

 	DESCRIPCIÓN BIBLIOGRÁFICA DEL TRABAJO FIN DE ESTUDIOS IKASKETEN AMAIERAKO LANARI BURUZKO BIBLIOGRAFIAREN DESKTRIBAPENA	PC 934 ANX1
---	---	-------------

Campos OBLIGATORIOS/NAHITAEZ betebeharrekoeremuak	
AÑO/ URTEA (20xx): 2015	Trabajo Fin de Grado (TFG) / GraduAmaierako Lana (GAL) <input checked="" type="checkbox"/> Trabajo Fin de Máster (TFM) / Master Amaierako Lana (MAL) <input type="checkbox"/>
Título del TFG/TFM/ GAL/MALarenizenburua: Obstáculos didácticos en Ciencias Sociales y experimento en el aula	
Autor(Apellidos, Nombre)/ Egilea(Deiturak, izena): Maeztu Tortajada Miriam	
Director / Zuzendaria: Olga Belletich Ruiz	UPNA / NUP <input checked="" type="checkbox"/> Otro (Indicar) / Bestebat (Jarri)
Codirector, si existe / Zuzendarikidea, halakorikbadago 	UPNA / NUP <input type="checkbox"/> Otro (Indicar) / Bestebat (Jarri)

Inglés Ingelesa	Abstract(Resumen de 100-250 palabras)/ Abstract(Laburpena 100-250 hitzetan)
	<p>In this Final Degree Work we have developed and researched the different didactic obstacles that can be found in the primary classroom in the area of Social Science.</p> <p>Based on different theories by different authors, we will be able to understand and explain what these obstacles are and why they occur.</p> <p>Subsequently, a practical experiment will be carried out in the classroom where we will be able to see the principles of the investigation and the results obtained by putting it into practice. This last part is very important in this TFG.</p> <p>Thanks to this we will be able to have a better understanding of the difficulties of children in this area and why they occur.</p> <p>Moreover, we will give some keys, theoretical as well as practical to face these obstacles in the classroom. </p>
	Materias o Palabras Clave (máximo 5) / Gaiakedohitzgakoak(gehienez 5)
	Educational obstacles, Social Sciences, space and time, didactic theory, learning difficulties

Campos OPTATIVOS / AUKERAKO eremuak	
Castellano Gaztelania	Abstract(Resumen de 100-250 palabras) / Abstract(Laburpena 100-250 hitzetan)
	Materias o Palabras Clave (máximo 5) / Gaiakedohitzgakoak (gehienez 5)

Euskera Euskara	Abstract(Resumen de 100-250 palabras) // Abstract(Laburpena 100-250 hitzetan)
	Materias o Palabras Clave (máximo 5) / Gaiakedo hitzgerak (gehienez 5)
Otro Idioma Bestehizk. bat	Abstract(Resumen de 100-250 palabras) // Abstract(Laburpena 100-250 hitzetan)
	Materias o Palabras Clave (máximo 5) / Gaiakedo hitzgerak (gehienez 5)