

Propuesta de Unidad Didáctica de Biología y Geología para alumnado con trastorno del espectro autista

María Magro Sáez

Máster en Formación de Profesorado de Educación Secundaria y Bachillerato: Biología y Geología

MÁSTERES
DE LA UAM
2017 - 2018

Facultad de Formación
de Profesorado y Educación

Título: Propuesta de Unidad Didáctica de Biología y Geología para alumnado con trastorno del espectro autista.

Autora: María Magro Sáez

Tutora: Rosario García Giménez

TRABAJO DE FIN DE MÁSTER

Curso académico: 2017/18

RESUMEN

En el Trabajo de Fin de Máster que se presenta a continuación se expone el diseño de una Unidad Didáctica para alumnado con trastorno del espectro autista (TEA) dentro de la asignatura de Biología y Geología en una clase de 3º ESO. La unidad está pensada para su uso en centros inclusivos, preferiblemente preferentes para alumnos TEA, ya que todo el entorno de este tipo de alumnado debe estar completamente estructurado y adaptado para conseguir una mejora en su calidad de vida y enseñanza. El diseño de actividades como las expuestas en la unidad didáctica supone, no obstante, un paso más hacia la inclusión de este tipo de alumnos y hacia la adquisición de competencias clave. El uso de mapas conceptuales, esquemas, imágenes, tarjetas de instrucciones y TICs permitirá crear un contexto más cómodo para el alumno TEA. Además, para la evaluación, se llevará a cabo un seguimiento sistemático que permita conocer al alumno TEA y sus capacidades. El tema tratado es el de “Los Ecosistemas”, que permite el aprendizaje significativo al poder extrapolar todo lo aprendido a contextos reales. De ese modo, se pretende lograr una enseñanza de la Biología y la Geología inclusiva y de calidad para todo el alumnado presente en el aula.

Palabras clave: unidad didáctica, autista, biología, inclusión, ecosistemas.

Índice

1. Introducción.....	1
2. Análisis del contexto general del centro y de la enseñanza de la especialidad en Biología y Geología.....	4
3. El autismo en el Colegio Montserrat.....	11
4. Unidad didáctica TEA.....	14
Introducción.....	14
Marco legal.....	16
Objetivos.....	17
Contenidos.....	18
Metodología.....	19
Actividades o sesiones.....	21
Temporalización.....	34
Evaluación.....	35
5. Conclusiones.....	40
6. Discusión.....	41
BIBLIOGRAFÍA.....	43
Referencias.....	43
Legislación.....	45
Anexos.....	46
Anexo I.....	46
Anexo II.....	48
Anexo III.....	50
Anexo IV.....	51
Anexo V.....	54
Anexo VI – Examen.....	55

1. Introducción.

El proceso de inclusión abarca una serie de etapas orientadas a eliminar o minimizar las barreras que limitan el aprendizaje y la participación de todos los estudiantes (Booth y Ainscow, 2002). Para que todos estos procesos puedan llegar a darse en el aula es importante disponer de medios tales como la disponibilidad de recursos en el centro, la formación, el apoyo, las características de los alumnos, etc. Pero, la clave en la implementación de la educación inclusiva no es otra sino la actitud positiva del docente frente a ella, la cual permitirá lograr el aprendizaje y la participación de todos los estudiantes.

Uno de los factores que influyen en dicha actitud es la disponibilidad de profesionales que trabajen con el alumno que necesite apoyo, así como el tiempo que cuente el docente para preparar e implementar acciones educativas inclusivas (Granada, Pomés y Sanhuesa, 2013). Centrándonos en alumnos y alumnas con trastornos del espectro autista, Schreibman y Koegel (1981) señalaban que “los niños autistas pueden aprender, pero parece que sólo lo hacen en condiciones de aprendizaje muy cuidadas. No aprenden apenas a menos que se sigan, de forma muy escrupulosa, reglas específicas de enseñanza, identificadas a través de la investigación en el área del aprendizaje. En el tratamiento de las personas autistas, el control adecuado del medio para producir aprendizaje es actualmente el recurso esencial, y bastan pequeñas desviaciones en la conducta del profesor para que se produzcan graves perturbaciones en el aprendizaje del niño autista”. Se requiere, por tanto, de un docente (como señalan en la AETAPI – Asociación Española de Profesionales de Autismo) experto en Técnica, Empatía y Ética, que además estructure el aula y la sesión de manera adecuada, que relacione conceptos de manera fácil y predecible, gratificante para el alumno (Tortosa, 2004).

Las personas con trastorno del espectro autista (TEA) cuentan con sus propias normas, miedos, placeres y preocupaciones, y con escasos métodos de comunicación y dificultad de establecer lazos sociales. Por todo ello tienen tendencia a aislarse, a ignorar las

emociones de los demás y a comportarse de forma extraña (Tortosa, 2004). Pero también es verdad que en el autismo no todo son dificultades a la hora de diseñar un entorno escolar adecuado, ya que estos alumnos y alumnas presentan habilidades considerables como la buena memoria visual, la elevada capacidad para fijarse en los detalles, la facilidad para la música y el dibujo, el uso de las tecnologías, etc (Tortosa, 2004). Ahora bien, cabe también destacar que dentro de las personas con autismo hay muchas diferencias entre ellas, pudiendo encontrar variada sintomatología y comportamiento.

Más allá del papel del docente, se requieren, por tanto, modelos educativos que, dentro del modelo del autismo y de las discapacidades, pongan el punto de mira además de en el desarrollo de actividades y disminución de síntomas, en la mejora de la calidad de vida de los alumnos y alumnas para que puedan llegar a elaborar un proyecto vital acorde con los sueños y ambiciones que tienen (Tamarit, 2005). Esta calidad de vida también se tiene que conseguir por medio del respeto y la sensibilidad dentro del aula por aquel que padece el trastorno del espectro autista (Ranger, 2017). En las últimas décadas se han diseñado distintas intervenciones para tratar de mejorar el estilo y la calidad de vida de las personas con TEA (Sanz-Cervera, et al, 2018):

- Intervenciones de duración limitada para incidir en aspectos concretos de conducta o desarrollo.
- Modelos de tratamiento integral (MIT) implementados durante largos periodos de tiempo para conseguir un amplio impacto en el desarrollo. Entre los MIT encontramos el análisis aplicado de conducta (ABA) y el tratamiento y educación de niños y niñas autistas junto con sus dificultades comunicativas (TEACCH).

De los dos MIT citados anteriormente, probablemente la metodología que más influencia educativa presenta es la TEACCH, centrada en trabajar las habilidades comunicativas (cognitivas, perceptivas, de imitación y motrices). Actualmente se emplea en entornos inclusivos así como en centros específicos de educación especial debido a los beneficios que ésta presenta tanto para el alumnado TEA como para los compañeros y compañeras

de aula sin TEA. La intervención con dicha metodología se basa en (Sanz-Cervera, et al, 2017):

- 1) Organizar físicamente el ambiente para minimizar posibles distracciones en el aula.
- 2) Establecer horarios visuales o paneles de anticipación para que el alumnado pueda conocer y anticiparse a los acontecimientos.
- 3) Incluir secuencias de actividades que hagan posible el trabajo autónomo del alumnado.
- 4) Estructurar las actividades visualmente, mostrando a los estudiantes los pasos a seguir.

La etapa de Educación Secundaria puede ser especialmente difícil para los alumnos y alumnas, debido a la variedad de profesores y metodologías de trabajo a las que van a tener que hacer frente, a los diversos horarios y espacios a los que adaptarse, y a los cambios propios de cualquier adolescente y a los cuales se suman los asociados a TEA como aparición de crisis obsesivas, hipersensibilidad, episodios depresivos... (Tortosa, 2004). Por ello en el presente Trabajo de Fin de Máster he querido diseñar una unidad didáctica que facilite al alumnado TEA el estudio y la comprensión de la Biología y la Geología (concretamente en el tema de “Los ecosistemas”) teniendo en cuenta un centro (el Colegio Nuestra Señora de Montserrat) que trabaja con la metodología TEACCH y es centro preferente para alumnos con trastornos generalizados del desarrollo. El diseño de actividades que faciliten su inclusión, puede ser clave para reducir el estrés que sufren en la crítica etapa de la Educación Secundaria.

2. Análisis del contexto general del centro y de la enseñanza de la especialidad en Biología y Geología.

El centro en el que he llevado a cabo mis prácticas es el Colegio O.S. Ntra. Sra. de Montserrat – S. Simón y S. Judas. Se trata de un centro ubicado en Orcasur, en Madrid (distrito de Usera). Orcasur es un barrio amenazado por procesos de exclusión social, que cuenta con 13.479 habitantes de los cuales, un 47,8% carece de estudios primarios y presentan una renta per cápita de 16.000 euros (Web URBAN IDADE). Todo este contexto se ve reflejado en el centro educativo, donde los alumnos provienen de familias con economías de nivel medio-bajo y escasos estudios. Actualmente, el barrio se ha visto sumido en una situación de conflicto con la Comunidad Autónoma de Madrid: el traslado del CACYS Manzanares de su actual ubicación en la calle Arturo Soria, a la residencia de ancianos localizada junto al Colegio Montserrat (Web El País). Este traslado supondría influencias negativas en tres aspectos:

1. Ubicar el Centro de Adaptación Cultural y Social (CACYS) en el barrio Orcasur, junto a dos colegios y una Escuela Infantil es una mala decisión que puede generar una problemática muy compleja.
2. No es la mejor respuesta para los chavales del CACYS, los cuales necesitan otras medidas como incrementar recursos materiales y humanos y no un traslado.
3. Perjudica a las personas mayores de la residencia, a las que se traslada sin informarles adecuadamente y con las que el Colegio Montserrat mantiene relación y estrecha participación.

Es por esto que el barrio entero unió sus fuerzas hasta que el gobierno de la Comunidad de Madrid decidió dar un paso atrás y paralizar el traslado. Todo este proceso de lucha y de tensión se ha visto reflejado en las aulas, cuyos alumnos y alumnas han pasado unos meses preocupados e inquietos por la situación vivida.

El Colegio Montserrat es un centro concertado con una larga experiencia educativa, gestionado por la Asociación Cultural Surco, en el que se imparten enseñanzas desde

infantil, hasta primaria y secundaria, contando con profesorado de apoyo a la integración y aulas TEA (Web Colegio Montserrat). Es un centro pequeño (325 alumnos en total desde 3 a 16 años) que se comporta todo él como una gran familia. Son pocos los docentes que trabajan en éste y la relación es tan íntima que conocen a los alumnos desde pequeños hasta que llegan a su etapa final en secundaria, habiendo una buena convivencia y entendimiento por parte de todos. El Colegio Montserrat es, además, un centro preferente para alumnos con trastornos generalizados del desarrollo, por lo que un 5 % de los alumnos por clase son de integración. Tienen políticas muy inclusivas que permiten la adaptación de estos alumnos a un entorno educativo lo más normalizado posible.

Para que todo esto pueda conseguirse, en los últimos años, trabajan en un proyecto de nuevas tecnologías, siendo conscientes de que el uso de la tecnología en el ámbito escolar facilita la atención a la diversidad y permite un aprendizaje activo y autónomo. Desde hace años, además, tienen un Proyecto para el Desarrollo de las Competencias Lingüísticas del Inglés y trabajan con auxiliares de conversación norteamericanos para hacerlo posible (Web del Colegio Montserrat).

Dentro del Proyecto para la escolarización preferente del alumnado con trastornos generalizados del desarrollo se recogen las características del centro ya citadas anteriormente. En cuanto a la justificación de la necesidad e idoneidad de la puesta en marcha del proyecto cabe destacar que se escolariza alumnado con necesidades educativas especiales desde el curso 85/86, teniendo la consideración de centro experimental. A partir de entonces, se iniciaron estrategias que dieran respuesta a la diversidad del alumnado. Desde el curso 2006/2007 es un centro preferente para la escolarización de alumnado T.G.D. en infantil-primaria y desde el 2008/2009, alumnado T.G.D. en secundaria. Esto es importante, ya que se ha visto que la iniciación temprana de servicios específicos para el tratamiento de trastornos del espectro autista, permite una mayor respuesta y mejores resultados a lo largo de todo el proceso educativo (Peydró y Rodríguez, 2007).

Con el Centro colabora el E.O.E.P. general de la zona (Villaverde-Usera) quien, entre otras actuaciones, es el encargado de las evaluaciones psicopedagógicas para identificar las necesidades educativas de los alumnos y proponer la modalidad educativa; orientar a los tutores y profesores sobre la respuesta educativa que precisa cada alumno; asesorar a las familias; derivar hacia los tratamientos externos necesarios en cada caso y coordinarse con ellos.

El Programa de Integración cuenta con los siguientes objetivos:

- Desarrollar las actividades y tareas necesarias según las características de cada alumno.
- Ayudar a cada alumno a integrarse lo mejor posible en el medio escolar y social en el que se desenvuelve.
- Adaptar el medio escolar para que los alumnos acogidos se sientan integrados.
- Procurar que los alumnos/as adquieran los hábitos y destrezas que le proporcionen mayor autonomía e independencia personal.
- Favorecer la participación del alumnado en las actividades del Centro.

Para poder llevar a cabo todos los objetivos se han adquirido compromisos por parte del Equipo Directivo, del Claustro y del Centro.

El aula que me ha sido asignada para las prácticas es la correspondiente a 3º ESO, en la cual la profesora María Fé García Peñalosa es tutora (aunque en el último periodo de prácticas estuvo de baja y en su sustitución el profesor responsable ha sido Alberto Becerro). El curso cuenta con 18 alumnos (2 de ellos repetidores) y 9 alumnas. De ellos, dos alumnos tienen necesidades educativas especiales y uno está diagnosticado con trastorno del espectro autista (TEA). Con el tutor he asistido y ayudado en las asignaturas de Biología y Geología, Física y Química y Matemáticas Aplicadas (solamente impartida a 8 de los 27 alumnos y alumnas del curso). Se trata de un grupo muy influenciado por la presencia mayoritaria de varones pero en el que hay buenas relaciones. Los únicos conflictos que suelen ocurrir vienen causados por los alumnos repetidores en clases que no les interesan o en las que se aburren. Con ellos he podido observar que la mayor

diferencia, con respecto a cuando yo era estudiante de secundaria, es el uso de los teléfonos móviles y las mayores relaciones establecidas por redes sociales, ya que cuando yo estudiaba todo ese mundo estaba empezando a aflorar, por lo que no hacíamos un uso tan constante y sistémico de éste. Los móviles no pueden ser usados en clase y los profesores recomiendan que no los lleven al centro para que no haya problemas, pero los chicos y las chicas los siguen llevando y usando en los cambios de clase y en el recreo.

Durante el tiempo en el que he estado en prácticas me he dado cuenta de que el nivel de estudio es bajo, estando la mayoría de los alumnos suspendiendo bastantes asignaturas, lo que genera preocupación entre los profesores, que trabajan para tratar de implicar mucho más a los alumnos y alumnas. Para ello, los profesores y profesoras tienen una reunión de ciclo todas las semanas (a las cuales he podido asistir) y en ella discuten los conflictos, las notas que están obteniendo en las distintas asignaturas y los eventos que se vayan a organizar en el colegio.

Lo primero que me llamó la atención positivamente del aula de 3º ESO fue la gran labor tutorial que tienen con los alumnos y alumnas pertenecientes a dicho curso. El tutor es el profesor encargado de impartirles tres asignaturas por lo que pasa mucho tiempo con ellos y les conoce bien. Además, al menos una hora a la semana es dedicada a tutoría, estando yo presente esas horas y observando cómo se tratan los problemas de estudio de la clase en general y algún conflicto que haya podido surgir durante la semana.

En cuanto a la metodología utilizada en el centro son muy frecuentes los grupos cooperativos y las tertulias dialógicas. Apuestan en gran manera por el aprendizaje dialógico, esto es, un aprendizaje que resulta del diálogo entre iguales (Aubert, Fisas, Valls y Duque, 2004). Los grupos dialógicos permiten crear un ambiente en el que los alumnos y alumnas aprenden entre ellos ya que el que más sabe asimila lo aprendido al explicarlo con sus palabras y el que no sabe aprende de su compañero/a.

Una técnica que están usando cada vez más en el centro es la de los grupos interactivos. Éstos consisten en el agrupamiento de todos los alumnos de un aula en subgrupos de cuatro o cinco elementos de la forma más heterogénea posible. A cada uno se le

incorpora una persona adulta (en este caso un profesor, padres voluntarios, e incluso alguna persona mayor de la residencia de ancianos próxima al colegio) para favorecer las interacciones. El hecho de que participen familias y comunidad en estos grupos promueve que se involucren directamente en el aprendizaje de la escuela. Los grupos van a ir realizando actividades que cambian cada 15 ó 20 minutos. Los adultos que cuidan las actividades vigilan que los integrantes del grupo participen y contribuyan solidariamente con la resolución de la tarea. La formación de grupos interactivos hace que se diversifiquen y se multipliquen las relaciones y que todo el tiempo del trabajo sea efectivo. Se mejoran de este modo los resultados académicos, las relaciones interpersonales y la convivencia (Web Comunidad de aprendizaje). El punto más importante que observo dentro de esta metodología es la involucración de las familias y las relaciones con el entorno más próximo que se promueven dentro del centro, recibiendo los alumnos y alumnas de formas respetuosas y como algo muy positivo.

Por otra parte, las tertulias dialógicas consisten en compartir las ideas de una obra que hayan leído previamente y les haya hecho reflexionar. Esto genera un intercambio muy enriquecedor que permite una mayor profundidad en los temas y promueve a la construcción de nuevos conocimientos. Esta metodología incrementa, además, el vocabulario y mejora la expresión oral y la comprensión lectora (Tamarit, 2005). Normalmente, las tertulias dialógicas las desarrollan en el centro a partir de la lectura de libros que traten temas tutoriales (el bullying, por ejemplo) o libros científicos o literarios. Una de las ventajas más comentadas por alumnos que han podido desarrollar esta técnica es la posibilidad de animar la intervención de todos los alumnos, siendo de este modo un claro exponente de una evidencia didáctica inclusiva (Díaz-Cuesta, 2014).

Por último, otro aspecto del que he podido comprobar que hace uso el Colegio Montserrat es el del diálogo en la prevención y resolución de conflictos. Esto implica que se construyen, a través del diálogo igualitario, las normas de la escuela que todo el mundo debe respetar y las consecuencias en caso de que éstas sean incumplidas. Se promueven para ello las asambleas y espacios de diálogo para conseguir una buena convivencia (Web Comunidad de aprendizaje).

Todo este conjunto de metodologías es combinado con clases tradicionales de explicación de la materia y el uso de pizarra digital y de aula virtual. Esto último supone una ventaja porque los alumnos pueden contar con material extra proporcionado por el profesor que incluye ejercicios y apuntes para asentar el aprendizaje adquirido en clase, pero también implica una serie de problemas que observé durante las prácticas. El primero es que un alto porcentaje de alumnos y alumnas se quejaba de dificultades a la hora de acceder a la plataforma “online”, y el segundo involucra a las familias, ya que las notas de las asignaturas son “subidas” por parte del tutor al aula virtual y muchos padres y madres no conocen su existencia hasta que mantienen una reunión con el tutor informándole de las notas de su hijo o hija.

En resumen, el diálogo es el elemento clave en el Colegio Montserrat y esto deriva en una mayor participación del alumnado en las clases, así como en la elaboración de normas y en la resolución de conflictos. Se trata de un diálogo igualitario, en el que todos los participantes, ya sean profesionales de la educación, administradores, familiares o estudiantes disponen de las mismas oportunidades para intervenir en los procesos de reflexión y de toma de decisiones sobre temas educativos relevantes. Las y los profesionales de la educación debemos seguir el ejemplo y formarnos en el diálogo porque, como plantea Ortega, “el educador “mayeuta” es un educador dialogante y dialógico” (Aubert, et al, 2004).

En cuanto a la programación del Departamento de Biología y Geología, está muy bien estructurada y presenta un conjunto claro. En ella se plasman contenidos, criterios de evaluación, estándares de aprendizaje y competencias clave para todo el curso que se adaptan, como no podía ser de otra forma, al Real Decreto 1105/2014 (publicado el 3 de enero de 2015) y al Decreto 48/2015 (publicado el 20 de mayo de 2015). En los criterios de calificación y promoción se indica el peso en porcentaje que tiene cada apartado: control de exámenes (70%), trabajo diario (15%) y actitud (15%). Los exámenes serán pruebas escritas, con un control por unidad y una prueba trimestral. El trabajo diario se verá reflejado en el cuaderno, las tareas realizadas y los trabajos monográficos. Los criterios de promoción quedan recogidos en función de los estándares mínimos. Para

evaluar todo ello se utilizarán técnicas e instrumentos de evaluación, siendo el profesor o profesora quien, al final de cada evaluación, decida el peso de cada contribución utilizados en el seguimiento de los aprendizajes de sus estudiantes en la calificación final de cada trimestre y área. En la tipología de actividades utilizadas se hace hincapié en el entrenamiento individual y el trabajo reflexivo, así como en el trabajo en grupo colaborativo y la vinculación a contextos reales para generar posibles aplicaciones de los contenidos adquiridos.

Los recursos didácticos utilizados serán básicamente el libro del alumnado, el cuaderno, DVDs y láminas del Departamento, videos de YouTube y PDFs enviados para estudiar, así como el laboratorio de biología. Como elementos transversales destacan la educación en valores y la aplicación de las tecnologías de la información y la comunicación.

Por último, la autoevaluación de la práctica docente se llevará a cabo por medio de la observación directa del proceso de enseñanza-aprendizaje, análisis y revisión de los materiales didácticos utilizados, comentarios del alumnado y familia, autoevaluaciones del profesorado (en reuniones de evaluación o de coordinación) y comentarios de los compañeros y compañeras docentes que trabajen con el mismo grupo de alumnos y alumnas.

3. El autismo en el Colegio Montserrat.

La intervención educativa necesaria para alumnos y alumnas con autismo que se inicia desde la Educación Infantil necesita ser más intensa en la Educación Secundaria, ya que estos alumnos en dichas etapas desarrollan aún más los rasgos característicos del autismo en cuanto a la interacción social y personal (Urzaiz y Paniagua, 2012). Existen muy pocos centros de Educación Secundaria que cuenten con profesionales y apoyo especial para responder a las necesidades de este tipo de alumnado, pero como he recalado anteriormente, el Colegio Montserrat es un centro preferente para alumnos con trastornos generalizados del desarrollo (TGD) y alumnos autistas (TEA). Cuentan por ello con Aulas TGD en todos los niveles de educación (infantil, primaria y secundaria). Al tratarse de un centro de línea 1, en la educación secundaria el ratio de estas aulas no puede superar más de 6 alumnos, contando con un pedagogo terapeuta y un integrador. Si se sobrepasara el ratio, el centro debería disponer de más pedagogos.

Dentro de los recursos y organización de las aulas de referencia veo muy importante que quede detallado el hecho de que el alumno debe conocer todo lo que vaya a suceder, siendo preciso realizar las siguientes actividades:

- Representar con fotografía o pictogramas la secuencia temporal de lo que va a realizar.
- Utilizar agendas para que asocie la imagen a lo que va a suceder.
- Hacer una programación diaria muy definida, que varíe muy poco de un día a otro.
- Realizar las programaciones individualmente, adaptadas a cada alumno/a en base a sus características.
- Incorporar al alumno paulatinamente a su grupo-clase.

Existen dos casos de alumnos dentro del grupo TEA: los curriculares y los no curriculares. Los no curriculares son alumnos con desfase curricular pero que trabajan dentro del aula con el resto de compañeros para conseguir la integración por la que el centro apuesta en

su proyecto educativo. En sus programaciones presentan adaptaciones curriculares significativas que les impiden obtener título alguno. Los curriculares no tienen ese desfase y constan de adaptaciones curriculares que no alteran la consecución de su título. Como parte de dichas adaptaciones se encuentran las medidas de acceso tales como, por ejemplo, disponer de tiempo superior para realizar los exámenes o reducir o simplificar las preguntas de los exámenes.

Centrándonos en el grupo de alumnos curriculares, éstos tienen que cumplir un mínimo de horas en el aula de apoyo, en la que adquieren habilidades sociales. Estas horas en el aula de apoyo tienen que amoldarse a las que pasan en su aula de referencia, ya que para su integración, lo más adecuado, es que pasen el mayor tiempo posible en su aula integrados con el resto de sus compañeros. Esta inserción está muy conseguida en el Centro Montserrat debido a que, desde pequeños, los alumnos están acostumbrados a convivir a pesar de sus diferencias, lo que genera un clima de confianza, interacción y ayuda que da pie a que el autista se relacione o comunique con el resto de compañeros.

En el aula de apoyo disponen de horarios y calendarios personalizados y tanto el maestro en pedagogía terapeuta (PT) como el integrador, trabajan con ellos para el establecimiento de normas (son muy disciplinados) y consiguen crear un entorno de rutina basado en la anticipación para que puedan asumir los cambios o fechas importantes dentro del centro. Para conseguir todo ello es crucial la coordinación con profesores y personal del centro, así como con las familias. Es importante la participación de estas últimas como miembros del equipo educativo debido a la oportunidad que se les brinda de expresar sus preocupaciones, intereses y expectativas en la educación de sus hijos e hijas (Peydró y Rodríguez, 2007). La colaboración y participación de las familias en el programa educativo del alumno es importante en todos los contextos escolares, pero en el caso del alumnado TEA lo es incluso más debido a que sus necesidades educativas abarcan toda su vida, yendo más allá del ámbito escolar. Son, por tanto, los padres los que permanecen más tiempo junto a ellos y formando un tándem con ellos se podrá lograr el objetivo de la mejora de la calidad de vida de las personas TEA (Tortosa, 2004). Con la

familia se mantienen reuniones periódicas y se lleva un diario compartido con el colegio en el que se plasma información del día a día del alumno en el aula y en casa.

En un texto de Tortosa (maestro, psicólogo y pedagogo, orientador para niños autistas) titulado “¿tienen los autistas diferentes formas de aprender?”, decía: “Cuando son mayores son necesarias otras consideraciones físicas y emocionales relacionadas con el edad; el trastorno básico continúa, pero en gran medida se han producido ajustes en un doble sentido, por un lado la persona con TEA ha flexibilizado sus conductas y ha llegado a una cierta aceptación, más que comprensión, de su mundo más próximo; y del otro lado, ese entorno de familiares y profesionales allegados han asumido sus formas de ser y así se les acepta. Hace poco leía en el Tablón de la web de Autismo – España a una madre de una persona con autismo decir que para ella ser autista era una forma de ser, y que ser madre de esa persona, una forma de vivir. Mi mayor reconocimiento a estas personas que saben expresar la felicidad en esas formas diferentes de vivir y sentir”.

Toda esta situación hace favorable que el docente se plantee diseñar unidades didácticas adaptadas a este tipo de alumnado y que favorezca aún más su inclusión dentro del aula.

4. Unidad didáctica TEA.

Introducción.

Según el Decreto 48/2015, de 14 de mayo, del Consejo de Gobierno, por el que se establece para la Comunidad Autónoma de Madrid, la enseñanza de Biología y Geología en el primer ciclo de la ESO (1º y 3º), pretende, entre otras cosas que los alumnos entiendan y valoren la importancia de preservar el medio ambiente por las repercusiones que tiene sobre su salud y en el entorno que les rodea. En este aspecto cobra especial relevancia el bloque tratado en esta unidad didáctica, “Los ecosistemas”. Con la metodología y el contenido usados se conseguirá, además, afianzar la comprensión lectora, la expresión oral y escrita, la argumentación en público, así como el desarrollo de actitudes reflexivas sobre los grandes avances científicos de la actualidad y cómo influyen en el medio ambiente que habitamos y las ventajas e implicaciones éticas que plantean.

En una sociedad en la que cada vez se da más importancia al uso adecuado del tiempo y a la filosofía de usar y tirar, es muy necesario que se piense en el entorno intentando su cuidado con más énfasis. La educación recibida en el aula juega un papel importante en la formación de conocimientos relacionados con el medio ambiente que el alumno recibe. Enseñando en el aula el bloque de contenidos vinculado a los ecosistemas y su dinámica podremos sensibilizar al alumnado en la preservación del mismo. Como docentes, tenemos en nuestras manos la tarea de formar personas que no sólo posean “conciencia ecológica” sino también “conocimiento ecológico”. Solo así empezaremos a generar el cambio que todos anhelamos (Bermúdez y De Longhi, 2008).

Para lograr lo anterior, en esta unidad didáctica se pretenden llevar a cabo actividades que permitan asimilar nuevos conceptos en función de los conocimientos previos del alumnado para así lograr un aprendizaje significativo, e intentar el cambio de ideas preconcebidas que puedan tener y que les pueden dificultar dicho aprendizaje. Algunas de estas ideas son (Fernández y Casal, 1995):

- La concepción estática de los ecosistemas.

- No incluir el concepto de interacción como parte del dinamismo del ecosistema.
- La restricción de ecosistemas a seres vivos.
- La asociación de problemas ambientales únicamente con la contaminación.
- El reconocimiento de herbívoros y carnívoros, dejando de lado el nivel de los productores y descomponedores, a los cuales asocian un papel de daño del medio.

Así mismo, en el diseño de las actividades se tendrá en cuenta la inclusión de la adquisición de las competencias básicas establecidas en el currículo de Educación Secundaria Obligatoria.

La presente unidad didáctica está diseñada para llevarla a cabo en el primer ciclo de Educación Secundaria, concretamente en 3º ESO, y cuenta con actividades específicas para crear un entorno inclusivo y favorable para los alumnos con trastornos del espectro autista. Algunas de las actividades propuestas han sido puestas en práctica en el Colegio O.S. Ntra. Sra. de Montserrat – S. Simón y S. Judas, en un aula que cuenta con un alumno TEA, por lo que he podido comprobar el efecto causado por alguna de ellas también en el alumnado TEA.

En el Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo básico de la Educación Secundaria Obligatoria y Bachillerato, se incluye que las Administraciones educativas “fomentarán la calidad, equidad e inclusión educativa de las personas con discapacidad, la igualdad de oportunidades y no discriminación por razón de discapacidad, medidas de flexibilización y alternativas metodológicas, adaptaciones curriculares, accesibilidad universal, diseño universal, atención a la diversidad y todas aquellas medidas para conseguir que el alumnado con discapacidad pueda acceder a una educación de calidad en igualdad de condiciones”. Además, las Administraciones educativas “establecerán las condiciones de accesibilidad y diseño universal y los recursos de apoyo humano y materiales que favorezcan el acceso al currículo del alumnado con

necesidades educativas especiales y adaptarán los instrumentos, y en su caso los tiempos y apoyos que aseguren una correcta evaluación de este alumnado” (García y Rubio).

Las manifestaciones clínicas de los TEA pueden variar entre las personas que lo padecen, y también sus habilidades intelectuales. Aun así, en general, sus habilidades de interacción con los demás son diferentes de lo habitual, llegando en ocasiones a aislarse o a no manifestar interés alguno por la interacción social. Presentan, a su vez, alteraciones en la comunicación verbal y no verbal, habiendo un amplio espectro que abarca desde autistas incapaces de emplear ningún lenguaje hasta otros que los emplean con fluidez. Es habitual que presenten comportamientos repetitivos y dificultades a la hora de afrontar cambios en sus actividades y entorno. Además, su empatía es muy limitada, lo que les dificulta su integración en un entorno social (Web Confederación Autismo España).

En los últimos años ha habido un incremento en el número de casos detectados y diagnosticados debido, probablemente, a una mayor precisión de los instrumentos de diagnóstico más que a un aumento real de la incidencia. Las cifras de estudios epidemiológicos realizados en Europa, apuntan a una prevalencia de aproximadamente 1 caso de TEA por cada 100 nacimientos (Web Autism-Europe).

Marco legal.

Esta unidad didáctica está diseñada de acuerdo con la Ley Orgánica para la Mejora de la Calidad Educativa (LOMCE). Para llevarla a cabo se ha tenido en cuenta el Decreto 48/2015, de 14 de mayo, del Consejo de Gobierno, por el que se establece para la Comunidad Autónoma de Madrid el currículo de la Educación Secundaria Obligatoria. El tema de la unidad didáctica diseñada se encuentra dentro de este decreto en el Bloque 6 de 1º y 3º ESO: Ecosistemas. Los contenidos de dicho bloque son:

1. Ecosistema: identificación de sus componentes.
2. Factores abióticos y bióticos en los ecosistemas.
3. Ecosistemas acuáticos.
4. Ecosistemas terrestres.

5. Factores desencadenantes de desequilibrios en los ecosistemas.
6. Acciones que favorecen la conservación del medio ambiente.
7. El suelo como ecosistema.

Las competencias clave en el Sistema Educativo Español, tal y como son enumeradas y descritas en la Orden ECD/65/2015, de 21 de enero, por la que se describen las relaciones entre las competencias, los contenidos, y los criterios de evaluación de la educación primaria, la educación secundaria obligatoria y el bachillerato son las siguientes:

- Comunicación lingüística.
- Competencia matemática y competencias básicas en ciencia y tecnología.
- Competencia digital.
- Aprender a aprender.
- Competencias sociales y cívicas.
- Sentido de la iniciativa y espíritu emprendedor.
- Conciencia y expresiones culturales.

El concepto de competencia se define como “la capacidad de responder a demandas complejas y llevar a cabo tareas diversas de forma adecuada”. La competencia “supone una combinación de habilidades prácticas, conocimientos, motivación, valores éticos, actitudes, emociones, y otros componentes sociales y de comportamiento que se movilizan conjuntamente para lograr una acción eficaz” (Web Ministerio de Educación, Cultura y Deporte).

Los objetivos de la etapa de Educación Secundaria Obligatoria, según el Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo básico de la Educación Secundaria Obligatoria y del Bachillerato se encuentran recogidos en el Anexo I.

Objetivos.

El alumno, al final de la unidad didáctica, ha de ser capaz de:

1. Comprender el significado de ecosistema y reconocer los factores abióticos y relaciones presentes en la biocenosis.
2. Identificar los distintos niveles de cadenas tróficas y sus relaciones.
3. Comparar los ecosistemas acuáticos y terrestres.
4. Relacionar el equilibrio de los ecosistemas con los impactos causantes de su pérdida.
5. Reconocer la necesidad de protección de los ecosistemas.
6. Distinguir el suelo como un ecosistema más.
7. Razonar y asociar los contenidos experimentales con los teóricos.
8. Enfrentarse a noticias relacionadas con el medio ambiente para un análisis posterior.
9. Ser consciente de la importancia de las acciones humanas sobre los ecosistemas.
10. Valorar la importancia y protección del suelo como ecosistema.

Contenidos.

1. Qué es un ecosistema.
2. Los factores abióticos y la biocenosis.
3. Las relaciones en la biocenosis.
4. Niveles: cadenas y redes tróficas.
5. Los ecosistemas acuáticos.
6. Los ecosistemas terrestres.
7. El equilibrio en los ecosistemas.
8. Los ecosistemas prestan servicios.
9. La pérdida del equilibrio: los impactos.
10. La protección del equilibrio.
11. El suelo como ecosistema.

Metodología.

Para la Ley Orgánica para la Mejora de la Calidad Educativa (LOMCE) el aprendizaje de los alumnos debe ir dirigido a formar personas autónomas, críticas, con pensamiento propio. Para ello, el aprendizaje tiene que ser activo (el alumno es el responsable de su propio aprendizaje), significativo (el alumno relaciona la información nueva con la que ya posee, reconstruyendo y reajustando ambas informaciones) y ligado a competencias e interdisciplinar.

En este caso, la unidad didáctica diseñada está planteada para un aula inclusiva en la que, aparte de lo anteriormente citado, se deben considerar las necesidades de los alumnos TEA. Por ello, se ha querido incluir un modelo didáctico socio-comunicativo que favorezca la interacción entre los alumnos mediante actividades programadas para que el alumnado trabaje en grupos cooperativos. Esto es importante para el autista, ya que siempre tiene que estar presente en su educación la adquisición de competencias que les permitan desarrollar capacidades sociales y de relación con su entorno. Por ello, potenciar los procesos comunicativos no sólo entre el profesor y el alumno sino también entre los compañeros y compañeras de clase, puede tener grandes beneficios sobre ellos (Medina y Rodríguez, 2016). Uno de ellos es que se consigue reducir la segregación social y el aislamiento, aumentando de este modo su capacidad de aprendizaje. Además, les atribuye un papel activo en la toma de decisiones, desarrollo de capacidades, deseos y expectativas (Aubert, et al, 2004), así como incrementar su capacidad de incorporar como algo normal las interacciones humanas y potenciar sus competencias comunicativas (Baña, et al, 2018).

Por otra parte, es importante el apoyo continuo con imágenes, ya que los alumnos/as TEA suelen ser más sensibles al aprendizaje visual y se apoyan en las imágenes para organizarse y comprender mejor lo explicado en el aula (Rivière y Martos, 1998). Según Tortosa (2004), las ayudas visuales son idóneas para las personas con TEA por varios aspectos: “proporcionan información estable, dan información concreta sobre personas, objetos y actividades, se parecen a sus referentes y se pueden relacionar con ellos, su uso facilita la predictibilidad sobre los acontecimientos presentes y futuros y situarlos en el

espacio y el tiempo, y ofrecen información sobre actividades que ya han sucedido”. Por ello, las clases magistrales propuestas van a estar diseñadas teniendo como fundamento para la explicación imágenes o mapas conceptuales. Todo lo usado será proporcionado por adelantado al alumno mediante el aula virtual, para crear, en la medida de lo posible, un ambiente predecible que consiga crear un entorno favorable. Para ello también se les anticipará cualquier cambio posible, así como la explicación de normas claras de funcionamiento y evaluación de la unidad (Calvo y Taberno, 2015).

En todas las actividades programadas contarán con tarjetas de instrucciones que les permitan seguir con mayor facilidad los pasos con los que resolver lo propuesto. En ellas se incluirá: cómo iniciar la tarea, cómo saber si está terminada, qué materiales deben usar, la secuencia de instrucciones a seguir, y el tiempo destinado a la tarea (García y Rubio). Una educación inclusiva busca generar un entorno en el que la calidad de vida premie en todos y cada uno de los alumnos y alumnas. La calidad de vida se compone de unas dimensiones centrales: bienestar emocional, relaciones interpersonales, desarrollo personal, bienestar material, bienestar físico, autodeterminación, inclusión y derechos. En el alumno autista, la dimensión de bienestar emocional se puede lograr creando un entorno predecible, libre de estrés; para lograrlo, las tarjetas de instrucciones adelantan la información, así como el uso de la agenda les facilita la organización para que puedan prepararse para los acontecimientos venideros (Schreibman y Koegel, 1981). Además, para favorecer que el alumno/a mantenga la atención en el aula es conveniente situarlo próximo a la pizarra, de manera que se minimicen al máximo posible las distracciones que pueda sufrir durante la sesión (Tamarit, 2005).

Por último, en alguna sesión se incluirá el uso de TIC (ordenadores). Los ordenadores son una buena herramienta para el alumnado TEA debido a que su uso es predecible y liberan al aula de estímulos que pueden causar estrés al alumno/a. Además, les permite trabajar a su propio ritmo, pudiendo repetir las tareas las veces que sean necesarias. Por todo ello, normalmente las personas TEA desarrollan un enorme interés y motivación por las herramientas informáticas (Lozano, Alcaraz y Bernabéu, 2012). Martijn Dekker, defensor de la cultura del autismo, llegó a señalar que “las TIC pueden ser para los autistas lo que la

lengua de signos para los sordos” (citado en el X Congreso de AETAPI, Mesa de Trabajo de Conductas Desafiantes).

Al inicio de cada sesión se expondrá en el aula los contenidos que se van a tratar y los objetivos que se quieren conseguir en esa hora de clase.

Actividades o sesiones.

Sesión 1.

Sesión de motivación: ejemplos increíbles de mutualismo animal. Mediante imágenes se expondrán en el aula ejemplos de mutualismo, como la polinización llevada a cabo por insectos y aves, el sapo boqui estrecho y la tarántula *Xenesthis immanis*, el lagarto de cola espinosa del Sahara y el escorpión de cola gruesa, la morena y la gamba roja...

Tiempo: 15 minutos.

Introducción de conceptos: ecosistema, población, biocenosis y biotopo.

Tarea en el aula: elaboración de un **mapa conceptual** en el ordenador con la aplicación Lucidchart. Una vez terminado se imprimirá y se pegará en el cuaderno.

Tiempo: 40 minutos.

TARJETA DE INSTRUCCIONES

1. Enciende el ordenador y abre Internet.
2. Introduce en el buscador “Lucidchart”.
3. Abre el programa y date de alta con tu e-mail y tu contraseña.
4. Comienza un mapa conceptual en blanco e introduce los conceptos explicados en el aula.
5. Una vez finalizado el mapa conceptual, haz click en “Archivo” – “Descargar como” – jpeg.
6. Envíalo a imprimir y una vez impreso pégalo en tu cuaderno.

Tiempo para realizarlo: 40 minutos.

Sesión 2.

Explicación de factores abióticos y bióticos y relaciones en la biocenosis (parte de ello adelantado en la sesión de motivación). Se utilizará para ello un mapa conceptual que permita organizar mejor la información recibida (Imagen 1).

Imagen 1. Mapa conceptual de los aspectos clave en la biocenosis.

Trabajo cooperativo: por grupos analizarán el entorno en el que vivimos y harán esquemas de los componentes de dicho ecosistema.

Tiempo: 40 minutos.

TARJETA DE INSTRUCCIONES

1. Reúnete con tu grupo de trabajo.
2. En el cuaderno anota los componentes que observáis en el entorno en el que vivís.
3. Elabora en grupo un esquema común que relacione dichos componentes.
4. Asegúrate de que el esquema queda copiado en el cuaderno.

Tiempo para realizarlo: 20 minutos.

Actividad didáctica: trabajando por parejas se les entregará dos imágenes, cada una de ellas correspondiente a un ser vivo, y tendrán que discutir qué clase de relación existe entre esos dos seres vivos. Tras ello irán exponiendo lo que opinan al resto de la clase (Anexo II).

Tiempo: 15 minutos.

TARJETA DE INSTRUCCIONES

1. Reúnete con el compañero o compañera que sea tu pareja para la actividad.
2. Repasa los conceptos hablados en clase de relaciones entre seres vivos.
3. Observa las imágenes que te ha entregado el profesor.
4. Habla con tu pareja para determinar qué clase de relación se establece entre los seres vivos que aparecen en las imágenes.
5. Anota en tu cuaderno los seres vivos y las relaciones que se establecen entre ellos (indicando mediante un título la actividad realizada).

Tiempo para realizarlo: 15 minutos

Sesión 3.

Flipped classroom: Visualizarán en el aula de informática un video en el que se explican las redes tróficas aunándolo con el ecosistema marino y tendrán que elaborar un esquema de una red trófica marina por grupos, así como exponerla junto con los conceptos claves.

Vídeo: https://www.youtube.com/watch?v=4H_DH_QBQNM

A lo largo del vídeo se habrán incluido con el programa *edpuzzle* preguntas sobre lo observado en el mismo, que tienen que responder los alumnos (Imagen 2). Esto permite que permanezcan atentos durante todo el vídeo y nos proporciona una idea de lo que han comprendido y lo que no, ya que las respuestas se quedan grabadas y el profesor tiene acceso a ellas. Las preguntas y el minuto en el que se incluye cada una se recogen en la Tabla 1.

Minuto	Pregunta
0:44	¿Qué componentes necesitan las algas para realizar la fotosíntesis?
1:20	¿Cómo se llaman los organismos capaces de sintetizar materia orgánica a partir de inorgánica?
2:18	¿Qué son los copépodos?
3:04	¿Qué es una cadena trófica?
4:23	¿Qué tipo de animal es el erizo de mar?
6:03	¿Qué es una red trófica?
6:33	¿Quiénes forman parte del “bucle microbiano”?
7:40	¿Cuánta cantidad de alimento hace falta para alimentar a un gran depredador?
8:04	¿Qué es una pirámide trófica?
8:23	¿Cómo influyen las actividades humanas en las cadenas tróficas?
10:05	¿Cómo actúan los organismos descomponedores?
11:13	¿Qué clase de ser vivo no está presente en las profundidades oceánicas?

Tabla 1. Preguntas insertadas en el vídeo editado por Edpuzzle.

The screenshot shows the Edpuzzle platform interface. At the top, there is a navigation bar with the Edpuzzle logo and links for 'Search', 'My Content', and 'My Classes'. Below this, a 'Back' button is visible. The main content area features a video player titled 'Red trófica. El mar a fondo.' The video player displays a close-up of seaweed. A question overlay is positioned on the right side of the video player, asking: '¿Qué componentes necesitan las algas para realizar la fotosíntesis?'. Below the question is a text input field. At the bottom of the video player, there is a progress bar with several green question mark icons indicating where questions are placed. The video player also shows the current time (00:44) and the total duration (11:55). In the bottom right corner, there is a 'Help Cer' button.

Imagen 2. Ejemplo de pregunta durante la visualización del vídeo.

Tiempo visualización del vídeo y elaboración del esquema: 35 minutos.

Exposición de redes tróficas y conceptos claves: 20 minutos.

TARJETA DE INSTRUCCIONES

1. Enciende el ordenador y abre Internet.
2. Introduce la siguiente dirección:
<https://edpuzzle.com/assignments/5ac94e0618f55540d2106328/watch>
3. Se te abrirá una ventana para que inicies sesión.
4. Crea un nombre de usuario (username) y una contraseña (password).
5. Haz click en la clase de 3 ESO.
6. Presta atención al vídeo y contesta las preguntas que van apareciendo.
7. Una vez terminado el vídeo, reúnete con tu grupo.
8. Elabora con el grupo (y copia en tu cuaderno) una red trófica marina.

Tiempo para realizarlo: 35 minutos

Sesión 4.

Explicación (a modo de repaso, ya que parte del temario se recogía en el video que vieron en la sesión anterior) de ecosistemas marinos y ecosistemas de aguas continentales, acompañada de un mapa conceptual con los conceptos claves (Imagen 3).

Tiempo: 25 minutos.

Aprendizaje basado en problemas: Lectura de una noticia ambiental: Importancia de ríos y humedales (Anexo III). En base a lo leído en la noticia, imaginad que sois un grupo de expertos ambientólogos que tenéis que decidir las medidas adecuadas para revertir la situación de los ríos y humedales de España. ¿Qué medidas tomaríais? (**Trabajo cooperativo en grupos**). Las medidas pensadas por el grupo se recogen en el cuaderno y se exponen brevemente por grupos en el aula al acabar la actividad.

Tiempo: 30 minutos.

Imagen 3. Mapa conceptual con conceptos claves de "Los ecosistemas marinos".

TARJETA DE INSTRUCCIONES

1. Reúnete con tu grupo de trabajos de clase.
2. Lee individualmente el artículo repartido por el profesor.
3. Expón en el grupo lo que has entendido del artículo y escucha las ideas que han extraído el resto de compañeros.
4. Pensad entre todos medidas para revertir la situación de los ríos y humedales.
5. Decidid cuáles de las medidas son más importantes.
6. Anota esas medidas en el cuaderno indicando mediante un título la actividad realizada.

Tiempo para realizarlo: 30 minutos

Sesión 5.

Explicación de los ecosistemas terrestres (los grandes biomas) mediante imágenes representativas de cada uno de ellos.

Mapa conceptual: elaboración de un mapa conceptual por medio de la aplicación Lucidchart en el ordenador. Una vez terminado se imprimirá y se pegará en el cuaderno.

Tiempo: 35 minutos.

TARJETA DE INSTRUCCIONES

1. Enciende el ordenador y abre Internet.
2. Introduce en el buscador "Lucidchart".
3. Abre el programa e inicia sesión con tu e-mail y tu contraseña.
4. Comienza un mapa conceptual en blanco e introduce los conceptos explicados en el aula.
5. Una vez finalizado el mapa conceptual, haz click en "Archivo" – "Descargar como" – jpeg.
6. Envíalo a imprimir y una vez impreso pégalo en tu cuaderno.

Tiempo para realizarlo: 15 minutos

Quiz (Plickers): con la aplicación Plickers repasamos con un test el temario explicado hasta ahora:

1. ¿Qué es un ecosistema?

- a. Conjunto de todos los seres vivos del planeta.
- b. Lugar (o biotopo), los seres vivos que lo habitan (o biocinesis) y las interacciones que se producen entre ellos.
- c. La adecuación de los seres vivos a las condiciones del medio en el que viven.
- d. Representación del conjunto de cadenas tróficas.

2. La biocinesis la forman todos los seres vivos que habitan el biotopo. A estos seres vivos se les conoce como factores abióticos del ecosistema.

- a. Verdadero.
- b. Falso.

3. Los factores abióticos son:

- a. La presencia de agua, las poblaciones y la luz.
- b. La temperatura, la luz y las plantas.
- c. La presencia de agua, la luz y la temperatura.
- d. La temperatura y la luz.

4. Las relaciones intraespecíficas se establecen entre los organismos de una misma especie para obtener beneficios a la hora de cuidar a las crías, de defenderse de sus depredadores o de conseguir alimento.

- a. Verdadero.
- b. Falso.

5. En esta imagen vemos un ejemplo de parasitismo:

- a. Verdadero.
- b. Falso.

6. Las relaciones intraespecíficas estatales surgen entre individuos procedentes de un mismo progenitor que permanecen juntos durante toda su existencia.

- a. Verdadero
- b. Falso.

7. Existen tres niveles tróficos:

- a. Los productores, los consumidores y los heterótrofos.
- b. Los descomponedores, los autótrofos y los productores.
- c. Los productores, los consumidores y los descomponedores.
- d. No existen los niveles tróficos.

8. La tundra es un bioma de zona fría.

- a. Verdadero.
- b. Falso.

9. La estepa es un bioma de zona cálida.

- a. Verdadero.
- b. Falso.

10. La sabana es un bioma de zona cálida.

- a. Verdadero.
- b. Falso.

Tiempo: 20 minutos

La aplicación Plickers te permite introducir las nuevas tecnologías dentro del aula y consigue crear un entorno de participación para el alumnado. Consiste en una aplicación en la que introduces los alumnos que componen la clase y las preguntas que quieres evaluar. Una vez preparado, se imprimen una serie de tarjetas con códigos de numeración (correspondientes a la numeración de la lista de clase) y códigos de letras con las posibles respuestas a las preguntas (Imagen 4). Una

Imagen 4. Ejemplo de código de las tarjetas de Plickers.

vez preparada a clase, se reparte la tarjeta correspondiente a cada alumno para que, en función de la pregunta, los alumnos pongan hacia arriba la letra de la respuesta correcta. Con el móvil el profesor escanea los códigos y automáticamente se registran los resultados en la aplicación, como queda reflejado en la imagen 5.

Imagen 5. Ejemplo de respuestas a una pregunta de Plickers.

Sesión 6.

Introducción de los contenidos relacionados al equilibrio de los ecosistemas y los servicios que estos prestan. Para ello, primeramente, se proyectará en el aula **preguntas de verdadero o falso** acerca de los servicios que promueven los ecosistemas para que sean respondidas entre todos.

- El mundo produce hoy un 17 por ciento más alimentos por persona que hace 30 años, por lo que la producción de alimentos ha tenido a aumentar en los últimos tiempos. **Verdadero.**
- El ganado no proporciona diferentes tipos de materia prima. **Falso.** *El ganado proporciona fibra, piel y productos de la industria alimentaria y de piensos.*
- No hay medicamentos provenientes de árboles. **Falso.** *La quinina, que combate la malaria, proviene de árboles.*
- Algunos ecosistemas descomponen los residuos mediante la actividad biológica de los microorganismos, eliminando patógenos dañinos. **Verdadero.**
- El ganado no causa influencia negativa en la calidad del aire. **Falso.** *Puede tener una influencia negativa especialmente a causa del amoníaco de las emisiones procedentes de los sistemas pecuarios.*
- Desde principios del siglo XX se ha perdido cerca del 75 % de la diversidad genética de las plantas. **Verdadero.**

Tiempo: 10 minutos

Por último, los alumnos y alumnas tendrán que **analizar una noticia** publicada en el diario El País (Anexo IV) con respecto a la pérdida de diversidad genética de plantas producida en parte por la intervención de la tecnología para mejorar ciertas variedades de plantas. Este análisis podrán hacerlo por grupos para así poner en común las ideas principales del texto y poder generar una **controversia** en el aula acerca del uso de la biotecnología para mejorar las variedades de plantas que consumimos.

Para facilitar el análisis y asegurar la comprensión del texto propuesto, los alumnos y alumnas tendrán que contestar a las siguientes preguntas en el cuaderno sobre el contenido del artículo:

- Antes de empezar la lectura, ¿cuáles crees que son las causas de la extinción de especies vegetales?
- ¿Por qué es grave que se pierda la biodiversidad agrícola?
- ¿Por qué es necesario conservar los genes existentes?

- ¿Qué zonas del planeta son las más ricas en biodiversidad?

TARJETA DE INSTRUCCIONES

1. El profesor te va a repartir un artículo.
2. Copia las preguntas sobre el artículo y contesta las que puedas en el cuaderno.
3. Lee el artículo.
4. Contesta el resto de preguntas.
5. Piensa acerca del uso de la biotecnología para mejorar las variedades de plantas que consumimos.

Tiempo para realizarlo: 15 minutos

Por **controversia** se entiende un diálogo iniciado por el planteamiento de un problema y que se dividirá en función de argumentos o problemas derivados del problema inicial. La controversia finalizaría preferiblemente por consenso, esto es, aceptando que algunos de los argumentos expuestos son suficientes para clausularla. Este método, al igual que el debate, es clave a la hora de intentar construir un conocimiento científico en el alumnado, en el cual es importante la discusión y el planteamiento de diferentes ideas entre todos. En concreto, la controversia científica permite introducir la enseñanza de estructuras argumentativas, asimilando el alumnado de este modo los cambios constantes en el entorno y el impacto de los avances científicos y tecnológicos en éstos (Pabón, Muñoz y Vallverdú, 2015).

Tiempo: 45 minutos.

Sesión 7.

Debate: a raíz de la noticia “Ámsterdam estrena el primer supermercado libre de plásticos” (Anexo V) se abre un debate para discutir este aspecto.

Para facilitar el análisis y asegurar la comprensión del texto propuesto, los alumnos y alumnas tendrán que contestar a las siguientes preguntas sobre el contenido del artículo:

- Leyendo solamente el título y la introducción, ¿de qué problema referente a los residuos plásticos crees que trata el texto?
- ¿Qué ofrece la cadena de supermercados Ekoplaza que no presenten otros supermercados?
- ¿Te parece una buena idea? ¿Por qué?

TARJETA DE INSTRUCCIONES

1. El profesor te va a repartir un artículo.
2. Copia las preguntas sobre el artículo y contesta las que puedas en el cuaderno.
3. Lee el artículo.
4. Contesta el resto de preguntas.
5. Piensa razonamientos para contestar la última pregunta.

Tiempo para realizarlo: 10 minutos

En referencia a la última pregunta, se dividirá a la clase en dos para comenzar el debate: una mitad defenderá la idea de que no es una buena idea el comienzo de este tipo de supermercados y la otra mitad de que sí que lo es. Antes de iniciar el debate se nombrará a un coordinador o coordinadora, que se encargará de moderar la sesión y de fomentar la participación respetuosa al ceder el turno de palabra a los componentes de los distintos grupos. También habrá un secretario o secretaria que anotará las conclusiones surgidas del debate. Una vez acabado el debate se discutirá qué argumentos han tenido mayor peso y las conclusiones a las que se ha llegado.

Tiempo: 25 minutos.

Explicación del **suelo como ecosistema** (acompañada del correspondiente mapa conceptual – Imagen 6):

- Componentes del suelo.
- Procesos de formación de un suelo.

- Horizontes del suelo.

Tiempo: 20 minutos.

Imagen 6. Mapa conceptual con los conceptos claves para comprender el temario correspondiente a "El suelo".

Autoevaluación y cuestionario de valoración final de la unidad.

La autoevaluación rellena por el alumno o la alumna valorará su aprendizaje respecto a los valores cognitivos, procedimentales y actitudinales, teniendo para ello en cuenta los objetivos didácticos de la unidad. La rúbrica que tendrán que rellenar (siendo 5 la máxima puntuación y 1 la mínima) se expone en la Tabla 2.

El cuestionario de valoración final de la unidad para conocer las opiniones de los alumnos y alumnas respecto a las actividades realizadas contendrá las siguientes preguntas:

- ¿Qué actividad es la que más te ha gustado? ¿Por qué?
- ¿Qué actividad es la que menos te ha gustado? ¿Por qué?
- ¿Qué parte del tema has comprendido mejor? ¿Cuál te ha gustado más?

- ¿Hay algún punto del temario que preferirías que te fuera explicado de otra forma? ¿Cuál?
- En función de las actividades desempeñadas en el aula y del tiempo que has dedicado al estudio, ¿qué nota te pondrías del 1-10?

Criterios	Puntuación (del 1 al 5)
Comprendo el significado de ecosistema y reconozco los factores abióticos y relaciones presentes en la biocinesis.	
Identifico los distintos niveles de cadenas tróficas y sus relaciones.	
Soy capaz de comparar los ecosistemas acuáticos y terrestres.	
Relaciono el equilibrio de los ecosistemas con los impactos causantes de su pérdida.	
Soy consciente de la necesidad de protección de los ecosistemas.	
Distingo el suelo como un ecosistema más.	
Soy capaz de analizar noticias relacionadas con el medio ambiente.	
Comprendo la importancia de las acciones humanas sobre los ecosistemas.	
Valoro la importancia del suelo como ecosistema y su protección.	

Tabla 2. Rúbrica de autoevaluación.

Tiempo: 10 min

Sesión 8.

Examen (Anexo VI).

Tiempo: 55 min

Temporalización

La temporalización de las sesiones con sus correspondientes contenidos y actividades queda recogida en la Tabla 7.

Sesión	Tiempo (min)	Contenidos	Actividades
1	15 40	Ejemplos de mutualismo. Introducción de conceptos: ecosistema, población, biocenosis y biotopo.	Fase de motivación Clase magistral Mapa conceptual
2	40 15	Explicación: factores abióticos y bióticos y relaciones en la biocenosis. Asociación de imágenes.	Clase magistral Trabajo cooperativo. Actividad didáctica
3	55	Niveles: cadenas y redes tróficas. Ecosistemas marinos.	Flipped classroom.

4	25	Ecosistemas marinos. Ecosistemas aguas continentales.	Clase magistral
	30	Lectura de una noticia ambiental.	Aprendizaje basado en problemas.
5	35	Ecosistemas terrestres.	Clase magistral + mapa conceptual
	20	Quiz plickers.	Uso de TICs.
6	10	Equilibrio en los ecosistemas.	Verdadero o falso
	45	Servicios que prestan los ecosistemas. La pérdida del equilibrio: los impactos.	Análisis de una noticia. Controversia
7	25	Equilibrio en los ecosistemas.	Análisis de una noticia
	20	El suelo como ecosistema.	Debate
	10	Autoevaluación y cuestionario unidad didáctica.	Clase magistral
8	55	Examen	

Tabla 3. Temporalización de las sesiones correspondientes a la unidad didáctica.

Evaluación.

Para evaluar se tiene que llevar a cabo un seguimiento sistemático que permita conocer al alumno TEA y sus capacidades. Por ello, habrá que utilizar instrumentos de evaluación que valoren el rendimiento del alumno/a con respecto al resto del grupo (González, Rivera y Domínguez, 2016). Se tendrán que tener en cuenta los siguientes aspectos propios de las personas TEA (Tortosa, 2004):

- Problemas en el aprendizaje mediante observación e imitación.
- Dificultad para afrontar errores y ante el cansancio.
- Ausencia de motivación de logro.
- Poca asimilación de actividades nuevas y cambios.
- Falta de atención debido a conductas obsesivas, rutinas y estereotipias.

Para conseguir lograr una evaluación basada en lo anteriormente citado, la mayor parte de las actividades propuestas en esta unidad didáctica serán evaluables mediante el uso de diferentes instrumentos de evaluación. El total de dichas actividades supondrá un 40%

de la nota final, consiguiendo de este modo la valoración del trabajo en el aula y el esfuerzo realizado.

La **ficha anecdótica** (tabla 4) será utilizada para evaluar los trabajos realizados en grupo y la actitud en el aula. Este instrumento consiste en un documento en el que el docente reúne información sistemática de anécdotas e incidentes en el comportamiento del alumno. En dicha ficha el docente anota la actuación o comentarios aportados por el alumno para así describir la situación concreta en cuanto a la actitud mostrada por el alumno en el aula (D'Agostino, 2007).

FICHA ANECDÓTICA		
Fecha:	Actividad:	
ALUMNO	DESCRIPCIÓN DE LO OBSERVADO	INTERPRETACIÓN DE LO OBSERVADO

Tabla 4. Ejemplo de ficha anecdótica

La **lista de cotejo** (tabla 5) será usada en las tareas participativas (debate y controversia), y es una técnica de observación de comportamientos teniendo en cuenta los objetivos y las habilidades que se quieren conseguir en la tarea que se quiere evaluar. En este caso no se realizan anotaciones, sino que se presentan las posibilidad de “sí” y “no”, o “logrado” y “no logrado”.

CRITERIOS	LOGRADO	NO LOGRADO
Comprende el artículo por medio de su lectura.		
Comparte la opinión del artículo y las respuestas a las preguntas planteadas con el resto de compañeros.		
Participa en el debate.		
Muestra respeto en el turno de habla del resto de compañeros		
Utiliza como argumentos parte del temario explicado en el aula.		

Tabla 5. Ejemplo de lista de cotejo.

La **rúbrica** (tabla 6) es un instrumento de medición en el que el profesor establece criterios y estándares que le permiten calificar la calidad de una tarea específica realizada por el alumnado. Esto permite una evaluación “objetiva y consistente”, determinando de este modo previamente lo que el docente espera del alumno. La utilización de este tipo de instrumento de evaluación permite al alumnado TEA (así como al resto de ellos) anticiparse en el desarrollo de la tarea al saber previamente los criterios y orientaciones establecidos por el docente para evaluar la actividad (Etxabe, Aranguren y Losada, 2011). Las rúbricas van a ser utilizadas en este caso para evaluar el cuaderno del alumno en cuanto a la realización de esquemas y mapas conceptuales, con una puntuación máxima de 4 y mínima de 1.

Competencias	Criterios	4	3	2	1
Aprender a aprender	Contenido	Presenta un concepto principal adecuado y todos los conceptos principales explicados en el aula.	El concepto principal es relevante e incluye la mayoría de conceptos explicados en el aula.	El concepto principal pertenece al tema pero no tiene peso de importancia en éste. Faltan la mayoría de conceptos importantes.	El concepto principal no tiene relación con el tema. Se incluyen sólo algunos de los conceptos importantes junto con otros ajenos al tema tratado.
Aprender a aprender	Limpieza y orden	Presenta una estructura clara y de fácil entendimiento. Respeta márgenes. No presenta tachones.	Presenta una estructura no del todo clara pero de fácil entendimiento. Respeta márgenes. No presenta tachones.	Presenta una estructura algo desordenada y confusa. No respeta márgenes. Presenta algún tachón.	Presenta una estructura muy desorganizada difícil de interpretar. No respeta márgenes. Presenta tachones.
Competencia lingüística	Ortografía	Expresión correcta, con cuidado de las reglas ortográficas y de caligrafía legible.	Expresión correcta, respetando la mayoría de reglas ortográficas y de caligrafía legible.	Expresión parcialmente inadecuada, con algunas faltas de ortografía y caligrafía en su mayoría legible.	Expresión inadecuada, con faltas de ortografía y caligrafía ilegible.
Competencia cultural y artística	Presentación	Mapas conceptuales y esquemas personalizados, con distintos colores para clasificar la información y uso del formato adecuado.	Mapas conceptuales y esquemas personalizados, sin clasificación de la información en colores. Uso del formato adecuado.	Mapas conceptuales y esquemas personalizados, sin clasificación en colores y sin uso del formato adecuado.	Mapas conceptuales y esquemas sin personalizar, son clasificación en colores y sin el uso del formato adecuado.

Tabla 6. Rúbrica de evaluación de mapas conceptuales y esquemas en el cuaderno.

Toda la información sobre los métodos, instrumentos y herramientas de evaluación queda recogida en la tabla 7.

Sesiones	Actividad	Técnica (método)	Instrumento	Herramienta	% calificación	Total %
1	Mapa conceptual	Revisión del mapa	Cuaderno	Rúbrica	3	3
2	Trabajo cooperativo	Grado de participación y revisión esquema	Cuaderno	Ficha anecdótica y Rúbrica	3	5
	Actitud	Observación de la actitud		Ficha anecdótica	2	
3	Flipped classroom	Revisión de las respuestas a las preguntas del vídeo	Edpuzzle		7	7
4	Aprendizaje basado en problemas	Grado de participación		Ficha anecdótica	3	5
	Actitud	Observación actitud		Ficha anecdótica	2	
5	Mapa conceptual	Revisión del mapa	Cuaderno	Rúbrica	3	6
	Quiz (Plickers)	Revisión de respuestas	Plickers		3	
6	Controversia	Grado y forma de participación		Lista de cotejo	5	7
	Actitud	Observación actitud		Ficha anecdótica	2	
7	Debate	Grado y forma de participación		Lista de cotejo	5	7
	Actitud	Observación actitud		Ficha anecdótica	2	

Tabla 7. Evaluación de las actividades realizadas en el aula a lo largo de la unidad didáctica.

En cuanto al **examen** de la unidad, éste contará un 60 % de la evaluación final. Si bien es verdad que las personas autistas tienen la capacidad de resolver pruebas o exámenes, tienen periodos de atención cortos, por lo que es preferible que los enunciados sean concisos, sencillos y no ambiguos. Es por ello preferible la realización de pruebas tipo test o de relación de conceptos. Además, debido a la capacidad de aprendizaje visual que suelen tener los autistas, es importante el uso de imágenes de apoyo también en el examen (Calvo y Taberno, 2015). De este modo, el examen elaborado para la presente unidad consta de preguntas cortas de definición de conceptos, tablas de relación de conceptos, preguntas basadas en imágenes, distinción de oraciones verdaderas o falsas y elaboración de esquemas como ya previamente han tenido que realizar en el aula (Anexo VI). El examen se acompañará de tarjetas de verificación para el alumnado autista que les ayude a finalizarlo con guías procedimentales para el mismo (Meltzar, 2010).

TARJETA DE COMPROBACIÓN DE EXÁMENES

Comprobar y marcar con una X las siguientes tareas:

- Escribir nombre y fecha.
- Leer el enunciado completo de cada pregunta.
- Subrayar las palabras claves en cada pregunta.
- Contestar completamente las preguntas que me sé.

Para preguntas que no estoy seguro:

- Leer la pregunta con cuidado y prestar atención a las palabras clave.
- Hacer esquema de lo que me sé relacionado con la pregunta.
- Incluir como respuesta puntos del esquema de los que estoy seguro que se relacionan con la respuesta.

Una vez terminado el examen:

- Repasar todas las respuestas para asegurarme de no haber cometido ningún fallo.

5. Conclusiones.

En este trabajo se ha expuesto el diseño de una unidad didáctica inclusiva centrada en alumnado autista. Se ha tomado de referencia para ponerla en práctica el Colegio O.S. Ntra. Sra. de Montserrat – S. Simón y S. Judas (situado en Orcasur, distrito de Usera en Madrid), por ser un centro preferente para alumnos con trastornos generalizados del desarrollo.

La unidad didáctica está diseñada para el curso de 3º ESO y centrada en el tema de “Los Ecosistemas”. Parte de la unidad se pudo materializar durante mi período de prácticas en el centro citado, en un aula que contaba con un alumno autista. Por ello, pude comprobar cómo el alumno respondía muy bien ante determinadas actividades como las basadas en el uso de las TIC y de trabajo cooperativo. A partir de esta experiencia pude desarrollar una unidad didáctica más centrada en este tipo de alumnado y que tuviera en cuenta sus necesidades. Para ello, se procura favorecer la interacción entre los alumnos y alumnas, apoyar las explicaciones con imágenes y esquemas, y promocionar un entorno estructurado y predecible (incluyendo así, entre otras cosas, metodología basada en el uso de las TICs).

La unidad didáctica expuesta permite, en general, crear conciencia y conocimiento ecológico en todo el alumnado y pretender lograr objetivos acordes a ello. A todo ello se le suma la adquisición de las competencias clave en el Sistema Educativo Español.

6. Discusión.

Hoy en día la inclusión educativa está en boca de todos, habiendo cada vez más centros inclusivos y metodologías que permiten la participación y aprendizaje de todo tipo de alumnado. Es por ello que considero importante el diseño de actividades implementadas en unidades didácticas que consigan una mayor calidad en la enseñanza de todo tipo de asignaturas y, por tanto, la involucración y motivación de los docentes en la puesta en marcha de este tipo de medidas. En concreto, la Unidad Didáctica propuesta está centrada en la asignatura de Biología y Geología, pero el mismo tipo de metodología es aplicable al resto de asignaturas cursadas, en este caso, en la Educación Secundaria Obligatoria y Bachillerato. La unidad desarrollada permite una mayor inclusión del alumnado con trastorno del espectro autista y quiere lograr la reducción del estrés que les genera la etapa de Educación Secundaria (llena de cambios que influyen negativamente en su estado de ánimo y concentración) al permitirles una mayor comprensión de la asignatura de Biología y Geología e involucración en las actividades en el aula.

Con el presente trabajo se pretende lograr que los alumnos y alumnas se beneficien del desarrollo de todas las competencias claves, acentuando a su vez la adquisición de competencias emocionales y sociales, importantes en gran medida en el alumnado TEA, ya que las necesitan para desarrollar capacidades sociales y de relación con su entorno. En este punto es importante la metodología usada en el centro en el que se quiera utilizar. En el Colegio O.S. Ntra. Sra. de Montserrat – S. Simón y S. Judas emplean una metodología dialógica con la cual el alumnado está acostumbrado a relacionarse en actividades de trabajo cooperativo y dialógico (como las tertulias). De este modo, el centro incluye a todo el alumnado en actividades de trabajo en grupo y participativas, haciendo posible el desarrollo de las mismas en el aula en cualquier materia impartida y con una buena implicación de alumnos y profesores. A su vez, el centro cuenta con un aula TEA de ayuda y seguimiento del alumnado con este tipo de trastorno, y con apoyos en todas las clases que facilitan la creación de un entorno motivador tanto para el docente como para el alumno. Con todo ello, junto con las adaptaciones en la unidad al incluir tarjetas de

instrucciones de actividades, mapas conceptuales y uso de TICs, se pretende conseguir una unidad didáctica propuesta para lograr una mejora en la calidad de vida del alumnado autista.

A su vez, el tema tratado en la unidad, el de “Los Ecosistemas”, permite fácilmente que los alumnos y alumnas obtengan un aprendizaje significativo ya que todo lo explicado tiene sus ejemplos y relaciones en la naturaleza y en el entorno que les rodea. La lectura y análisis de noticias reales en relación con desequilibrios y características de los ecosistemas les permite extrapolar lo aprendido a la realidad. La educación recibida por parte de los profesores en las aulas y relacionada con el medio ambiente, siempre va a ser clave en la formación del alumno y en la sensibilización en la preservación de los ecosistemas. Este tipo de actividades con ejemplos en contextos y situaciones reales se deberían incluir de forma sistemática por los docentes de todas las disciplinas, así como la inclusión de controversias y debates que fomenten el sentido crítico y argumentativo de todo el alumnado. Al contrario de lo que se pueda pensar, la participación en debates y controversias del alumnado autista es muy buena, como he podido comprobar en el Colegio Nuestra Señora de Montserrat, por lo que resultan actividades muy inclusivas para este tipo de alumnado.

Teniendo en cuenta todo lo anterior, habría que potenciar el planteamiento de unidades didácticas adaptadas a un alumnado cada vez más común (prevalencia de aproximadamente 1 caso de TEA por cada 100 nacimientos) para así avanzar en el logro de la enseñanza inclusiva al que aspiran la mayoría de centros actualmente.

BIBLIOGRAFÍA.

Referencias.

Aubert Simó, A., Fisas Ollé, M., Valls Carol, MR. y Duque Sánchez, E. (2004). Dialogar y transformar: pedagogía crítica del siglo XXI. Ed. Grao.

Autism-Europe aisbl 2015. Recuperado de <http://www.autismeurope.org/> (consultado el día 07 de junio de 2018).

Baña Castro, M. et al. (2018). El aprendizaje cooperativo y la inclusión del alumnado con trastornos del espectro del autismo en aulas ordinarias. Unidad Clínico Asistencias de Trastornos del Espectro del Autismo y del Neurodesarrollo. Departamento de Psicología. Facultad de Ciencias de la Educación. Universidad de A Coruña. ISBN: 978-84-697-9277-3.

Bermúdez G y De Longhi AL. (2008) La Educación Ambiental y la Ecología como ciencia. Una discusión necesaria para la enseñanza. Revista Electrónica de Enseñanza de las Ciencias, 7 (2), 275-297.

Booth, T. y Ainscow, M. (2002). Index for inclusion: Developing learning and participation in schools. Bristol: CSIE.

Calvo Valias, V., y Taberno Sala, R. (2015). El álbum ilustrado en contextos inclusivos. Estudio de casos en niños con trastorno del espectro autista. Revista nacional e internacional de educación inclusiva, 8 (3): 47-66.

Comunidad de aprendizaje. Aprendizaje dialógico. Recuperado de <http://www.comunidadeaprendizaje.com.es/el-proyecto> (Consultada el día 29 de Noviembre de 2017)

Confederación Autismo España. Recuperado de <http://www.autismo.org.es/sobre-los-TEA/trastorno-del-espectro-del-autismo> (Consultada el día 13 de mayo de 2018).

D'Agostino de Cersósimo, G. (2007). Aspectos teóricos de la evaluación educacional. Una orientación para su puesta en práctica en la enseñanza primaria. Editorial Universidad Estatal a Distancia. San José, Costa Rica. ISBN: 9977-64-605-8.

Díaz-Cuesta, J. (2014). Estrategias innovadoras para la docencia dialógica y digital. Ed. Vision Net.

EL PAÍS: La Comunidad traslada el centro de menores de Arturo Soria a Orcasitas. Recuperado de https://elpais.com/ccaa/2017/11/16/madrid/1510859671_289953.html (consultada el día 1 de Noviembre de 2017)

Etxabe-Urbieta, J. M., Aranguren-Garayalde, K., y Losada-Iglesias, D. (2011). Diseño de rúbricas en la formación inicial de maestros/as. Revista de Formación e Innovación Educativa Universitaria, 4(3): 156-169.

Fernández Manzanal, R. y Casal Jiménez, M. (1995). La enseñanza de la ecología. Un objetivo de la educación ambiental. *Enseñanza de las ciencias*, 13(3): 295-311.

García Gómez, A., y Rubio Jiménez, J.C. Educación Secundaria y Trastornos del Espectro Autista. Algunas ideas acerca de las adaptaciones curriculares en la formación profesional y en el bachillerato para los alumnos con TEA. *Autismodiario.org*. (Consultada el día 9 de junio de 2018).

González-Mercado, Y.M., Rivera-Martínez, L.B., y Domínguez-González, M.G. (2016). *Autismo y Evaluación*. *Ra Ximhai*, 12 (6): 525-533.

Granada Azcárraga, M., Pomés Correa, MP. y Sanhuesa Henríquez, S. (2013) Actitud de los profesores hacia la inclusión educativa. *Papeles de Trabajo*, 25, 51-59.

Lozano, J., Alcaraz, S., y Bernabéu, M. (2012). Competencias emocionales del alumnado con Trastornos del Espectro Autista en un Aula Abierta Específica de Educación Secundaria. *Aula Abierta*, 40 (1), 15-26.

Medina Rivilla, A., y Rodríguez Serna, C. (2016). Potenciar las capacidades de las personas. Modelo para facilitar la comunicación en estudiantes del espectro autista. *Revista nacional e internacional de educación inclusiva*, 9 (1): 1-12.

Meltzar, L. (2010). *Promoting executive function in the classroom*. New York, NY: The Guilford Press.

Ministerio de Educación, Cultura y Deporte. LOMCE. Recuperado de <https://www.mecd.gob.es/educacion/mc/lomce/el-curriculo/curriculo-primaria-eso-bachillerato/competencias-clave/competencias-clave.html> (consultado el día 11 de junio de 2018).

Pabón T., Muñoz, L. y Vallverdú, J. (2015). La controversia científica, un fundamento conceptual y metodológico en la formación inicial de docentes: una propuesta de enseñanza para la apropiación de habilidades argumentativas. *Educación Química*, 26 (3): 224-232.

Peydró Torró, S. y Rodríguez García, V. (2007) Autismo en el siglo XXI. Recomendaciones educativas basadas en la evidencia. *Revista Española sobre Discapacidad Intelectual*, 38 (2): 75-94.

Ranger, A. (2017). Orientaciones pedagógicas para la inclusión de niños con autismo en el aula regular. Un apoyo para el docente. *Revista De Estudios Interdisciplinarios en Ciencias Sociales*, 19 (1): 81 – 102.

Rivière, A. y Martos, J. (1998). *El Tratamiento del Autismo. Nuevas Perspectivas*. Imsero y APNA.

Sanz-Cervera, P. et al. (2018). Efectividad de las intervenciones basadas en metodología TEACCH en el trastorno del espectro autista: un estudio de revisión. Papeles del Psicólogo/Psychologist Papers: 39(1), 40-50.

Schreibman, L. y Koegel, R. (1981). A guideline for planning behavior modification programs for autistic children". Handbook of Clinical Behavior Therapy (pp. 500-526).

Tamarit, J. (2005). Autismo: modelos educativos para una vida de calidad. Rev Neurol 2005; 40 (Supl 1):S181-S186.

Tortosa Nicolás, F. (2004.) Intervención en el alumnado con trastornos del espectro autista.

URBAN IDADE: Memoria de las redes urbanas. Orcasitas (Usera, Madrid). Recuperado de <https://urbancidades.wordpress.com/2011/04/26/orcasitas-usera-madrid/> (consultada el día 1 de Noviembre de 2017)

Urzaiz Celigueta, V. y Paniagua Bautista, F.M. (2012). Un reto que nos enriquece. La intervención educativa con alumnos con trastorno de espectro autista (TEA) en Secundaria. Padres y Maestros, 34: 24-30.

Web del Colegio Montserrat. Recuperado de <https://colegiomontserrat.org/> (consultada el día 1 de Noviembre de 2017)

Legislación.

Decreto 48/2015, de 14 de mayo, del Consejo de Gobierno, por el que se establece para la Comunidad de Madrid el currículo de la Educación Secundaria Obligatoria. Boletín Oficial de la Comunidad de Madrid, 20 de mayo de 2015, Nº 118, p.10.

Ley Orgánica 8/2013, de 9 de diciembre, para la mejora de la calidad educativa. Boletín Oficial del Estado, 10 de diciembre de 2013, Nº295, p. 97858.

Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo básico de la Educación Secundaria Obligatoria y del Bachillerato. Boletín Oficial del Estado, 3 de enero de 2015, Nº3, p.169.

Anexos.

Anexo I.

Los objetivos de la etapa de Educación Secundaria Obligatoria según el Real Decreto 1105/2014, de 26 de diciembre, por el que se establece el currículo básico de la Educación Secundaria Obligatoria y del Bachillerato contribuirá a desarrollar en los alumnos las capacidades que les permitan:

- a) Asumir responsablemente sus deberes, conocer y ejercer sus derechos en el respeto a los demás, practicar la tolerancia, la cooperación y la solidaridad entre las personas y grupos, ejercitarse en el diálogo afianzando los derechos humanos y la igualdad de trato y de oportunidades entre mujeres y hombres, como valores comunes de una sociedad plural y prepararse para el ejercicio de la ciudadanía democrática.
- b) Desarrollar y consolidar hábitos de disciplina, estudio y trabajo individual y en equipo como condición necesaria para una realización eficaz de las tareas del aprendizaje y como medio de desarrollo personal.
- c) Valorar y respetar la diferencia de sexos y la igualdad de derechos y oportunidades entre ellos. Rechazar la discriminación de las personas por razón de sexo o por cualquier otra condición o circunstancia personal o social. Rechazar los estereotipos que supongan discriminación entre hombres y mujeres, así como cualquier manifestación de violencia contra la mujer.
- d) Fortalecer sus capacidades afectivas en todos los ámbitos de la personalidad y en sus relaciones con los demás, así como rechazar la violencia, los prejuicios de cualquier tipo, los comportamientos sexistas y resolver pacíficamente los conflictos.
- e) Desarrollar destrezas básicas en la utilización de las fuentes de información para, con sentido crítico, adquirir nuevos conocimientos. Adquirir una preparación básica en el campo de las tecnologías, especialmente las de la información y la comunicación.
- f) Concebir el conocimiento científico como un saber integrado, que se estructura en distintas disciplinas, así como conocer y aplicar los métodos para identificar los problemas en los diversos campos del conocimiento y de la experiencia.

g) Desarrollar el espíritu emprendedor y la confianza en sí mismo, la participación, el sentido crítico, la iniciativa personal y la capacidad para aprender a aprender, planificar, tomar decisiones y asumir responsabilidades.

h) Comprender y expresar con corrección, oralmente y por escrito, en la lengua castellana textos y mensajes complejos, e iniciarse en el conocimiento, la lectura y el estudio de la literatura.

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

j) Conocer, valorar y respetar los aspectos básicos de la cultura y la historia propias y de los demás, así como el patrimonio artístico y cultural.

k) Conocer y aceptar el funcionamiento del propio cuerpo y el de los otros, respetar las diferencias, afianzar los hábitos de cuidado y salud corporales e incorporar la educación física y la práctica del deporte para favorecer el desarrollo personal y social. Conocer y valorar la dimensión humana de la sexualidad en toda su diversidad. Valorar críticamente los hábitos sociales relacionados con la salud, el consumo, el cuidado de los seres vivos y el medio ambiente, contribuyendo a su conservación y mejora.

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

Anexo II.

Anexo III.

En el Día Mundial del Agua, WWF destacó el hecho de que unos ríos, humedales y acuíferos en buena salud aportan beneficios incalculables, no sólo para la naturaleza sino también para la ciudadanía.

WWF denuncia que los planes hidrológicos aprobados el pasado enero siguen sin asegurar agua en cantidad y calidad suficiente para conseguir el buen estado de los ecosistemas acuáticos, y ponen en peligro los valiosos servicios que ofrecen a la sociedad de manera gratuita.

El agua que circula por los ríos mantiene a numerosas especies de plantas y animales, ayudando a conservar el patrimonio natural de todos, pero también es la que permite que los ecosistemas funcionen adecuadamente, y nos aporten bienes y servicios como la depuración de las aguas o el agua de calidad tan necesaria para nuestro desarrollo económico.

La Unión Europea ha puesto a nuestra disposición una herramienta para asegurar que los ecosistemas sigan aportándonos agua de calidad y en cantidad suficiente para nuestro futuro: la Directiva Marco del Agua.

Esta norma exige hacer una planificación hidrológica que asegure la protección de los ecosistemas acuáticos, lo que pasa por respetar los caudales ecológicos necesarios para que los ríos, humedales y acuíferos mantengan sus funciones, y aportar a la sociedad mecanismos para hacer un uso racional y sostenible del agua.

El análisis que ha realizado WWF de los Planes Hidrológicos recientemente aprobados por el Gobierno arroja resultados muy negativos: a pesar de que más del 60% de los ríos, acuíferos y humedales están en mal estado, sigue sin haber una hoja de ruta clara para revertir esta situación.

Por el contrario, se proponen nuevas medidas para seguir extrayendo recursos de los ríos y acuíferos, los caudales reservados para la naturaleza se quedan en valores mínimos sobre el papel y sigue ignorándose el impacto del cambio climático.

Una vez más, la planificación hidrológica no ha respondido adecuadamente a las necesidades de los ecosistemas.

La situación es tan crítica que la Comisión Europea ha abierto un procedimiento contra España, que podría acabar afectando a los fondos europeos que llegan a nuestro país.

En el día en que homenajeamos el papel esencial del agua en nuestras vidas, WWF pide que las autoridades responsables emprendan decididamente las medidas necesarias para mantener unos ecosistemas sanos y mejorar las fuentes de agua, por el futuro de la naturaleza y del ser humano.

Eva Hernández, responsable del Programa de Aguas y Agricultura afirma “Tenemos que asumir que el futuro de nuestras aguas depende de la gestión que hagamos de este recurso hoy.

La planificación hidrológica no puede perpetuar el “viejo modelo del agua”, porque el abuso del recurso tendrá consecuencias sobre nuestro patrimonio natural, pero también sobre el económico y social” Fuente: WWF.

Artículo El País: La extinción de los cultivos.

Un inmenso y uniforme campo de trigo es una visión que puede sugerir muchas emociones. Entre ellas, aunque pueda parecer extraño, preocupación. La agricultura mecanizada y las exigencias del mercado están reduciendo a un ritmo vertiginoso la variedad de los cultivos en los campos de todo el mundo. La Organización de Naciones Unidas para la Agricultura y la Alimentación (FAO) estima que el 75% de la diversidad genética de los cultivos se ha perdido durante el último siglo. Históricamente, el ser humano ha utilizado para sus necesidades entre 7.000 y 10.000 especies. Hoy, sólo se cultivan unas 150. Doce de ellas representan más del 70% del consumo humano. Y es un problema grave, "aunque suene menos dramático y apasionante que la extinción de las especies animales", advierte José Esquinas-Alcázar, científico español secretario de la Comisión Intergubernamental de la FAO sobre recursos genéticos para la agricultura y la alimentación.

Una docena de especies vegetales basta para satisfacer el 70% del consumo humano La diversidad ofrece más oportunidades de adaptación ante los cambios climáticos

Para encararlo, los representantes de los 104 países que han ratificado hasta ahora el Tratado Internacional sobre Recursos Fitogenéticos se han dado cita en Madrid de hoy hasta el jueves. José Esquinas es -en palabras del director general de la FAO, Jacques Diouf- "la *alma máter* del tratado", que entró en vigor hace dos años. "Es el fruto de 27 años de negociaciones. Ahora se trata de hacerlo operativo", dice el científico.

Pero ¿por qué es grave que se pierda la biodiversidad agrícola? "El problema es que la uniformidad significa productividad, pero, también, vulnerabilidad", explica Esquinas, de 61 años. Si las plantas florecen a la vez, si los granos son todos del mismo tamaño, si los frutos son todos iguales, redonditos y bonitos como pide el consumidor, la actividad agrícola se hace más rentable. Pero es la diversidad que permite la selección y ofrece más oportunidades de adaptación ante cambios climáticos y resistencia ante las enfermedades. Con cultivos muy homogéneos, en cambio, cualquier problema se puede traducir en un drama. "Un ejemplo ayuda a entender el concepto: la terrible hambruna de Irlanda de mediados del siglo XIX", argumenta el científico. "Fue causada por un hongo que mataba las variedades muy homogéneas de patata que se cultivaban allí. Como no había otros tipos de patata, se murieron todas las plantas de la isla. Hubo millones de muertos y desplazados...". Sólo se pudo recuperar el cultivo introduciendo variedades de patata de América Latina que resistían a esa enfermedad.

El ejemplo no es aislado. En Estados Unidos, a principio de los años setenta, pasó algo parecido en las plantaciones de maíz del sur del país. Otro hongo, misma historia. En Tejas se perdieron más del 50% de los cultivos. La salvación fueron los genes de otro tipo de maíz africano. "Esta historia se repite constantemente", advierte Esquinas. En este caso no hubo pérdida de vidas humanas. Sí hubo pérdidas económicas espectaculares. En Estados Unidos ha desaparecido de los campos el 93% de las variedades de frutas y productos hortícolas en el último siglo.

María José Suso, investigadora del Instituto de Agricultura Sostenible del CSIC, comparte las preocupaciones de Esquinas, y considera el tratado "oportuno y, más que oportuno,

necesario". La científica subraya cómo sería también oportuno invertir el proceso actual de mejora de las plantas, favoreciendo la restauración de la diversidad genética, la implicación de los agricultores, el respeto de las particularidades de cada medioambiente y la sensibilización de la opinión pública.

Y es que la diversidad no es necesaria sólo en casos de emergencia, sino también en la cotidiana labor de mejora de los cultivos. Labor desarrollada a lo largo de 10.000 años de historia de la agricultura y fundamental en un planeta con 850 millones de hambrientos y una población en constante crecimiento. "La superficie cultivable es limitada y, por tanto, se hace necesario aumentar la productividad. El patrimonio genético es una herramienta clave para ello", observa Esquinas. "Toda tecnología, desde la más rudimentaria a la más avanzada, necesita como materia prima genes. Es como el Lego: puedes construir lo que quieras, pero necesitas las piezas. Se puede hacer mucho con los genes. Lo que no se puede es crearlos". Por eso es importante conservar los que hay. Y por eso es fundamental establecer normas sencillas y justas de acceso a ellos.

Reglamentar la materia con acuerdos bilaterales habría producido el caos. "Estábamos condenados a llegar a un acuerdo", dice Esquinas. Así que el tratado establece un sistema que estandariza los mecanismos de acceso a los recursos genéticos y prevé repartos justos de beneficios con los donantes. Básicamente, los países en vías de desarrollo.

Paradójicamente, en la materia los países normalmente considerados pobres son los ricos. Son ellos, los de las zonas tropicales y subtropicales, que poseen la mayor riqueza de especies y variedades. Gracias a ella, países con tecnología más avanzada pueden desarrollar variedades agrícolas comercialmente muy rentables. El tratado establece que quien comercialice productos así obtenidos "deberá pagar una parte equitativa de los beneficios derivados de la comercialización" al sistema, para financiar proyectos en los países donantes. Si una gran empresa occidental puede desarrollar una variedad de trigo o maíz muy productiva y resistente es también gracias a la labor de decenas de generaciones de pobres campesinos del sur. De esta forma, se crea una justa compensación. El encuentro de Madrid sirve, entre otras cosas, para cuantificarla.

Esquinas observa que "el mundo industrializado ha desarrollado mecanismos como los derechos de propiedad intelectual para incentivar el desarrollo de nuevas biotecnologías y compensar a los inventores. Hasta ahora no existían, sin embargo, mecanismos de contrapartida para los donantes". Por eso también el tratado es un asunto que trasciende la dimensión técnica y alcanza la política.

"Se trata de entender que hay en este tema varios tipos de interdependencia. La primera es entre países". Europa depende al 70% en recursos genéticos de otros países. Eso porque el 70% de sus cultivos tiene su centro de biodiversidad en otras regiones del mundo, a las que hay que acudir para encontrar genes que solucionen problemas o permitan mejoras.

"Hay luego una interdependencia de carácter generacional. Tenemos que preservar el tesoro de biodiversidad construido con 10.000 años de agricultura. Y, en fin, una interdependencia entre biodiversidad y tecnologías, sean éstas clásicas o modernas. Estas últimas evolucionan a un ritmo vertiginoso. Pero, independientemente de consideraciones éticas, la materia prima para cualquier tecnología es la diversidad genética", concluye.

»LA DEPENDENCIA GENÉTICA DE ESPAÑA

A principio de los años setenta, un joven estudiante recolectó en España para su tesis doctoral unas 380 variedades de melón. "Hoy, en el mercado no se encuentran más de diez o doce", dice José Esquinas, el estudiante de entonces, y hoy profesor y secretario de la Comisión Intergubernamental de la FAO sobre recursos genéticos para la agricultura y la alimentación.

España no es una excepción en la dinámica de erosión genética de los cultivos. Y tampoco es una excepción en términos de dependencia del extranjero. "Entre el 71% y el 83% de los cultivos españoles tienen su centro de diversidad genética en otros países". Esto significa que para cualquier tipo de desarrollo y mejora genética en esos cultivos es necesario pedir recursos a otros países.

España es, desde otro punto de vista, un país con una importancia central. Su carácter de puente geográfico e histórico entre África y Europa y entre América y Europa la ha convertido a lo largo de los siglos también en puente agrícola. Por ello, el patrimonio genético agrícola ibérico tiene una importancia particular.

España tampoco es excepción con respecto a los bancos de germoplasma, es decir, los centros que conservan las variedades que van desapareciendo de los campos. "Aquí como en el resto de países de la UE está extendida una sensación de deficiencia crónica en presupuesto para investigación, equipamiento y personal entrenado en la problemática de la conservación fuera de su lugar de desarrollo de los recursos genéticos", comenta **María José Suso, investigadora del Instituto de Agricultura Sostenible del CSIC.**

›LA VARIEDAD AGRÍCOLA

- En Estados Unidos se ha perdido a lo largo del último siglo el 93% de las variedades de frutas

y productos hortícolas.

- En España había a principio de los años setenta unas 380 variedades de melón. Hoy se encuentran en el mercado entre 10 y 12.

- En México hoy sólo se encuentra el 20% de las variedades de maíz que se cultivaban en 1930.

* Este artículo apareció en la edición impresa del Lunes, 12 de junio de 2006

Ámsterdam estrena el primer supermercado del mundo “libre de plásticos”

- Una cadena holandesa especializada en productos ecológicos abre un nuevo establecimiento aprovechando la sensibilización ciudadana ante el problema de los residuos plásticos

JOAQUIM ELCACHO

28/02/2018 13:02 | Actualizado a 28/02/2018 16:25

La preocupación ciudadana por el exceso de **plásticos** en sectores como los **productos de alimentación** -y en especial, por el **impacto ambiental** de la mala **gestión** de estos **residuos**- está facilitando la aparición de todo tipo de respuestas e intentos de minimizar este problema de alcance global.

La cadena de supermercados ecológicos **Ekoplaza** ha dado un paso más en este sentido con la inauguración, el 27 de marzo en Ámsterdam, del primer supermercado “libre de plásticos”.

El nuevo **Ekoplaza Lab** se encuentra en la Jan Pieter Heijestraat de Ámsterdam y ofrece cerca de 700 productos de alimentación y bebidas en los que no se utilizan plásticos, además de evitar este tipo de compuestos derivados del petróleo en las bolsas y embalajes a disposición del público.

Este nuevo supermercado holandés tipo *pop-up* ofrece solo productos a granel o envueltos en papel, cartón u otras alternativas con certificación ecológica.

“¿Crees que no podemos prescindir del plástico con productos alimenticios y bebidas? ¡Ekoplaza LAB demuestra lo contrario! Puede encontrar no menos de 680 productos orgánicos sin plástico en nuestra tienda”, expone esta cadena en su página en internet.

Ekoplaza cuenta con 74 establecimientos en Holanda y, según sus responsables, el proyecto LAB de Ámsterdam quiere ser un primer paso para implantar el concepto ‘sin plásticos’ de forma más amplia. El segundo establecimiento de este estilo podría abrir sus puertas el próximo verano en La Haya y, a medio plazo, la propuesta es que todos los supermercados de la cadena dispongan por lo menos de una pasillo en el que se ofrezcan exclusivamente productos sin plásticos.

La iniciativa de la cadena Ekoplaza cuenta con el apoyo de organizaciones sin ánimo de lucro especializadas en la lucha contra la contaminación por plásticos como la británica ‘A Plastic Planet’.

EXAMEN “LOS ECOSISTEMAS”

3º ESO

Apellidos:

Nombre:

1. Defina los siguientes conceptos: (1.5p)

- Ecosistema:

- Población:

- Biosfera:

- Comunidad o biocenosis:

- Especie:

2. Marca con una X la casilla correspondiente: (1p)

Factores	Abióticos			Bióticos
	Climáticos	Físicos	Químicos	
Temperatura				
Lucha por el alimento				
Luz				
Salinidad				
Cooperación entre seres vivos				
Composición del suelo				
Precipitaciones				
Presión				

3. Identifica cadenas en la siguiente red trófica. Razona a qué grupo el nivel trófico en el que se encuentra cada componente: productor, consumidor primario, consumidor secundario, descomponedor... (1,5p)

4. Identifica las distintas zonas en función de la profundidad del siguiente ecosistema marino. ¿Qué organismos podemos encontrar en cada una de ellas? (1,5p)

5. Razona si las frases siguientes son verdades o falsas. En caso de ser falsas, justificalo. (1,5p)

a) El biotopo está formado por los seres vivos del ecosistema.

b) Una población la forman todos los seres vivos que habitan en un ecosistema.

c) Una adaptación es la adecuación de los seres vivos a las condiciones del medio en el que viven.

d) Los consumidores son organismos autótrofos que se alimentan de otros seres vivos.

6. Realiza un esquema clasificando las distintas clases de biomas. (1,5p)

7. Indica y explica a modo de esquema o dibujo los diferentes horizontes del suelo.