  I.E.S  Nº  1   "UNIVERSIDAD LABORAL”

DEPARTAMENTO DE CIENCIAS

PROGRAMACIÓN   CIENCIAS NATURALES                                                   

SEGUNDO CICLO DE LA  E.S.O.

3.º ESO

                                                            CURSO   2010-2011

OBJETIVOS DE ÁREA

Teniendo en cuenta las características propias del área, las de la etapa y el alumnado, se proponen los siguientes objetivos para el área de Ciencias de la Naturaleza:

•
Formar al alumnado en el conocimiento y aplicación del método científico.

•
Comprender y expresar mensajes científicos utilizando el lenguaje oral y escrito con propiedad, así como otros sistemas de notación y de representación, como diagramas, gráficas, tablas, etc.

•
Interpretar científicamente los principales fenómenos naturales, así como sus aplicaciones tecnológicas, utilizando las leyes y conceptos de las Ciencias de la Naturaleza.

•
Aplicar estrategias personales, coherentes con los procedimientos de la ciencia, en la resolución de problemas.

•
Participar en la planificación y realización en equipo de actividades científicas, evaluando las aportaciones propias y ajenas en función de los objetivos seleccionados, con una actitud flexible y colaboradora y asumiendo responsabilidades en el desarrollo del proceso.

•
Utilizar de forma autónoma diferentes fuentes de información, incluidas las nuevas tecnologías de la información y la comunicación, adoptando una actitud crítica sobre cuestiones científicas y tecnológicas.

•
Adquirir y utilizar los conocimientos sobre el cuerpo humano para desarrollar y afianzar hábitos de cuidado y salud corporal que propicien un clima individual y social sano, así como una actitud crítica ante el consumo de drogas.

•
Aplicar los conocimientos científicos para analizar los mecanismos que rigen el funcionamiento del medio natural, valorándolo, estudiando la repercusión que sobre él tienen las actividades humanas y participando en su conservación y mejora.

•
Reconocer y apreciar las aportaciones de la ciencia para la mejora de las condiciones de vida de los seres humanos y valorar la importancia de la formación científica.

•
Entender el conocimiento científico como algo integrado, que se compartimenta en distintas disciplinas para profundizar en los diferentes aspectos de la realidad y como un proceso de construcción ligado a las necesidades de la sociedad en cada momento histórico y sometido a una evolución y una revisión continua.

•
Adquirir una actitud crítica y fundamentada ante los grandes problemas que hoy plantean las relaciones entre ciencia y sociedad.

•
Conocer y valorar nuestro patrimonio natural, especialmente el de la comunidad autónoma, sus características y los elementos que lo integran.

METODOLOGÍA 

El aprendizaje se concibe como un cambio de esquemas conceptuales por parte de quien aprende. Se parte, pues, de la aceptación de que los alumnos y las alumnas poseen esquemas previos de interpretación de la realidad.

La organización de los contenidos tiene presente la propia naturaleza de la ciencia como actividad constructiva y en permanente revisión.

De este modo, lo que se aprende depende fundamentalmente de lo ya aprendido (conocimientos previos), y, por otro lado, quien aprende construye el significado de lo aprendido a partir de la propia experiencia, es decir, a partir de su actividad con los contenidos de aprendizaje y con su aplicación a situaciones familiares.

La organización de los contenidos conceptuales tiene presentes los cuatro ejes fundamentales que señala el currículo: materia, energía, interacción y cambio. Ello permitirá un estudio de la ciencia coherente y articulado.

Los contenidos procedimentales engloban aquellos que se relacionan con la comprensión de la ciencia, con la aplicación del método científico y la adquisición de técnicas instrumentales propias. Estos serán un recurso que realzará el papel activo y de construcción cognitiva por parte del alumno.

Las actitudes y valores, junto a los temas transversales, descubrirán la dimensión ética de los contenidos de esta área, derivando comportamientos que mejoren las relaciones humanas y el respeto al medio ambiente, y estimulando el rigor metódico y crítico en los trabajos propuestos.

El proceso de enseñanza-aprendizaje para las ciencias está formado por un conjunto de actividades incluidas en los tres ámbitos de contenido, cada una con finalidades didácticas diferentes. Su aprendizaje no es aislado, sino que constituye un todo coherente en el que los diferentes contenidos se complementan.

Se pone en práctica un proceso de trabajo holístico, que permita usar los elementos didácticos que componen una unidad en diferentes situaciones de aprendizaje. Por tanto, se trata de aplicar diferentes métodos:

[image: image1.wmf] Inductivo: partir de lo particular y cercano al alumno, para terminar en lo general, a través de conceptualizaciones cada vez más complejas.

[image: image2.wmf] Deductivo: partir de lo general, para concluir en lo particular, en el entorno cercano al alumno.

[image: image3.wmf] Indagatorio: mediante la aplicación del método científico.

[image: image4.wmf] Activo: basado en la realización de actividades por parte del alumno.

[image: image5.wmf] Explicativo: basado en estrategias de explicación.

[image: image6.wmf] Participativo: invitando al debate.

[image: image7.wmf]
Mixto: tendente a unir en una misma unidad didáctica la práctica de más de uno de los métodos anteriores.

INSTRUMENTOS DE EVALUACIÓN

Conceptuales:

· Pruebas escritas y orales.

· Láminas mudas.

· Relación causa-efecto de fenómenos científicos.

· Conocimiento de las diferentes definiciones científicas.

· Reconocimiento de definiciones y conceptos entre una serie dada.

· Exposición correcta de teorías científicas.

· Planteamiento y resolución de los problemas en relación con los contenidos.

· Realización de prácticas de laboratorio.

Procedimentales:

· Conocer los distintos procedimientos empleados: Observación, Experimentación, Construcción, Diseño, Recogida y procesado de datos, Investigación, Clasificación...

· Aplicación correcta de los diversos procedimientos.

· Acierto y previsión en la elección del procedimiento adecuado en cada caso.

· Aplicación correcta del método científico

Actitudinales.

· Observación del trabajo en el aula. Diario de clase.

· Observación del cuaderno de actividades.

· Auto valoración y crítica de los trabajos e investigaciones realizadas.

· Participación y aportación individual en los trabajos de grupo.

· Participación en debates y asambleas.

· Valoración de las aportaciones de compañeros al grupo de trabajo.

· Cumplimiento de las normas de trabajo en el laboratorio.

· Observación de hábitos de limpieza e higiene personal.

· Cumplimiento de las normas de respeto a instalaciones y material del centro.

CRITERIOS DE PROMOCIÓN

· Dominio de un vocabulario científico elemental y de los conceptos básicos de ciclo para poder interpretar correctamente los hechos científicos.

· Uso correcto y adecuado de las diversas medidas del Sistema Internacional   S.I.

· Plantear e interpretar sencillas hipótesis a partir de situaciones científicas concretas.

· Uso elemental del Método Científico.

· Plantear y resolver problemas de índole científica.

· Leer, comprender y resumir un breve texto científico. Noticias de revistas o prensa.

· Elaborar una breve redacción a partir de un titular científico dado.

· Respeto a las ideas y sugerencias de los compañeros en los trabajos de equipo.

· Presentación de los trabajos, actividades y tareas de forma ordenada, con márgenes, sin faltas de ortografía y limpios.

· Entrega de los trabajos, actividades y tareas en la fecha señalada.

· Asistencia a las clases y puntualidad en la entrada.

· Cuidado y uso adecuado del material del centro y sus instalaciones.

· Cumplimiento de las normas para el buen desarrollo de las prácticas de laboratorio.

· Respetar a compañeros y demás miembros de la comunidad escolar.

· Tener una actitud positiva hacia el medio que nos rodea y su conservación.

· Respetar y proteger la Naturaleza y sus distintas formas de vida.

COMPETENCIAS

Las competencias respecto a las diversas áreas del currículo de ciclo irán encaminadas a conseguir:

· El desarrollo de la comunicación lingüística ira dirigida a la comprensión de la terminología científica y a la consecución de un lenguaje científico sencillo.

· El desarrollo de competencias matemáticas se conseguirá mediante el empleo de las diversas unidades del S.I  sus múltiplos y divisores, la representación mediante escalas, el empleo de porcentajes y gráficos sencillos, calculo estadístico de aspectos relacionados con diversos problemas del entorno, calculo de densidades de rocas y calculo de porcentajes, calculo de las caloría de la dieta...

· El desarrollo de las competencia social y ciudadana se hará de tal forma que el alumno reflexione sobre: problemas de actualidad científica,  reducción de la contaminación, necesidad de la ciencia para tener una mejor y mas saludable calidad de vida. Adquisición de hábitos saludables respecto de la dieta evitara malnutriciones, anorexia, bulimia. Aspectos relacionados con el consumo de tabaco y la prohibición de fumar en diversos lugares. Necesidad del ejercicio físico para evitar problemas cardiacos...

· Competencia cultural y artística representando dibujos, murales y maquetas encaminados a una mejor comprensión de los contenidos. Podemos representar mediante actuaciones teatrales situaciones sobre los perjuicios del consumo de tabaco...

· Podemos  desarrollar competencias digitales e informáticas potenciando el uso del ordenador y manejo de datos a través de internt.

Tanto los contenidos  competenciales como relacionados con  la educación en valores son considerados y desarrollados dentro del contexto de cada unidad haciendo especial  incidencia en: 

E. Ambiental,  E. para la Salud, E. del Consumidor, E. para el Desarrollo Sostenible,              E. Cívica y para la Convivencia, E. para la Ciudadanía, E. para la Igualdad entre los Sexos.

RECURSOS Y MATERIAL DIDÁCTICO

Usaremos como material didáctico todos aquellos elementos que tradicionalmente se vienen usando en los diversos centros como dotación . Estos recursos suelen ser escasos y en ocasiones deteriorados por el uso y el tiempo. Hay que renovar esas dotaciones periódicamente señores competentes.

Elaboraremos material ocasional que en determinadas circunstancias nos será necesario para el desarrollo efectivo de nuestra labor

Usaremos como recurso el entorno que nos rodea.

Destacamos los siguientes elementos:

· Textos de consulta

· Información escrita proporcionada por el profesorado: apuntes, esquemas, resúmenes, revistas científicas, prensa...

· Láminas y murales con texto y mudas.

· Muñeca clástica y esqueleto.

· Material audio-visual: vídeo, diapositivas.

·  Ordenador  e internet.

· Diverso material de laboratorio.

· Material ocasional para la elaboración de: murales, collage, maquetas, puzler...

· Salidas al entorno para la observación de animales y plantas en su ecosistema.

· Charlas, conferencias y exposiciones ocasionales.

Salidas extraescolares: visitas a museos, ciclo del agua, naturaleza urbana...

TERCERO DE E.S.O.

Biología y Geología

OBJETIVOS

· Conocer la unidad elemental de los seres vivos, su organización interna y los niveles de organización del estado pluricelular.

· Comprender la importancia de los alimentos y nutrientes para el organismo y relacionar la dieta con el estado de salud de las personas.

· Reconocer la sangre como un medio de transporte y de defensa del organismo y describir los órganos y aparatos relacionados con la nutrición.

· Explicar la función de relación distinguiendo entre la función integradora del sistema nervioso y el sistema endocrino.

· Explicar las características de la reproducción humana y conocer los métodos de control de la reproducción y de prevención de las enfermedades de transmisión sexual.

· Conocer y aplicar hábitos saludables de higiene sexual

· Definir salud y enfermedad y describir las causas que originan las enfermedades, los métodos de prevención y curación y los hábitos saludables.

· Describir la peculiaridades básicas del medio natural próximo teniendo en cuenta sus aspectos geológicos, zoológicos y botánicos.

· Conocer el patrimonio natural de la comunidad autónoma, sus características y valorar la necesidad de conservación y mejora.

· Conocer y valorar las interacciones de la ciencia, tecnología, sociedad y medio ambiente, atendiendo a sus principales problemas y aportando soluciones para lograr un desarrollo sostenible.

· Conocer los diversos tipos de rocas sedimentarias.

CONTENIDOS

CONCEPTO

 NATURALEZA Y CIENCIA 

· Naturaleza y ciencia 

· Diferentes disciplinas integradas en las Ciencias de la Naturaleza 

· Estrategias del trabajo científico 

· La información de carácter científico: fuentes y modos de obtención

· Aplicaciones de las Ciencias de la Naturaleza 

· Grandes teorías científicas

· El laboratorio de ciencias: la necesidad de unas reglas básicas 

EL CUERPO HUMANO: ORGANIZACIÓN GENERAL 

· La célula 

· Los tejidos 

· Órganos, aparatos y sistemas 

ALIMENTACIÓN Y SALUD 

· Concepto de nutrición 

· Tipos y funciones de los nutrientes 

· La dieta 

· Nuestras necesidades energéticas 

· Enfermedades relacionadas con la nutrición.

· La conservación, manipulación y comercialización de los alimentos.

· Las personas y el consumo de los alimentos. 

· Los alimentos transgénicos. 

· Los alimentos ecológicos o biológicos.

NUTRICIÓN I. APARATO DIGESTIVO Y RESPIRATORIO 

· La función de nutrición.

· El aparato digestivo.

· La respiración.

· El aparato respiratorio: anatomía y fisiología.

NUTRICIÓN II. APARATO CIRCULATORIO Y EXCRETOR 

· El sistema circulatorio.

· El sistema linfático y la linfa.

· Enfermedades del aparato circulatorio.

· Hábitos saludables.

· La excreción.

· El aparato excretor urinario.

· Principales enfermedades que afectan al aparato excretor urinario.

· Hábitos saludables.

EL SISTEMA NERVIOSO Y ENDOCRINO 

· Relación y coordinación.

· El tejido nervioso.

· Anatomía del sistema nervioso.

· División funcional del sistema nervioso.

· Principales enfermedades del sistema nervioso.

· Salud mental y drogas.

· El sistema endocrino.

RECEPTORES Y EFECTORES 

· Los receptores sensoriales.

· Los órganos de los sentidos.

· El aparato locomotor.

LA REPRODUCCIÓN HUMANA 

· Los gametos o células sexuales. Gametogénesis. 

· El aparato reproductor.

· La respuesta sexual humana: sexo y sexualidad. 

· Hábitos saludables de higiene sexual. 

SALUD Y ENFERMEDAD 

· Salud y enfermedad. 

· Tipos de enfermedades. 

· Las enfermedades infecciosas. 

· Las defensas del organismo. 

· Higiene y prevención de enfermedades. 

· Donación y trasplante de células, sangre y órganos.

· Primeros auxilios.

HUMANIDAD Y MEDIO AMBIENTE 

· Los recursos naturales.

· El consumo de energía: consecuencias ambientales. 

· El agua como recurso. 

· La contaminación. 

· Los residuos y su gestión. 

· Principales problemas ambientales. 

· La educación ambiental. 

LA SUPERFICIE TERRESTRE 

· La energía solar, motor de la dinámica terrestre. 

· La atmósfera y su dinámica. 

· Los mapas del tiempo.

· El relieve terrestre y su representación: mapas topográficos. 

· Agentes y procesos geológicos externos. 

· Acción del aire y del agua sobre las rocas. 

· La meteorización. 

· Erosión, transporte y sedimentación. 

EL MODELADO DEL RELIEVE


· El agua y los cambios del relieve. 

· La acción geológica de las aguas continentales superficiales. 

· La acción de las aguas subterráneas.

· La acción geológica del hielo. 

· La dinámica marina y el modelado costero. 

· La acción geológica del viento. 

· Las rocas sedimentarias. 

· Los combustibles fósiles. 

· La acción humana sobre el paisaje. 

PROCEDIMIENTOS

· Utilización correcta del microscopio e identificación de todos sus elementos.

· Interpretación de movimientos y estructuras celulares a partir de dibujos o fotografías.

· Identificación de órganos y aparatos a partir de ilustraciones.

· Interpretación de esquemas sobre la nutrición celular.

· Elaboración de gráficos de composición de alimentos.

· Interpretación de gráficas sobre el contenido energético de los alimentos y sobre su composición.

· Interpretación, a partir de un hemograma, del estado de salud de una persona.

· Identificación de los distintos tipos de dientes.

· Realización de experiencias para detectar respuestas ante diferentes estímulos.

· Identificación en un esquema de las distintas partes del sistema nervioso.

· Elaboración de tablas que relacionen las hormonas con los órganos endocrinos que las producen.

· Descripción, mediante esquemas, de la cadena epidemiológica.

· Redacción de textos sobre la repercusión de los avances científicos en la sociedad.

· Búsqueda de información en libros especializados o en Internet.

· Análisis crítico de las actuaciones humanas en el medio.

· Interpretar gráficos y tablas con diversos datos sobre contaminación.

· Manejar mapas e interpretar en ellos las corrientes marinas y los vientos dominantes interpretando su influencia en el clima.

· Interpretar sencillos mapas del tiempo.

· Realizar e interpretación de mapas topográficos y perfiles.

· Interpretar en fotografías estructuras derivadas de la acción de las aguas, viento o glaciares.

· Utilizar claves para clasificar rocas sedimentarias.

ACTITUDES

· Respeto por las normas de seguridad establecidas para la utilización de aparatos, instrumentos, sustancias y fuentes de energía.

· Valoración de la importancia de la utilización correcta de la nomenclatura científica y el Sistema Internacional de magnitudes y unidades.

· Valoración de la pulcritud, el orden y la claridad en la elaboración de los apuntes, informes, tablas, gráficos, etc.

· Valoración del trabajo experimental sistemático como fuente del conocimiento científico.

· Actitud crítica frente a los posibles problemas de los avances científicos y tecnológicos y sus repercusiones éticas y sociales negativas.

· Reconocimiento de las aportaciones de la ciencia y la tecnología a la mejora de las condiciones de vida de la humanidad.

· Valoración de la importancia de la experimentación como medio de justificar una hipótesis.

· Toma de conciencia de la necesidad de conocer el funcionamiento del propio cuerpo para mejorar  los hábitos de salud.  

· Respeto de las normas que rigen el trabajo en equipo.

· Valoración del ejercicio físico como medio para favorecer la salud mental y corporal.

· Manifestación de actitudes de respeto y tolerancia frente a personas con deficiencias físicas o mentales.

· Toma de conciencia de los cambios corporales que ocurren en la adolescencia.

· Valorar la importancia de Internet como medio de información.

· Reconocimiento de la necesidad de compatibilizar la explotación de los recursos naturales con el respeto al medio ambiente.

· Valoración del impacto de las actuaciones humanas en el medio ambiente.

· Desarrollar una conciencia ciudadana responsable respecto de los problemas actuales con el medio y fomentar hábitos responsables que contribuyan a mejorar dichos problemas.

· Valorar la importancia del entorno, disfrutar de él de una manera racional y   conservarlo para generaciones futuras.

CRITERIOS DE EVALUACIÓN

· Determinar los rasgos del Método científico a través de sencillos problemas científicos o tecnológicos actuales.

· Conocer como los avances científicos y tecnológicos influyen mejorando  la calidad de vida de las personas.

· Reconocer que en la salud de las personas influyen aspectos físicos, psicológicos, sociales y ambientales dando lugar a diferentes estilos de vida y valorar su importancia en la mejora de la calidad de vida.

· Diferencia entre grados de organización celular y entre tipos de células e identifica los orgánulos y los relaciona con las funciones celulares. 

· Relaciona el medio interno con el estado pluricelular  y define tejido, órgano y aparato.

· Define alimento y nutriente y explica la función de estos en el organismo valorando la importancia de   la dieta en el buen estado de salud.

· Identifica las principales enfermedades relacionadas con la nutrición y valora los hábitos saludables de higiene alimentaria.

· Distingue los componentes sanguíneos y explica sus funciones.

· Identifica en esquemas y figuras los órganos del aparato digestivo y explica y localiza en esquemas los lugares en que se realizan los procesos digestivos.

· Distingue los componentes de los aparatos circulatorio, respiratorio y excretor y conoce su funcionamiento. 

· Conocer los órganos de los sentidos y valorar la necesidad de una cuidada higiene para su normal funcionamiento.

· Conoce el funcionamiento del sistema nervioso y enumera los factores que lo pueden alterar y la forma de prevenirlo.

· Relaciona las glándulas endocrinas con su función y las causas de sus alteraciones más frecuentes.

· Localiza en esquemas los principales huesos y músculos que integran el aparato locomotor y conoce su funcionamiento.

· Distingue entre reproducción y sexualidad e interpreta esquemas y dibujos del aparato reproductor y describe el proceso de fecundación. 

· Identifica las técnicas de reproducción asistida, los métodos de control de la fertilidad y las principales enfermedades de transmisión sexual y su prevención.

· Explica los conceptos de salud y enfermedad.

· Conoce los métodos de prevención de las principales enfermedades relacionadas con la nutrición, la relación y la reproducción así como los hábitos saludables.

Identificar la acción de los agentes geológicos externos en el origen y modelado del relieve terrestre, así como en la formación de las rocas sedimentarias.

· Recopilar información sobre la influencia  de las actuaciones humanas sobre los ecosistemas: contaminación, desertización, disminución capa de ozono, agotamiento de recursos y extinción de especies. Analizar científicamente los datos obtenidos y argumentar posibles soluciones.

 EVALUACIÓN FINAL

 La cuantificación de los diversos instrumentos para la evaluación final sera.

Pruebas de evaluación escritas


60%

Actividades de clase, casa y trabajos presentados

20%

Asistencia, puntualidad y comportamiento en clase

20%

TEMPORALIZACIÓN  3º DE E.S.O.

Se realizarán dos sesiones semanales.

Estas sesiones serán de una hora de duración.

Las sesiones serán teóricas, prácticas y pruebas de evaluación.

Aproximadamente se dedicarán dos, tres o cuatro semanas por tema según extensión o dificultad.

PRIMER TRIMESTRE       


11 semanas

Naturaleza y ciencia                  
           

  4  sesiones

El cuerpo humano. Organización general 

  6 sesiones

Alimentación y salud


  6 sesiones

Nutrición: Ap. Digestivo y Ap. Respiratorio

  6 sesiones

Sesiones de evaluación: Una por cada tema.

 

SUGUNDO TRIMESTRE                                     12 semanas

Nutrición: Ap. Circulatorio y Ap. Excretor

 6 sesiones

Sistema nervioso y endocrino


 6 sesiones

Receptores y efectores


 6 sesiones

La reproducción humana.


 6 sesiones


Sesiones de evaluación: Una por cada tema.         

TERCER TRIMESTRE  


13 semanas

Salud y enfermedad.
                                                 7 sesiones

Humanidad y medio ambiente


  7 sesiones


La superficie terrestre


  6 sesiones

El modelado del relieve


  6 sesiones


 Sesiones de evaluación: Una por cada tema.         

 PRÁCTICAS DE LABORATORIO  incluidas es las sesiones de cada tema.

ACTIVIDADES EXTRAESCOLARES COMPLEMENTARIAS

3º ESO: Visita al Torcal de Antequera (segundo trimestre)


  Visita Parque de las Ciencias de Granada (segundo trimestre


