, estar cerca de él y participar en la ceremonia religiosa. Mirando a los fieles que le rodean, vemos que la Iglesia es Católica, es decir, universal.

Mensaje cristiano que trasmiten los evangelios

Jesús quiso que su obra continuase en la tierra y por eso fundó su Iglesia.

Nombró vicario suyo a Pedro, que sería su representante en la tierra.

Mandó a sus apóstoles a predicar el evangelio por todo el mundo y a bautizar a los que creyeran, en el nombre del Padre, del Hijo y del Espíritu Santo

Actitudes que pretendemos desarrollar en los alumnos/as

Apreciar a la Iglesia porque continúa la labor de Jesús en la tierra.

Respetar a la Iglesia, que es católica o universal y apostólica, porque el Papa y los obispos son los sucesores de los apóstoles.

2. Contenidos de la unidad

La Iglesia fundada por Jesucristo

Ministerio de la Iglesia: el papa, los obispos, los sacerdotes y los fieles

Servicios que realiza la Iglesia entre los hombres y mujeres

La Iglesia Católica o universal.

3. Criterios de evaluación y objetivos de etapa

Conocer la composición de la Iglesia

a, b, d, e, h, m

Respetar su organización jerárquica

a, b, d, e, h, m

Reconocer la autoridad del Papa como sucesor de Pedro

a, b, d, e, h, j, m

Conocer las funciones que realizan los demás fieles en la Iglesia

a, b, d, e, h, m.

4. Estándares de aprendizaje y Competencias clave

Identifica y describe las funciones y autoridad del Papa

CCL, CSC, CAA, CCEC

Identifica y describe las funciones de los obispos y su relación con el Papa y con los demás fieles.

CCL, CSC, CAA, CCEC

Conoce las funciones y ministerio de los sacerdotes

CCL, CSC, CAA, CCEC

Describe las funciones de los fieles consagrados dentro de la Iglesia.

CCL, CEC, CAA.

Describe las funciones de los fieles laicos, que también forman parte de la Iglesia.

CCL, CEC, CAA, CCEC

5. Educación en Valores

Potenciar en nuestros alumnos su sentido de responsabilidad, participación y colaboración como miembros que pertenecen a la Iglesia de Cristo.

Aprecio y respeto a la jerarquía de la Iglesia, formada por el Papa y los Obispos, que son los sucesores de los Apóstoles y que han recibido de Cristo la potestad sagrada de administrar los sacramentos.

6. RECURSOS

Ejercicios de interiorización

ENCUENTRO CON LA PALABRA DE DIOS (cosas que debemos pensar)

Jesús en su evangelio nos pide que seamos luz para todas las personas, que vean nuestras buenas obras y eso les haga creer en la Buena Nueva del Evangelio.

San Pablo nos habla del Cuerpo Místico de Cristo que formamos los cristianos, como todos somos importantes aunque tengamos distintas funciones. También nos dice que, con el bautismo, todos somos iguales, porque somos hijos de Dios.

LA GRACIA DE SER CRISTIANOS

Nuestra vida recobra todo su sentido al ser cristianos, tenemos que dar ejemplo y hacer algo por los demás, no podemos encerrarnos en nosotros mismos, mucha gente necesita que estemos a su lado.

Jesús, ayúdanos a seguir tu ejemplo y hacer algo pos los hermanos. Gracias porque nuestros padres quisieron que pertenezcamos a la gran familia de la Iglesia.

POESÍA

Estrategias

El momento de la poesía debe convertirse en un tiempo agradable dentro de la clase.

El profesor/a la leen con perfecta entonación, ritmo y expresividad. Los alumnos/as la escuchan en silencio.

Dejamos tiempo para que hagan una lectura silenciosa y comprensiva.

Motivamos para que la aprendan y la declamen delante de todos. Si sienten vergüenza podemos hacer que la declamen en pequeños grupos.

LA IGLESIA, FAMILIA CRISTIANA

Cantemos juntos y unidos,

Hay que estar con el que sufre,

cantemos con alegría,

con los que son perseguidos,

porque todos los cristianos

con los que se sienten solos

somos una gran familia.

porque no tienen amigos.

Jesús nos enseñó a amar,

Si somos miembros del cuerpo

a dar comida al hambriento,

de Jesús, el Redentor,

a dar bebida al sediento,

compartamos nuestra fe,

y ayudar a los demás.

compartamos nuestro amor.

Hay que compartir los bienes,

Todos juntos con la Iglesia

hay que querer al hermano,

cantemos con alegría,

hay que consolar al triste

pues formamos con Jesús

y a todos tender la mano.

la mejor de las familias.

UNIDAD 9: EN LA EUCARISTÍA RENOVAMOS EL SACRIFICIO DE JESÚS EN LA CRUZ

1. Punto de partida

Partimos de una lámina sencilla donde se destacan especialmente los elementos de la Eucaristía, el pan y el cáliz con el vino. Al fondo observamos una gran cruz, que preside la escena, porque la Eucaristía es la renovación del Sacrificio de la Cruz.

El altar, que al igual que en los altares del Antiguo Testamento, donde se ofrecían los sacrificios de animales a Dios, se ofrece el Sacrificio de Jesús, la Eucaristía, con la que renovamos la Nueva Alianza con Dios. Los fieles miran con respeto a la Sagrada Hostia, que es el cuerpo de Jesús.

Mensaje cristiano que nos trasmite el evangelio

Jesús quiso quedarse con nosotros bajo las especies de pan y vino.

En la Eucaristía rememoramos el Sacrificio de la Cruz

 Jesús establece al Nueva Alianza entre su Padre, Dios, y toda la Humanidad.

Actitudes que pretendemos desarrollar en nuestros alumnos.

Reconocimiento del amor de Jesús hacia todos nosotros.

La alegría de saber que Jesús está en el sagrario, que podemos visitarlo siempre que queramos y que podemos hablar con él.

Necesidad de participar en la Eucaristía, sabiendo que es la renovación del Sacrificio de la Cruz.

2. Contenidos de la unidad

Institución de la Eucaristía

La Eucaristía como renovación del Sacrificio de la Cruz

Jesús, con su muerte, renueva la Alianza de dios con la Humanidad

Jesús quiere quedarse con nosotros bajo las especies de pan y vino

3. Criterios de evaluación y objetivos de etapa

Jesús celebra la Última Cena con sus discípulos

A, b, d, e, h, m

Jesús se humilla lavando los pies a los apóstoles.

A, b, d, e, h, j, m

Jesús renueva, con su muerte, la Nueva Alianza de Dios con la Humanidad

A, b, d, e, h, m

Jesús instituye la Eucaristía con la que se va a renovar siempre el Sacrificio de la Cruz

A, b, d, e, h, m

Jesús sustituye los antiguos sacrificios por el suyo propio

A, b, d, e, h, m

4. Estándares de aprendizaje y Competencias clave

Explica el significado de las palabras de Jesús al lavar los pies a sus alumnos

CCL, CSC, CAA, CCEC

Valora lo que significa el Mandamiento nuevo

CCL, CSC, CAA, CCEC

Asocia las palabras de Jesús, al convertir el pan en su cuerpo y el vino en su sangre, con las palabras que pronuncia el sacerdote en la consagración

CCL, CAA.

Relaciona las palabras de Jesús: “Este cáliz es la Nueva Alianza sellada con mi sangre”, con la antigua Alianza de Dios con su pueblo.

CCL, CSC, CAA.

5. Educación en Valores

Contemplando las acciones que realiza Jesús en la Última Cena, considerar los valores de sencillez, humildad, servicio, amor y entrega de los que nos da ejemplo Jesús

Animar a nuestros alumnos/as a imitarlos.

6. RECURSOS

Ejercicios de interiorización

ENCUENTRO CON LA PALABRA DE DIOS

En el evangelio de san Juan que nos narra todo lo que ocurrió en la Última Cena, destaca por encima de todo el amor de Jesús hacia sus discípulos.

Jesús que se quedó para estar siempre con nosotros, nos ama inmensamente, con un amor que supera todo lo imaginable. Debemos corresponder de alguna manera a ese amor y de cuando en cuando pensar en Jesús y en su amor.

EL VALOR DEL AMOR

En la vida todo se mueve por amor. Dios es amor y ha depositado esa chispa en nuestras vidas. Amar a los amigos, a los conocidos, a los desconocidos, a todo el género humano. El amor nos hace grandes y nos salva.

POESÍA

Estrategia

Para culminar la unidad es un buen recurso trabajar un poquito la poesía. El niño, la niña, tienen sensibilidad para el lenguaje poético. Saben apreciar la belleza.

Realizar una lectura expresiva y rítmica por parte del profesor.

Leerla a coro en la clase, imprimiendo cierto ritmo declamatorio.

Motivar para que la aprendan y la declamen delante de los compañeros. Si la declamación la hacen en pequeños grupos resulta más sencilla para ellos porque así pierden la vergüenza.

ME QUEDO CON VOSOTROS

Era la Última Cena,

Que recuerden sus ejemplos

la cena de despedida,

y lecciones de humildad,

se queda con sus amigos

si él lavó a todos los pies,

Jesús en la Eucaristía.

que lo hagan con los demás.

Sabe que se quedan solos,

Que ayuden a los que sufren,

que han de andar duro camino,

y a los que enfermos están,

y se da como alimento

que sean sus pies y manos

en forma de pan y vino.

porque él sabe que se va.

Quiere que sigan unidos

Seréis siempre mis amigos,

con los lazos del amor,

nunca os podré olvidar;

que se amen unos a otros

ahora me voy al Padre

como él les enseñó.

y os preparo un lugar.

Aprender a poner nombre a las emociones, a saber reconocerlas y a ir canalizándolas progresivamente

Ayudar a saber ponerse en el lugar de los otros saliendo de su propio egocentrismo para buscar el bien con los demás

Aprender a mirar la vida también desde el punto de vista emocional

Aprender a mirar las imágenes desde el corazón y desde su propia experiencia de vida.

Ayudar a saber trabajar en equipo y a mejorar su empatía con los demás,

4ª DOBLE PÁGINA

2ª DOBLE PÁGINA

3ª DOBLE PÁGINA

1ª DOBLE PÁGINA

“APRENDEMOS MÁS” enseña a vivir siguiendo las enseñanzas de Jesús e integrar el mensaje aprendido la vida diaria. Asimismo ser capaces de aprender a vivir y a trabajar con los demás. El trabajo cooperativo posibilita el trabajo en equipo y aprender con los demás la lectura de imágenes de obras artísticas, vidas de santos, relatos vocacionales y valores de Jesús. Recomendamos técnicas de relajación e interiorización, páginas web, tic...

“APRENDEMOS DE LA BIBLIA” trabaja el texto bíblico en tres pasos:

1º Paso: “Antes de la lectura”. Para centrar la atención, leer el texto y comprender las ideas principales.

2º Paso: “Durante la lectura”. Leer el texto bíblico para comprender y aprender el mensaje de Jesús:

3º Paso:”Después de la lectura” Comprobar la comprensión del mensaje e ideas principales del texto “Me quedo con” para saber resumir en una frase sencilla la idea principal del texto o el mensaje de Jesús.

“QUE NOS ENSEÑA LA IGLESIA”, se propone a los alumnos lo que la iglesia enseña desarrollando el mensaje cristiano de las narraciones bíblicas mediante textos expositivos, láminas de arte y actividades de comprensión.

“VEO, PIENSO, ME PREGUNTO”. Esta rutina fomenta las observaciones e interpretaciones meditadas.

La siguiente actividad identifica emociones y sentimientos y la búsqueda del bien con los demás.

“LO SABES” trabaja activación de sus conocimientos previos.

MAPA MENTAL

5ª DOBLE PÁGINA

AUTOEVALUACIÓN

RESUMEN

APRENDER

CANCIÓN O POESÍA

INSTRUMENTOS DE EVALUACIÓN

PROTOCOLOS DE REGISTRO

OBSERVACIÓN DE AULA Y TRABAJOS DE CLASE

PRUEBAS ORALES Y ESCRITAS DE LOS ESTÁNDARES

PORTFOLIO

TRABAJOS DE CLASE

RÚBRICAS Y

ESCALAS DE EVALUACIÓN

DIANAS

AUTOEVALUACIÓN AL FINAL DE LA UNIDAD EN EL LIBRO DEL ALUMNO

AUTOEVALUCIÓN DE LAS RUTINAS

AUTOEVALUCIÓN ENTRE IGUALES DE LOS TRABAJOS COOPERATIVOS

PAGE
1

