
Programación: Biología y Geología de 4º ESO

Índice
1Índice

31. Introducción

42. Fundamentación

42.1. Marco legal

42.2. Fundamentación teórica

52.3. Características de la Educación Secundaria Obligatoria

53. Contextualización y vinculación con los documentos del centro

53.1. Contextualización

53.1.1. Características concretas del centro y de su alumnado

63.1.2. Destinatarios de esta programación

103.2. Vinculación con los documentos del centro

104. Elementos de la programación

4.0. 10Competencias básicas.

194.1. Objetivos

194.1.1. Objetivos generales de la Educación Secundaria Obligatoria (de etapa)

204.1.2. Objetivos de Biología y Geología de 4º de Educación Secundaria Obligatoria (de materia)

214.1.3. Propuesta de Objetivos Didácticos

224.2. Contenidos

224.2.1. Contenidos de la materia

244.2.2. Contenidos transversales

254.2.3. TABLA con la distribución temporal de las UNIDADES DIDÁCTICAS

254.2.4. Unidades Didácticas.

264.2.4.1. U.D.1: El modelado del relieve

314.2.4.2. U.D.2: La historia de la Tierra

364.2.4.3. U.D.3: Dinámica de la litosfera

404.2.4.4. U.D.4: Consecuencias de la dinámica litosférica

444.2.4.5. U.D.5: La célula, unidad de vida

474.2.4.6. U.D.6: La herencia y la transmisión de los caracteres

504.2.4.7. U.D.7: Origen y evolución de los seres vivos

544.2.4.8. U.D.8: La dinámica de los ecosistemas

584.3. Metodología

584.3.1. Principios Metodológicos

594.3.2. Estrategias de Enseñanza-Aprendizaje

603.3. Recursos y Materiales

614.3.4. Actividades

614.3.4.1. Características de las actividades

614.3.4.2. Categorías de actividades

624.3.4.3. Actividades complementarias y extraescolares

624.3.5. Tiempos, espacios y agrupamientos

624.3.5.1. El tiempo

624.3.5.2. Los espacios y agrupamientos

624.3.6. Técnicas de trabajo intelectual y hábitos de estudio

634.4 Evaluación

644.4.1. Evaluación del proceso de aprendizaje

644.4.1.1. Criterios de evaluación de Biología y Geología de 4º de Educación Secundaria Obligatoria.

654.4.1.2. ¿Qué evaluar? Propuesta de Criterios de Evaluación

664.4.1.3. ¿Cuándo Evaluar?

664.4.1.4. ¿Cómo Evaluar? Técnicas e instrumentos de evaluación

674.4.1.5. Recuperación del alumnado evaluado negativamente

684.4.2. Evaluación de la práctica docente y de la programación

684.5. Atención al alumnado con necesidades específicas de apoyo educativo

684.6. Bibliografía

684.6.1. Bibliografía de aula

694.6.2. Bibliografía de departamento

695. Conclusiones

706. Bibliografía de la programación

1. Introducción

El modelo curricular que actualmente rige el sistema educativo presenta como características fundamentales ser abierto y flexible. Estas propiedades implican su posible adecuación-adaptación a las características del centro y su alumnado, y al tiempo, está sometido a una constante revisión puesto que la realidad escolar no es inmutable ni en el tiempo ni en el espacio.

La programación didáctica contextualiza los supuestos generales del marco legal acercándolo a la realidad, y consta de un conjunto de Unidades Didácticas (UU. DD.) que deben reunir tres características primordiales: adecuación al grupo, viabilidad y flexibilidad.

La materia que nos ocupa es la Biología y Geología de 4º de ESO, que es una materia optativa de dicho curso, y en esta etapa será fundamental el estudio del qué y el cómo.
La Biología y geología del último curso plantea la introducción de las grandes teorías biológicas y geológicas que determinan las perspectivas actuales de ambas disciplinas. El conocimiento de la historia de la Tierra y su actividad permite dar cuenta de los grandes cambios producidos en la interpretación de los fenómenos geológicos bajo el paradigma de la tectónica de placas. Por su parte, el tratamiento de la Biología se centra en la teoría celular, cuyo papel unificador alcanza a toda la disciplina; el conocimiento de la herencia biológica y la transmisión de la información genética, con aplicaciones e implicaciones de gran alcance social y la Teoría de la Evolución, que da sentido a toda la Biología. Finalmente, se vuelve a retomar el estudio de los ecosistemas desde un enfoque dinámico, analizando las necesidades energéticas de los seres vivos y la interdependencia entre los organismos y el medio fisicoquímico, relacionándolo con la comprensión de los problemas medioambientales.
A lo largo de la presente programación vamos a abordar diversos aspectos. En primer lugar llevaremos a cabo su justificación o fundamentación para luego adentrarnos en los objetivos, contenidos, unidades didácticas, aspectos metodológicos y didácticos, evaluación, atención al alumnado con necesidades educativas específicas, así como la bibliografía del aula y del departamento.
2. Fundamentación

2.1. Marco legal

Actualmente, parte del sistema educativo a nivel nacional se encuentra legislado por la nueva Ley Orgánica de Educación (LOE), que en nuestra comunidad autónoma se concreta en la Ley de Educación de Andalucía (LEA), de 10 de diciembre de 2007. Así esta programación atiende a la legislación vigente.
Destacamos:

- Real Decreto 1631/2006, de 29 de diciembre, por el que se establecen las enseñanzas mínimas correspondientes a la Educación Secundaria Obligatoria.
- DECRETO 231/2007, de 31 de julio, por el que se establece la ordenación y las enseñanzas correspondientes a la educación secundaria obligatoria en Andalucía.
- ORDEN de 10 de agosto de 2007, por la que se desarrolla el currículo correspondiente a la Educación Secundaria Obligatoria en Andalucía
.- ORDEN de 10 de agosto de 2007, por la que se establece la ordenación de la evaluación del proceso de aprendizaje del alumnado de educación secundaria obligatoria en la Comunidad Autónoma de Andalucía.

2.2. Fundamentación teórica

La programación, al igual que el currículo, que le sirve de base para tener un carácter científico, se basa en unas fuentes de naturaleza y origen diferentes, aportando y proporcionando cada una de ellas una información específica:
Fuente psicológica: Bajo el punto de vista constructivista-interaccionista atiende a ¿cómo se produce el proceso de desarrollo y aprendizaje de los alumnos?. En este sentido, recogemos:
A.- Proceso de construcción del conocimiento, que se produce en la interacción del sujeto con el medio. Siendo los aspectos fundamentales:

· Atender a los procesos de construcción del conocimiento, caracterizados por el papel activo que juega el sujeto. Tiene en cuenta las variables internas.

· Considerar al individuo como un “todo”, es decir, interactúan las estructuras cognitivas, socio-afectivas y psicomotoras.

· La supremacía del aprendizaje significativo que supone reorganización cognitiva y actividad interna.

· Atender al proceso interactivo del sujeto con el medio.
B.- Características evolutivas del alumnado de 4º de ESO:

El alumnado de este nivel se caracteriza por una acentuación de los cambios fisiológicos, psicológicos y sociales que marcan su transición hacia la vida adulta. Algunos de los cambios más relevantes que se producen son:

· En el ámbito cognitivo, el desarrollo del pensamiento formal les permite asumir nuevas habilidades y otros papeles sociales, y adquirir valores morales superiores. El razonamiento formal les posibilitará enfocar la resolución de un problema atendiendo a todas las situaciones y relaciones posibles, formular hipótesis explicativas y verificarlas sistemáticamente mediante procesos deductivos y experimentales, así como someter los resultados a las pruebas de un análisis deductivo. Todo de gran utilidad para enfrentarse a la Biología, por su carácter científico.
· Los ámbitos de desarrollo de la autonomía personal y la inserción social. Es el período de consolidación de la identidad personal, que se concreta en la adquisición de una conciencia moral autónoma, de reciprocidad; en la adopción de valores significativos; y en la elaboración de un concepto de sí mismo acompañado de una autoestima básica. Esto nos ayudará a elaborar nuestra metodología en el aula, ya que la motivación facilita el aprendizaje significativo.
Este proceso de afirmación personal tiene lugar mediante la inserción en una «cultura de edad». Las nuevas potencialidades cognitivas les permiten reflexionar sobre sí mismos, sobre su entorno; así como una posible apertura al diálogo con los demás si se propicia un clima de participación democrática, tanto en el entorno escolar como en el familiar. Esta madurez facilitará la adopción de los contenidos actitudinales propios de la materia, así como de los distintos temas transversales.

Fuente sociológica: Hace referencia a la relación existente entre la escuela y la sociedad. En este sentido, la escuela debe estar abierta al entorno e integrar y dar respuesta a las demandas existentes en la sociedad actual (reflejado en los ejes o temas transversales).

Fuente epistemológica: Atiende a la estructura interna y al método de construcción del conocimiento científico; así como a las interrelaciones existentes entre esta materia y las demás.

Fuente Pedagógica: Recoge tanto la fundamentación teórica existente, como la experiencia educativa adquirida en la práctica docente. Así, al igual que en el currículo en nuestra programación quedan recogidos los principios y métodos utilizados por diferentes autores.
Y para finalizar este apartado, decir que estas 4 fuentes serán fundamentales a la hora de elaborar la programación dando respuesta al ¿Para qué?, ¿Qué?, ¿Cómo? y ¿Cuándo? enseñar y evaluar.

2.3. Características de la Educación secundaria obligatoria
-El Real Decreto 1631/2006, de 29 de diciembre, establece los siguientes principios generales.

1. La etapa de Educación secundaria obligatoria tiene carácter obligatorio y gratuito y constituye, junto con la Educación primaria, la educación básica. Comprende cuatro cursos académicos, que se seguirán ordinariamente entre los doce y los dieciséis años de edad. Con carácter general, los alumnos y las alumnas tendrán derecho a permanecer en régimen ordinario hasta los dieciocho años de edad cumplidos en el año en que finalice el curso.

2. En la Educación secundaria obligatoria se prestará especial atención a la orientación educativa y profesional del alumnado.
3. La Educación secundaria obligatoria se organiza de acuerdo con los principios de educación común y de atención a la diversidad del alumnado.

4. La Educación secundaria obligatoria se organiza en diferentes materias. El cuarto curso tendrá carácter orientador, tanto para los estudios postobligatorios como para la incorporación a la vida laboral.
La finalidad de la Educación secundaria obligatoria consiste en lograr que los alumnos y las alumnas adquieran los elementos básicos de la cultura, especialmente en sus aspectos humanístico, artístico, científico y tecnológico; desarrollar y consolidar en ellos hábitos de estudio y de trabajo; prepararles para su incorporación a estudios posteriores y para su inserción laboral, y formarles para el ejercicio de sus derechos y obligaciones en la vida como ciudadanos.

3. Contextualización y vinculación con los documentos del centro

3.1. Contextualización

3.1.1. Características concretas del centro y de su alumnado

El centro comienza su 37 año de su funcionamiento completo. En el presente curso 2009-2010 se produce, la consolidación de una estructura que ya se mantiene estable en el centro a lo largo de los años y como novedades aparecen la ampliación de la atención a la diversidad a través de los grupos flexibles y la recuperación de los apoyos del programa de compensatoria, que completa la oferta educativa existente en el instituto. Es necesario realizar un esfuerzo de comprensión y adaptación de dichos cambios en toda la comunidad educativa, especialmente en el profesorado, por lo que las Jefaturas de Estudios y el Departamento de Orientación colaborarán en el asesoramiento necesario en estos aspectos.

Por otra parte, se continuará la línea de potenciar la coordinación de los alumnos/as de 6º de la zona y del Primer Ciclo y este con el Segundo buscando un mayor grado de coherencia entre ambos, así como la necesidad de consolidar los criterios comunes que orientan la promoción y correspondiente titulación del alumnado al final de la etapa de acuerdo a la nueva legislación educativa, y que se planteó en primera instancia al Equipo Técnico de Coordinación Pedagógica. Aspectos en los que participa especialmente el Departamento de Orientación a través de la coordinación de tutores y del asesoramiento a los órganos unipersonales y colegiados del centro (Equipo Directivo y ETCP principalmente). De la misma forma debe procederse en lo que afecta a la necesaria coordinación entre la ESO y las modalidades de Bachillerato existentes en el centro. A pesar de los progresos realizados en el último curso, sigue resultando aún para los alumnos/as un salto brusco, sin periodo de transición efectivo, el que se produce entre estas etapas educativas en el centro. Debe continuarse mejorando de este modo una transición suave y paulatina en los próximos años, así como incidir en la orientación y coordinación con los centros de ESO de la zona, principalmente del CES Alfonso X, desde donde vienen una buena cantidad de nuestros alumnos de 1º Bachillerato y que todavía obtienen un cierto porcentaje de fracaso en su primer año de estancia en el centro.

Por otra parte, en este curso varios proyectos en marcha, están afectando sensiblemente al centro, tanto a su organización como al proyecto educativo que desarrolla. En primer lugar, la intención de ser muy pronto centro TIC (de Tecnologías de la Información y la Comunicación) que pude suponer a medio y largo plazo una revolución educativa importante en todos los aspectos. En segundo lugar, el proyecto DIG (centro digital) junto al Programa EVALUA, en desarrollo en el centro, mediante el cual se agilizan y facilitan las comunicaciones del centro con la comunidad escolar –especialmente con las familias- a través de Internet, así como todos los trámites administrativos del mismo. La continuación del Proyecto de Coeducación, Escuela Espacio de Paz que se viene desarrollando configuran un centro abierto al entorno. Finalmente, con la continuación del Programa de Acompañamiento, el de Extensión del Tiempo Escolar y la apertura de Biblioteca, en horario de tarde para apoyo y refuerzo de los alumnos/as en competencias básicas, facilita la utilización de las instalaciones del centro a lo largo de toda la semana en horario ininterrumpido, así como la celebración de distintas actividades extraescolares en horario de tarde dirigidas a los alumnos que así lo deseen. El centro ha asumido así un importante reto que va a exigir de todos unos esfuerzos continuados y una evolución importante en los modos tradicionales de ver la labor docente, y en los modos de relación entre los diferentes sectores de la comunidad escolar. Qué duda cabe que estos proyectos a afectan directamente al DO y a la Jefatura de Estudios en varios aspectos. Pero desde la perspectiva dinamizadora que debe asumir la labor orientadora, nos proponemos colaborar con todos –familias, profesorado y alumnado- para que estos proyectos conformen a medio y largo plazo una nueva forma de concebir la orientación y la educación en su conjunto, dando respuestas a los nuevos problemas que se nos planteen.

Otro objetivo de este año, será potenciar el Programa de Compensatoria, y los Grupos Flexibles para que tenga continuidad en el tiempo. El Centro escolariza a alumnos/as de zonas rurales y desvaforecidas y de nivel socioeconómico bajo (Finca Cabello, Asperones, Residencia Escolar Andalucía, etc. Se hace absolutamente necesario incorporara programas de atención a alumnos/as con un perfil de desmotivación total por los estudios y de un déficit grande en competencias básicas.

En otro orden de cosas, debe continuarse con la mejora de la oferta de atención a la diversidad a los alumnos con necesidades educativas especiales (n.e.e.) de acuerdo con la Orden de 25 de Julio de 2008. Este curso contamos con un cuarto profesor de apoyo a la integración a tiempo parcial que junto con los dos Monitores de Educación Especial supondrá una mejora de la atención a estos alumnos en todos los sentidos.

De este modo, dos objetivos organizativos vienen de nuevo a plantearse en el presente curso en este aspecto: por un lado la consolidación del Programa de Diversificación Curricular, con la disposición de dos grupos de alumnos (3º y 4º de ESO) y de dos cursos de duración, aspecto que contempla la nueva normativa derivada de la LEA; y por otra, la necesidad de reorganizar la oferta de aulas de apoyo específico con el fin de mejorar la atención de los alumnos/as que lo necesiten.

La estructura del centro sigue manteniéndose con una oferta educativa cada vez más numerosa, rica y diversa que es el fin que se propone la comunidad educativa, si bien posee un grado de masificación en algunos grupos debido a la alta demanda por la crisis económica, que constituye uno de los principales problemas organizativos para el presente curso escolar. Sería de desear un aumento de los alumnos/as de Bachillerato. Debe notarse, no obstante, que nos vamos apartando en este curso de una estructura de cuatro líneas más o menos equilibradas; sin duda ninguna, esto supone un aspecto que complica la organización académica y educativa del centro y un mayor grado de conflictividad en las aulas.

Por otra parte, continúa en los últimos cursos el hecho de que cada vez es más numeroso el número de profesores del Segundo Ciclo de la ESO que se incorporan a impartir enseñanzas en el primero, lo que está propiciando un mayor grado de coherencia entre ambos ciclos de la etapa, y un mayor grado de integración de ambos cuerpos de profesores. Para el presente curso deberá cuidarse de nuevo la integración de los nuevos profesores y profesoras con el fin de que se encuentren plenamente integrados e identificados con el centro y formen parte activa en su organización y desarrollo. En estos aspectos es donde el centro debe conseguir configurar un clima óptimo de relaciones humanas y de trabajo colaborativo que debe continuar en el futuro incorporando cada año las novedades organizativas necesarias.

Con todo ello, para el presente curso el centro queda estructurado con los siguientes niveles, número de grupos y de alumnos/as previstos:
	ETAPA
	NIVEL
	Nº Grupos
	Nº de alumnos

	EDUCACIÓN SECUNDARIA OBLIGATORIA

	1º

2º

3º

4º
	5

5

4 * DIV

4 * DIV
	145

133

106

96

	BACHILLERATO

	1º

2º
	5

5
	155

140

	CF DE GRADO MEDIO
	1º

2º
	4

4
	104

53

	CF DE GRADO SUPERIOR
	1º

2º
	7

7
	184

116

	PCPI
	1º
	5
	67

	PCPI 2º MV
	
	1
	26

	PPA a CFGS
	
	1
	30

	TOTALES
	59
	1355

El contexto socio‑económico y laboral de nuestro centro es muy variado, con predominio de niveles bajos y medio bajos de renta. El Centro está ubicado en una zona periférica de la ciudad donde alrededor existen urbanizaciones de diferentes clases y status sociales, (El Atabal, Colonia de Santa Inés, los Ramos, Puerto de la Torre, Teatinos, Finca Cabello, etc).

 Por regla general, la composición familiar es la tradicional, con aumento progresivo de situaciones familiares diversas, separadas, parejas de hecho, etc. De la lectura de los cuestionarios personales y las observaciones de los tutores se puede deducir que las situaciones de separación o divorcio matrimonial van en aumento, aumenta también la llegada de alumnos/as procedentes de familias desestructuradas, lo que sin duda está influyendo con el incremento en las conductas disruptivas y en los resultados académicos de los alumnos/as afectado/as.

 El centro también escolariza alumnos/as procedentes de la Residencia Escolar “Andalucía” muchos de los cuales proceden de ambientes sociales y familiares desestructurados y desfavorecidos, cuando no son enviados directamente por las autoridades judiciales.

 Aunque no se dispone de mucha información al respecto, los equipamientos educativos de la zona se pueden considerar normales, en cuento que, existen en la zona de influencia el IES Puerto de la Torre, dos centros escolares de secundaria privados (Los Olivos) y (el Atabal) y los Colegios Públicos adscritos a nuestro Instituto (Buñuel, Gandhi y Denis Belgrano).

 De otro tipo de equipamientos, como bibliotecas, lugares de ocio etc, la zona se encuentra en una situación deficitaria. Un objetivo para este curso es de completar el análisis del contexto con la información proporcionada por el distrito municipal.

 Respecto al grado de expectativas educativas de las familias respecto al futuro de sus hijos e hijas no se puede calificar de altas. Sin embargo las expectativas profesionales de los alumnos/as son escasas, ya que la zona carece de industrias que puedan dar ocupación a nuestros alumnos/as. Posiblemente las expectativas profesionales de la zona se dirigen hacia el mundo de la construcción y el sector servicios.

 Este año no tenemos alumnos procedentes de Los Asperones, que pasan al IES Torre Atalaya. Seguimos manteniendo alumnos procedentes de la Residencia “Andalucía” que recibe jóvenes de toda la geografía malagueña y andaluza con una difícil escolarización en sus lugares de residencia, alumnos/as procedentes de acuerdos con otras instituciones (Tribunal Tutelar, Servicios Sociales, Entidades deportivas, etc.), alumnos provenientes de familias desestructuradas y de ambiente hostil.

Jóvenes de la zona de influencia del Centro, que supone aproximadamente el 75% del total de alumnos/as del centro. Por lo general, históricamente constatado, son jóvenes que tienen expectativas académicas bajas y bajos niveles en hábitos de estudio.

Es un hecho que cada año, la presencia de más alumnado de FP de Grado Medio y Grado Superior y del los PCPI, que se escolarizan de una forma centralizada, la presencia de alumnado de otras zonas de Málaga y fuera de la Provincia es más evidente, lo que por una parte enriquece la diversidad del Centro, pero por otra hace más compleja la convivencia.

Coexisten en el Centro de 16 grupos de Educación Secundaria, de 9 grupos de Bachillerato de las distintas modalidades (Artes, Ciencias y Tecnología, Humanidades y Ciencias Sociales), 8 grupos de Ciclos de Formativos de Formación Profesional de Grado Medio (1 y 2º de Gestión Administrativa, 1 y 2º de Laboratorio, 1y 2º de Jardinería y 1y 2º de Cocina y Gastronomía), de grado Superior son 14 (1º y 2º de Química Ambiental, 1º y 2º de Administración, Finanzas; 1º y 2º de Prevención en Riesgos Profesionales, 1º y 2º de Análisis y Control, 1º y 2º de Interpretación de la Lengua de Signos y 1º y 2º de Gestión de Recursos Naturales y Paisajísticos), 6 grupos de Programas de Cualificación Profesional Inicial 5º de 1º (2 de Operario de Ayudante de Cocina, 2 de Viveros y Jardines y 1 de Marroquinería y Reparaciones de Calzado) y 1 de 2º de Módulos voluntarios. 1 grupo de preparación para la Prueba de Acceso a Grado Superior (Opción C) y 2 grupo de 2º curso de PCPI de Módulos Voluntarios (Uno de ellos para alumnos y alumnas de EE)

En el censo de alumnos/as de Necesidades Educativas Específicas, elaborado por el Departamento de Orientación para el presente curso nos encontramos que el Centro integra a 96 alumnos/as de Necesidades Educativas Específicas, entre alumnos discapacitados, de dificultades de aprendizaje y procedentes de ambientes desfavorecidos.

3.1.2. Destinatarios de esta programación

El alumnado matriculado en 4º de la ESO en la modalidad Ciencias y Tecnología, conforma un grupo numeroso, concretamente de 30 alumnos y alumnas. Este grupo está constituido por un alumnado muy seleccionado en cuanto a su afinidad e interés por el estudio y en cuanto a su nivel de conocimientos en la materia (es un grupo bastante homogéneo en cuanto a capacidades y preparación), por ello para el seguimiento de las clases desde el punto de partida de las explicaciones no presenta grandes complicaciones. En general, están interesados en sacar buenas calificaciones.

3.2. Vinculación con los documentos del centro

La programación como tercer nivel de concreción del currículo estará dentro de la Programación General Anual (según LOE), que es la adaptación para un año del Plan de Centro, destacándose dentro de éste el Proyecto Educativo, donde quedará adaptado el currículo a las necesidades de su alumnado y a las características específicas de su entorno social y cultural.

Todos los aspectos del Proyecto Educativo mantendrán coherencia con los demás elementos del Plan de Centro, es decir, con el Reglamento de Organización y Funcionamiento y el Proyecto de Gestión.

4. Elementos de la programación
4.0. Competencias básicas.
El REAL DECRETO 1631/2006, de 29 de diciembre, establece las enseñanzas mínimas correspondientes a la Educación Secundaria Obligatoria.

En la regulación de las enseñanzas mínimas tiene especial relevancia la definición de las competencias básicas que el alumnado debe alcanzar al finalizar la Educación secundaria obligatoria. Las competencias básicas, que se incorporan por primera vez a las enseñanzas mínimas, permiten identificar aquellos aprendizajes que se consideran imprescindibles desde un planteamiento integrador y orientado a la aplicación de los saberes adquiridos. Su logro deberá capacitar a los alumnos y alumnas para su realización personal, el ejercicio de la ciudadanía activa, la incorporación satisfactoria a la vida adulta y el desarrollo de un aprendizaje permanente a lo largo de la vida.
La incorporación de competencias básicas al currículo permite poner el acento en aquellos aprendizajes que se consideran imprescindibles, desde un planteamiento integrador y orientado a la aplicación de los saberes adquiridos. De ahí su carácter básico. Son aquellas competencias que debe haber desarrollado un joven o una joven al finalizar la enseñanza obligatoria para poder lograr su realización personal, ejercer la ciudadanía activa, incorporarse a la vida adulta de manera satisfactoria y ser capaz de desarrollar un aprendizaje permanente a lo largo de la vida.

La inclusión de las competencias básicas en el currículo tiene varias finalidades. En primer lugar, integrar los diferentes aprendizajes, tanto los formales, incorporados a las diferentes áreas o materias, como los informales y no formales. En segundo lugar, permitir a todos los estudiantes integrar sus aprendizajes, ponerlos en relación con distintos tipos de contenidos y utilizarlos de manera efectiva cuando les resulten necesarios en diferentes situaciones y contextos. Y, por último, orientar la enseñanza, al permitir identificar los contenidos y los criterios de evaluación que tienen carácter imprescindible y, en general, inspirar las distintas decisiones relativas al proceso de enseñanza y de aprendizaje.

Con las áreas y materias del currículo se pretende que todos los alumnos y las alumnas alcancen los objetivos educativos y, consecuentemente, también que adquieran las competencias básicas. Sin embargo, no existe una relación unívoca entre la enseñanza de determinadas áreas o materias y el desarrollo de ciertas competencias. Cada una de las áreas contribuye al desarrollo de diferentes competencias y, a su vez, cada una de las competencias básicas se alcanzará como consecuencia del trabajo en varias áreas o materias.

El trabajo en las áreas y materias del currículo para contribuir al desarrollo de las competencias básicas debe complementarse con diversas medidas organizativas y funcionales, imprescindibles para su desarrollo. Así, la organización y el funcionamiento de los centros y las aulas, la participación del alumnado, las normas de régimen interno, el uso de determinadas metodologías y recursos didácticos, o la concepción, organización y funcionamiento de la biblioteca escolar, entre otros aspectos, pueden favorecer o dificultar el desarrollo de competencias asociadas a la comunicación, el análisis del entorno físico, la creación, la convivencia y la ciudadanía, o la alfabetización digital. Igualmente, la acción tutorial permanente puede contribuir de modo determinante a la adquisición de competencias relacionadas con la regulación de los aprendizajes, el desarrollo emocional o las habilidades sociales. Por último, la planificación de las actividades complementarias y extraescolares puede reforzar el desarrollo del conjunto de las competencias básicas.

En el marco de la propuesta realizada por la Unión Europea, y de acuerdo con las consideraciones que se acaban de exponer, se han identificado ocho competencias básicas:

1. Competencia en comunicación lingüística.

2. Competencia matemática.

3. Competencia en el conocimiento y la interacción con el mundo físico.

4. Tratamiento de la información y competencia digital.

5. Competencia social y ciudadana.

6. Competencia cultural y artística.

7. Competencia para aprender a aprender.

8. Autonomía e iniciativa personal.
El currículo de la educación secundaria obligatoria se estructura en materias, es en ellas en las que han de buscarse los referentes que permitan el desarrollo y adquisición de las competencias en esta etapa. Así pues, en cada materia se incluyen referencias explícitas acerca de su contribución a aquellas competencias básicas a las se orienta en mayor medida. Por otro lado, tanto los objetivos como la propia selección de los contenidos buscan asegurar el desarrollo de todas ellas. Los criterios de evaluación, sirven de referencia para valorar el progresivo grado de adquisición.

1. Competencia en comunicación lingüística
Esta competencia se refiere a la utilización del lenguaje como instrumento de comunicación oral y escrita, de representación, interpretación y comprensión de la realidad, de construcción y comunicación del conocimiento y de organización y autorregulación del pensamiento, las emociones y la conducta.

Los conocimientos, destrezas y actitudes propios de esta competencia permiten expresar pensamientos, emociones, vivencias y opiniones, así como dialogar, formarse un juicio crítico y ético, generar ideas, estructurar el conocimiento, dar coherencia y cohesión al discurso y a las propias acciones y tareas, adoptar decisiones, y disfrutar escuchando, leyendo o expresándose de forma oral y escrita, todo lo cual contribuye además al desarrollo de la autoestima y de la confianza en sí mismo. Comunicarse y conversar son acciones que suponen habilidades para establecer vínculos y relaciones constructivas con los demás y con el entorno, y acercarse a nuevas culturas, que adquieren consideración y respeto en la medida en que se conocen. Por ello, la competencia de comunicación lingüística está presente en la capacidad efectiva de convivir y de resolver conflictos. El lenguaje, como herramienta de comprensión y representación de la realidad, debe ser instrumento para la igualdad, la construcción de relaciones iguales entre hombres y mujeres, la eliminación de estereotipos y expresiones sexistas. La comunicación lingüística debe ser motor de la resolución pacífica de conflictos en la comunidad escolar. Escuchar, exponer y dialogar implica ser consciente de los principales tipos de interacción verbal, ser progresivamente competente en la expresión y comprensión de los mensajes orales que se intercambian en situaciones comunicativas diversas y adaptar la comunicación al contexto. Supone también la utilización activa y efectiva de códigos y habilidades lingüísticas y no lingüísticas y de las reglas propias del intercambio comunicativo en diferentes situaciones, para producir textos orales adecuados a cada situación de comunicación. Leer y escribir son acciones que suponen y refuerzan las habilidades que permiten buscar, recopilar y procesar información, y ser competente a la hora de comprender, componer y utilizar distintos tipos de textos con intenciones comunicativas o creativas diversas. La lectura facilita la interpretación y comprensión del código que permite hacer uso de la lengua escrita y es, además, fuente de placer, de descubrimiento de otros entornos, idiomas y culturas, de fantasía y de saber, todo lo cual contribuye a su vez a conservar y mejorar la competencia comunicativa. La habilidad para seleccionar y aplicar determinados propósitos u objetivos a las acciones propias de la comunicación lingüística (el diálogo, la lectura, la escritura, etc.) está vinculada a algunos rasgos fundamentales de esta competencia como las habilidades para representarse mentalmente, interpretar y comprender la realidad, y organizar y autorregular el conocimiento y la acción dotándolos de coherencia. Comprender y saber comunicar son saberes prácticos que han de apoyarse en el conocimiento reflexivo sobre el funcionamiento del lenguaje y sus normas de uso, e implican la capacidad de tomar el lenguaje como objeto de observación y análisis. Expresar e interpretar diferentes tipos de discurso acordes a la situación comunicativa en diferentes contextos sociales y culturales, implica el conocimiento y aplicación efectiva de las reglas de funcionamiento del sistema de la lengua y de las estrategias necesarias para interactuar lingüísticamente de una manera adecuada.

Disponer de esta competencia conlleva tener conciencia de las convenciones sociales, de los valores y aspectos culturales y de la versatilidad del lenguaje en función del contexto y la intención comunicativa. Implica la capacidad empática de ponerse en el lugar de otras personas; de leer, escuchar, analizar y tener en cuenta opiniones distintas a la propia con sensibilidad y espíritu crítico; de expresar adecuadamente –en fondo y forma– las propias ideas y emociones, y de aceptar y realizar críticas con espíritu constructivo.

Con distinto nivel de dominio y formalización –especialmente en lengua escrita– esta competencia significa, en el caso de las lenguas extranjeras, poder comunicarse en algunas de ellas y, con ello, enriquecer las relaciones sociales y desenvolverse en contextos distintos al propio. Asimismo, se favorece el acceso a más y diversas fuentes de información, comunicación y aprendizaje.

En síntesis, el desarrollo de la competencia lingüística al final de la educación obligatoria comporta el dominio de la lengua oral y escrita en múltiples contextos, y el uso funcional de, al menos, una lengua extranjera.

2. Competencia matemática.

Consiste en la habilidad para utilizar y relacionar los números, sus operaciones básicas, los símbolos y las formas de expresión y razonamiento matemático, tanto para producir e interpretar distintos tipos de información, como para ampliar el conocimiento sobre aspectos cuantitativos y espaciales de la realidad, y para resolver problemas relacionados con la vida cotidiana y con el mundo laboral.

Forma parte de la competencia matemática la habilidad para interpretar y expresar con claridad y precisión informaciones, datos y argumentaciones, lo que aumenta la posibilidad real de seguir aprendiendo a lo largo de la vida, tanto en el ámbito escolar o académico como fuera de él, y favorece la participación efectiva en la vida social.

Asimismo esta competencia implica el conocimiento y manejo de los elementos matemáticos básicos (distintos tipos de números, medidas, símbolos, elementos geométricos, etc.) en situaciones reales o simuladas de la vida cotidiana, y la puesta en práctica de procesos de razonamiento que llevan a la solución de los problemas o a la obtención de información. Estos procesos permiten aplicar esa información a una mayor variedad de situaciones y contextos, seguir cadenas argumentales identificando las ideas fundamentales, y estimar y enjuiciar la lógica y validez de argumentaciones e informaciones. En consecuencia, la competencia matemática supone la habilidad para seguir determinados procesos de pensamiento (como la inducción y la deducción, entre otros) y aplicar algunos algoritmos de cálculo o elementos de la lógica, lo que conduce a identificar la validez de los razonamientos y a valorar el grado de certeza asociado a los resultados derivados de los razonamientos válidos.

La competencia matemática implica una disposición favorable y de progresiva seguridad y confianza hacia la información y las situaciones (problemas, incógnitas, etc.), que contienen elementos o soportes matemáticos, así como hacia su utilización cuando la situación lo aconseja, basadas en el respeto y el gusto por la certeza y en su búsqueda a través del razonamiento.

Esta competencia cobra realidad y sentido en la medida que los elementos y razonamientos matemáticos son utilizados para enfrentarse a aquellas situaciones cotidianas que los precisan. Por tanto, la identificación de tales situaciones, la aplicación de estrategias de resolución de problemas, y la selección de las técnicas adecuadas para calcular, representar e interpretar la realidad a partir de la información disponible están incluidas en ella. En definitiva, la posibilidad real de utilizar la actividad matemática en contextos tan variados como sea posible. Por ello, su desarrollo en la educación obligatoria se alcanzará en la medida en que los conocimientos matemáticos se apliquen de manera espontánea a una amplia variedad de situaciones, provenientes de otros campos de conocimiento y de la vida cotidiana.

El desarrollo de la competencia matemática al final de la educación obligatoria, conlleva utilizar espontáneamente -en los ámbitos personal y social- los elementos y razonamientos matemáticos para interpretar y producir información, para resolver problemas provenientes de situaciones cotidianas y para tomar decisiones. En definitiva, supone aplicar aquellas destrezas y actitudes que permiten razonar matemáticamente, comprender una argumentación matemática y expresarse y comunicarse en el lenguaje matemático, utilizando las herramientas de apoyo adecuadas, e integrando el conocimiento matemático con otros tipos de conocimiento para dar una mejor respuesta a las situaciones de la vida de distinto nivel de complejidad.

3. Competencia en el conocimiento y la interacción con el mundo físico.

Es la habilidad para interactuar con el mundo físico, tanto en sus aspectos naturales como en los generados por la acción humana, de tal modo que se posibilita la comprensión de sucesos, la predicción de consecuencias y la actividad dirigida a la mejora y preservación de las condiciones de vida propia, de las demás personas y del resto de los seres vivos. En definitiva, incorpora habilidades para desenvolverse adecuadamente, con autonomía e iniciativa personal en ámbitos de la vida y del conocimiento muy diversos (salud, actividad productiva, consumo, ciencia, procesos tecnológicos, etc.), y para interpretar el mundo, lo que exige la aplicación de los conceptos y principios básicos que permiten el análisis de los fenómenos desde los diferentes campos de conocimiento científico involucrados.

Así, forma parte de esta competencia la adecuada percepción del espacio físico en el que se desarrollan la vida y la actividad humana, tanto a gran escala como en el entorno inmediato, y la habilidad para interactuar con el espacio circundante: moverse en él y resolver problemas en los que intervengan los objetos y su posición. Asimismo, la competencia de interactuar con el espacio físico lleva implícito ser consciente de la influencia que tiene la presencia de las personas en el espacio, su asentamiento, su actividad, las modificaciones que introducen y los paisajes resultantes, así como de la importancia de que todos los seres humanos se beneficien del desarrollo y de que éste procure la conservación de los recursos y la diversidad natural, y se mantenga la solidaridad global e intergeneracional. Supone asimismo demostrar espíritu crítico en la observación de la realidad y en el análisis de los mensajes informativos y publicitarios, así como unos hábitos de consumo responsable en la vida cotidiana.

Esta competencia, y partiendo del conocimiento del cuerpo humano, de la naturaleza y de la interacción de los hombres y mujeres con ella, permite argumentar racionalmente las consecuencias de unos u otros modos de vida, y adoptar una disposición a una vida física y mental saludable en un entorno natural y social también saludable. Asimismo, supone considerar la doble dimensión – individual y colectiva- de la salud, y mostrar actitudes de responsabilidad y respeto hacia los demás y hacia uno mismo.

Esta competencia hace posible identificar preguntas o problemas y obtener conclusiones basadas en pruebas, con la finalidad de comprender y tomar decisiones sobre el mundo físico y sobre los cambios que la actividad humana produce sobre el medio ambiente, la salud y la calidad de vida de las personas. Supone la aplicación de estos conocimientos y procedimientos para dar respuesta a lo que se percibe como demandas o necesidades de las personas, de las organizaciones y del medio ambiente. También incorpora la aplicación de algunas nociones, conceptos científicos y técnicos, y de teorías científicas básicas previamente comprendidas. Esto implica la habilidad progresiva para poner en práctica los procesos y actitudes propios del análisis sistemático y de indagación científica: identificar y plantear problemas relevantes; realizar observaciones directas e indirectas con conciencia del marco teórico o interpretativo que las dirige; formular preguntas; localizar, obtener, analizar y representar información cualitativa y cuantitativa; plantear y contrastar soluciones tentativas o hipótesis; realizar predicciones e inferencias de distinto nivel de complejidad; e identificar el conocimiento disponible, teórico y empírico) necesario para responder a las preguntas científicas, y para obtener, interpretar, evaluar y comunicar conclusiones en diversos contextos (académico, personal y social). Asimismo, significa reconocer la naturaleza, fortalezas y límites de la actividad investigadora como construcción social del conocimiento a lo largo de la historia. Esta competencia proporciona, además, destrezas asociadas a la planificación y manejo de soluciones técnicas, siguiendo criterios de economía y eficacia, para satisfacer las necesidades de la vida cotidiana y del mundo laboral.
En definitiva, esta competencia supone el desarrollo y aplicación del pensamiento científico-técnico para interpretar la información que se recibe y para predecir y tomar decisiones con iniciativa y autonomía personal en un mundo en el que los avances que se van produciendo en los ámbitos científico y tecnológico tienen una influencia decisiva en la vida personal, la sociedad y el mundo natural. Asimismo, implica la diferenciación y valoración del conocimiento científico al lado de otras formas de conocimiento, y la utilización de valores y criterios éticos asociados a la ciencia y al desarrollo tecnológico.
En coherencia con las habilidades y destrezas relacionadas hasta aquí, son parte de esta competencia básica el uso responsable de los recursos naturales, el cuidado del medio ambiente, el consumo racional y responsable, y la protección de la salud individual y colectiva como elementos clave de la calidad de vida de las personas.

4. Tratamiento de la información y competencia digital.

Esta competencia consiste en disponer de habilidades para buscar, obtener, procesar y comunicar información, y para transformarla en conocimiento. Incorpora diferentes habilidades, que van desde el acceso a la información hasta su transmisión en distintos soportes una vez tratada, incluyendo la utilización de las tecnologías de la información y la comunicación como elemento esencial para informarse, aprender y comunicarse. Está asociada con la búsqueda, selección, registro y tratamiento o análisis de la información, utilizando técnicas y estrategias diversas para acceder a ella según la fuente a la que se acuda y el soporte que se utilice (oral, impreso, audiovisual, digital o multimedia). Requiere el dominio de lenguajes específicos básicos (textual, numérico, icónico, visual, gráfico y sonoro) y de sus pautas de decodificación y transferencia, así como aplicar en distintas situaciones y contextos el conocimiento de los diferentes tipos de información, sus fuentes, sus posibilidades y su localización, así como los lenguajes y soportes más frecuentes en los que ésta suele expresarse. Disponer de información no produce de forma automática conocimiento. Transformar la información en conocimiento exige de destrezas de razonamiento para organizarla, relacionarla, analizarla, sintetizarla y hacer inferencias y deducciones de distinto nivel de complejidad; en definitiva, comprenderla e integrarla en los esquemas previos de conocimiento. Significa, asimismo, comunicar la información y los conocimientos adquiridos empleando recursos expresivos que incorporen, no sólo diferentes lenguajes y técnicas específicas, sino también las posibilidades que ofrecen las tecnologías de la información y la comunicación. Ser competente en la utilización de las tecnologías de la información y la comunicación como instrumento de trabajo intelectual incluye utilizarlas en su doble función de transmisoras y generadoras de información y conocimiento. Se utilizarán en su función generadora al emplearlas, por ejemplo, como herramienta en el uso de modelos de procesos matemáticos, físicos, sociales, económicos o artísticos.
Asimismo, esta competencia permite procesar y gestionar adecuadamente información abundante y compleja, resolver problemas reales, tomar decisiones, trabajar en entornos colaborativos ampliando los entornos de comunicación para participar en comunidades de aprendizaje, formales e informales, y generar producciones responsables y creativas. La competencia digital incluye utilizar las tecnologías de la información y la comunicación extrayendo su máximo rendimiento a partir de la comprensión de la naturaleza y modo de operar de los sistemas tecnológicos, y del efecto que esos cambios tienen en el mundo personal y sociolaboral.

Asimismo supone manejar estrategias para identificar y resolver los problemas habituales de software y hardware que vayan surgiendo. Igualmente permite aprovechar la información que proporcionan y analizarla de forma crítica mediante el trabajo personal autónomo y el trabajo colaborativo, tanto en su vertiente sincrónica como diacrónica, conociendo y relacionándose con entornos físicos y sociales cada vez más amplios. Además de utilizarlas como herramienta para organizar la información, procesarla y orientarla para conseguir objetivos y fines de aprendizaje, trabajo y ocio previamente establecidos.

En definitiva, la competencia digital comporta hacer uso habitual de los recursos tecnológicos disponibles para resolver problemas reales de modo eficiente. Al mismo tiempo, posibilita evaluar y seleccionar nuevas fuentes de información e innovaciones tecnológicas a medida que van apareciendo, en función de su utilidad para acometer tareas u objetivos específicos. En síntesis, el tratamiento de la información y la competencia digital implican ser una persona autónoma, eficaz, responsable, crítica y reflexiva al seleccionar, tratar y utilizar la información y sus fuentes, así como las distintas herramientas tecnológicas; también tener una actitud critica y reflexiva en la valoración de la información disponible, contrastándola cuando es necesario, y respetar las normas de conducta acordadas socialmente para regular el uso de la información y sus fuentes en los distintos soportes.

5. Competencia social y ciudadana.

Esta competencia hace posible comprender la realidad social en que se vive, cooperar, convivir y ejercer la ciudadanía democrática en una sociedad plural, así como comprometerse a contribuir a su mejora. En ella están integrados conocimientos diversos y habilidades complejas que permiten participar, tomar decisiones, elegir cómo comportarse en determinadas situaciones y responsabilizarse de las elecciones y decisiones adoptadas. Globalmente supone utilizar, para desenvolverse socialmente, el conocimiento sobre la evolución y organización de las sociedades y sobre los rasgos y valores del sistema democrático, así como utilizar el juicio moral para elegir y tomar decisiones, y ejercer activa y responsablemente los derechos y deberes de la ciudadanía.

Esta competencia favorece la comprensión de la realidad histórica y social del mundo, su evolución, sus logros y sus problemas. La comprensión crítica de la realidad exige experiencia, conocimientos y conciencia de la existencia de distintas perspectivas al analizar esa realidad. Conlleva recurrir al análisis multicausal y sistémico para enjuiciar los hechos y problemas sociales e históricos y para reflexionar sobre ellos de forma global y crítica, así como realizar razonamientos críticos y lógicamente válidos sobre situaciones reales, y dialogar para mejorar colectivamente la comprensión de la realidad. Significa también entender los rasgos de las sociedades actuales, su creciente pluralidad y su carácter evolutivo, además de demostrar comprensión de la aportación que las diferentes culturas han hecho a la evolución y progreso de la humanidad, y disponer de un sentimiento común de pertenencia a la sociedad en que se vive. En definitiva, mostrar un sentimiento de ciudadanía global compatible con la identidad local.

Asimismo, forman parte fundamental de esta competencia aquellas habilidades sociales que permiten saber que los conflictos de valores e intereses forman parte de la convivencia, resolverlos con actitud constructiva y tomar decisiones con autonomía empleando, tanto los conocimientos sobre la sociedad como una escala de valores construida mediante la reflexión crítica y el diálogo en el marco de los patrones culturales básicos de cada región, país o comunidad.

La dimensión ética de la competencia social y ciudadana entraña ser consciente de los valores del entorno, evaluarlos y reconstruirlos afectiva y racionalmente para crear progresivamente un sistema de valores propio y comportarse en coherencia con ellos al afrontar una decisión o un conflicto. Ello supone entender que no toda posición personal es ética si no está basada en el respeto a principios o valores universales como los que encierra la Declaración de los Derechos Humanos.

En consecuencia, entre las habilidades de esta competencia destacan conocerse y valorarse, saber comunicarse en distintos contextos, expresar las propias ideas y escuchar las ajenas, ser capaz de ponerse en el lugar del otro y comprender su punto de vista aunque sea diferente del propio, y tomar decisiones en los distintos niveles de la vida comunitaria, valorando conjuntamente los intereses individuales y los del grupo. Además implica, la valoración de las diferencias a la vez que el reconocimiento de la igualdad de derechos entre los diferentes colectivos, en particular, entre hombres y mujeres. Igualmente la práctica del diálogo y de la negociación para llegar a acuerdos como forma de resolver los conflictos, tanto en el ámbito personal como en el social. Por último, forma parte de esta competencia el ejercicio de una ciudadanía activa e integradora que exige el conocimiento y comprensión de los valores en que se asientan los estados y sociedades democráticas, de sus fundamentos, modos de organización y funcionamiento.

Esta competencia permite reflexionar críticamente sobre los conceptos de democracia, libertad, igualdad, solidaridad, corresponsabilidad, participación y ciudadanía, con particular atención a los derechos y deberes reconocidos en las declaraciones internacionales, en la Constitución española y en la legislación autonómica, así como a su aplicación por parte de diversas instituciones; y mostrar un comportamiento coherente con los valores democráticos, que a su vez conlleva disponer de habilidades como la toma de conciencia de los propios pensamientos, valores, sentimientos y acciones, y el control y autorregulación de los mismos.

En definitiva, el ejercicio de la ciudadanía implica disponer de habilidades para participar activa y plenamente en la vida cívica. Significa construir, aceptar y practicar normas de convivencia acordes con los valores democráticos, ejercitar los derechos, libertades, responsabilidades y deberes cívicos, y defender los derechos de los demás.

En síntesis, esta competencia supone comprender la realidad social en que se vive, afrontar la convivencia y los conflictos empleando el juicio ético basado en los valores y prácticas democráticas, y ejercer la ciudadanía, actuando con criterio propio, contribuyendo a la construcción de la paz y la democracia, y manteniendo una actitud constructiva, solidaria y responsable ante el cumplimiento de los derechos y obligaciones cívicas.

6. Competencia cultural y artística.

Esta competencia supone conocer, comprender, apreciar y valorar críticamente diferentes manifestaciones culturales y artísticas, utilizarlas como fuente de enriquecimiento y disfrute y considerarlas como parte del patrimonio de los pueblos. Apreciar el hecho cultural en general, y el hecho artístico en particular, lleva implícito disponer de aquellas habilidades y actitudes que permiten acceder a sus distintas manifestaciones, así como habilidades de pensamiento, perceptivas y comunicativas, sensibilidad y sentido estético para poder comprenderlas, valorarlas, emocionarse y disfrutarlas.

Esta competencia implica poner en juego habilidades de pensamiento divergente y convergente, puesto que comporta reelaborar ideas y sentimientos propios y ajenos; encontrar fuentes, formas y cauces de comprensión y expresión; planificar, evaluar y ajustar los procesos necesarios para alcanzar unos resultados, ya sea en el ámbito personal o académico. Se trata, por tanto, de una competencia que facilita tanto expresarse y comunicarse como percibir, comprender y enriquecerse con diferentes realidades y producciones del mundo del arte y de la cultura.

Requiere poner en funcionamiento la iniciativa, la imaginación y la creatividad para expresarse mediante códigos artísticos y, en la medida en que las actividades culturales y artísticas suponen en muchas ocasiones un trabajo colectivo, es preciso disponer de habilidades de cooperación para contribuir a la consecución de un resultado final, y tener conciencia de la importancia de apoyar y apreciar las iniciativas y contribuciones ajenas.

La competencia artística incorpora asimismo el conocimiento básico de las principales técnicas, recursos y convenciones de los diferentes lenguajes artísticos, así como de las obras y manifestaciones más destacadas del patrimonio cultural. Además supone identificar las relaciones existentes entre esas manifestaciones y la sociedad —la mentalidad y las posibilidades técnicas de la época en que se crean—, o con la persona o colectividad que las crea. Esto significa también tener conciencia de la evolución del pensamiento, de las corrientes estéticas, las modas y los gustos, así como de la importancia representativa, expresiva y comunicativa que los factores estéticos han desempeñado y desempeñan en la vida cotidiana de la persona y de las sociedades.

Supone igualmente una actitud de aprecio de la creatividad implícita en la expresión de ideas, experiencias o sentimientos a través de diferentes medios artísticos, como la música, la literatura, las artes visuales y escénicas, o de las diferentes formas que adquieren las llamadas artes populares. Exige asimismo valorar la libertad de expresión, el derecho a la diversidad cultural, la importancia del diálogo intercultural y la realización de experiencias artísticas compartidas.

En síntesis, el conjunto de destrezas que configuran esta competencia se refiere tanto a la habilidad para apreciar y disfrutar con el arte y otras manifestaciones culturales, como a aquellas relacionadas con el empleo de algunos recursos de la expresión artística para realizar creaciones propias; implica un conocimiento básico de las distintas manifestaciones culturales y artísticas, la aplicación de habilidades de pensamiento divergente y de trabajo colaborativo, una actitud abierta, respetuosa y crítica hacia la diversidad de expresiones artísticas y culturales, el deseo y voluntad de cultivar la propia capacidad estética y creadora, y un interés por participar en la vida cultural y por contribuir a la conservación del patrimonio cultural y artístico, tanto de la propia comunidad, como de otras comunidades.

7. Competencia para aprender a aprender.

Aprender a aprender supone disponer de habilidades para iniciarse en el aprendizaje y ser capaz de continuar aprendiendo de manera cada vez más eficaz y autónoma de acuerdo a los propios objetivos y necesidades. Esta competencia tiene dos dimensiones fundamentales. Por un lado, la adquisición de la conciencia de las propias capacidades (intelectuales, emocionales, físicas), del proceso y las estrategias necesarias para desarrollarlas, así como de lo que se puede hacer por uno mismo y de lo que se puede hacer con ayuda de otras personas o recursos. Por otro lado, disponer de un sentimiento de competencia personal, que redunda en la motivación, la confianza en uno mismo y el gusto por aprender. Significa ser consciente de lo que se sabe y de lo que es necesario aprender, de cómo se aprende, y de cómo se gestionan y controlan de forma eficaz los procesos de aprendizaje, optimizándolos y orientándolos a satisfacer objetivos personales. Requiere conocer las propias potencialidades y carencias, sacando provecho de las primeras y teniendo motivación y voluntad para superar las segundas desde una expectativa de éxito, aumentando progresivamente la seguridad para afrontar nuevos retos de aprendizaje.

Por ello, comporta tener conciencia de aquellas capacidades que entran en juego en el aprendizaje, como la atención, la concentración, la memoria, la comprensión y la expresión lingüística o la motivación de logro, entre otras, y obtener un rendimiento máximo y personalizado de las mismas con la ayuda de distintas estrategias y técnicas: de estudio, de observación y registro sistemático de hechos y relaciones, de trabajo cooperativo y por proyectos, de resolución de problemas, de planificación y organización de actividades y tiempos de forma efectiva, o del conocimiento sobre los diferentes recursos y fuentes para la recogida, selección y tratamiento de la información, incluidos los recursos tecnológicos. Implica asimismo la curiosidad de plantearse preguntas, identificar y manejar la diversidad de respuestas posibles ante una misma situación o problema utilizando diversas estrategias y metodologías que permitan afrontar la toma de decisiones, racional y críticamente, con la información disponible.

Incluye, además, habilidades para obtener información –ya sea individualmente o en colaboración– y, muy especialmente, para transformarla en conocimiento propio, relacionando e integrando la nueva información con los conocimientos previos y con la propia experiencia personal y sabiendo aplicar los nuevos conocimientos y capacidades en situaciones parecidas y contextos diversos.

Por otra parte, esta competencia requiere plantearse metas alcanzables a corto, medio y largo plazo y cumplirlas, elevando los objetivos de aprendizaje de forma progresiva y realista. Hace necesaria también la perseverancia en el aprendizaje, desde su valoración como un elemento que enriquece la vida personal y social y que es, por tanto, merecedor del esfuerzo que requiere. Conlleva ser capaz de autoevaluarse y autorregularse, responsabilidad y compromiso personal, saber administrar el esfuerzo, aceptar los errores y aprender de y con los demás.

En síntesis, aprender a aprender implica la conciencia, gestión y control de las propias capacidades y conocimientos desde un sentimiento de competencia o eficacia personal, e incluye tanto el pensamiento estratégico, como la capacidad de cooperar, de autoevaluarse, y el manejo eficiente de un conjunto de recursos y técnicas de trabajo intelectual, todo lo cual se desarrolla a través de experiencias de aprendizaje conscientes y gratificantes, tanto individuales como colectivas.

8. Autonomía e iniciativa personal.

Esta competencia se refiere, por una parte, a la adquisición de la conciencia y aplicación de un conjunto de valores y actitudes personales interrelacionadas, como la responsabilidad, la perseverancia, el conocimiento de sí mismo y la autoestima, la creatividad, la autocrítica, el control emocional, la capacidad de elegir, de calcular riesgos y de afrontar los problemas, así como la capacidad de demorar la necesidad de satisfacción inmediata, de aprender de los errores y de asumir riesgos.

Por otra parte, remite a la capacidad de elegir con criterio propio, de imaginar proyectos, y de llevar adelante las acciones necesarias para desarrollar las opciones y planes personales –en el marco de proyectos individuales o colectivos– responsabilizándose de ellos, tanto en el ámbito personal, como social y laboral. Supone poder transformar las ideas en acciones; es decir, proponerse objetivos y planificar y llevar a cabo proyectos. Requiere, por tanto, poder reelaborar los planteamientos previos o elaborar nuevas ideas, buscar soluciones y llevarlas a la práctica. Además, analizar posibilidades y limitaciones, conocer las fases de desarrollo de un proyecto, planificar, tomar decisiones, actuar, evaluar lo hecho y autoevaluarse, extraer conclusiones y valorar las posibilidades de mejora.

Exige, por todo ello, tener una visión estratégica de los retos y oportunidades que ayude a identificar y cumplir objetivos y a mantener la motivación para lograr el éxito en las tareas emprendidas, con una sana ambición personal, académica y profesional. Igualmente ser capaz de poner en relación la oferta académica, laboral o de ocio disponible, con las capacidades, deseos y proyectos personales.

Además, comporta una actitud positiva hacia el cambio y la innovación que presupone flexibilidad de planteamientos, pudiendo comprender dichos cambios como oportunidades, adaptarse crítica y constructivamente a ellos, afrontar los problemas y encontrar soluciones en cada uno de los proyectos vitales que se emprenden.

En la medida en que la autonomía e iniciativa personal involucran a menudo a otras personas, esta competencia obliga a disponer de habilidades sociales para relacionarse, cooperar y trabajar en equipo: ponerse en el lugar del otro, valorar las ideas de los demás, dialogar y negociar, la asertividad para hacer saber adecuadamente a los demás las propias decisiones, y trabajar de forma cooperativa y flexible.

Otra dimensión importante de esta competencia, muy relacionada con esta vertiente más social, está constituida por aquellas habilidades y actitudes relacionadas con el liderazgo de proyectos, que incluyen la confianza en uno mismo, la empatía, el espíritu de superación, las habilidades para el diálogo y la cooperación, la organización de tiempos y tareas, la capacidad de afirmar y defender derechos o la asunción de riesgos.

En síntesis, la autonomía y la iniciativa personal suponen ser capaz de imaginar, emprender, desarrollar y evaluar acciones o proyectos individuales o colectivos con creatividad, confianza, responsabilidad y sentido crítico.

4.1. Objetivos

4.1.1. Objetivos generales de la Educación Secundaria Obligatoria (de etapa)

En el artículo 33 de la Ley Orgánica 2/2006, de 3 de mayo, y en el artículo 3 del Real Decreto 1631/2006, de 29 de diciembre, se establecen los objetivos de la Educación Secundaria Obligatoria.
La Educación secundaria obligatoria contribuirá a desarrollar en los alumnos y las alumnas 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 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 los estereotipos que supongan discriminación entre hombres y mujeres.

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 y, si la hubiere, en la lengua cooficial de la Comunidad Autónoma, 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.
En el artículo 4 del D 231/2007, de 31 de julio, por el que se establece la ordenación y las enseñanzas correspondientes a la educación secundaria obligatoria en Andalucía, además se señalan otros objetivos. Así, la educación secundaria obligatoria contribuirá a desarrollar en el alumnado los saberes, las capacidades, los hábitos, las actitudes y los valores que les permitan alcanzar, además de los objetivos enumerados en el artículo 23 de la Ley Orgánica 2/2006, de 3 de mayo, de Educación, los siguientes:
a) Adquirir habilidades que les permitan desenvolverse con autonomía en el ámbito familiar y doméstico, así como en los grupos sociales con los que se relacionan, participando con actitudes solidarias, tolerantes y libres de prejuicios.

b) Interpretar y producir con propiedad, autonomía y creatividad mensajes que utilicen códigos artísticos, científicos y técnicos.

c) Comprender los principios y valores que rigen el funcionamiento de las sociedades democráticas contemporáneas, especialmente los relativos a los derechos y deberes de la ciudadanía.

d) Comprender los principios básicos que rigen el funcionamiento del medio físico y natural, valorar las repercusiones que sobre él tienen las actividades humanas y contribuir activamente a la defensa, conservación y mejora del mismo como elemento determinante de la calidad de vida.

e) Conocer y apreciar las peculiaridades de la modalidad lingüística andaluza en todas sus variedades.

f) Conocer y respetar la realidad cultural de Andalucía, partiendo del conocimiento y de la comprensión de Andalucía como comunidad de encuentro de culturas.

4.1.2. Objetivos de Biología y Geología de 4º de Educación Secundaria Obligatoria (de materia)

Real Decreto 1631/2006, de 29 de diciembre, establece los objetivos de Ciencias de la Naturaleza en esta etapa. La enseñanza de las Ciencias de la naturaleza tendrá como finalidad el desarrollo de las siguientes capacidades:
1. Comprender y utilizar las estrategias y los conceptos básicos de las ciencias de la naturaleza para interpretar los fenómenos naturales, así como para analizar y valorar las repercusiones de desarrollos tecno-científicos y sus aplicaciones.

2. Aplicar, en la resolución de problemas, estrategias coherentes con los procedimientos de las ciencias, tales como la discusión del interés de los problemas planteados, la formulación de hipótesis, la elaboración de estrategias de resolución y de diseños experimentales, el análisis de resultados, la consideración de aplicaciones y repercusiones del estudio realizado y la búsqueda de coherencia global.

3. Comprender y expresar mensajes con contenido científico utilizando el lenguaje oral y escrito con propiedad, interpretar diagramas, gráficas, tablas y expresiones matemáticas elementales, así como comunicar a otros, argumentaciones y explicaciones en el ámbito de la ciencia.

4. Obtener información sobre temas científicos, utilizando distintas fuentes, incluidas las tecnologías de la información y la comunicación, y emplearla, valorando su contenido, para fundamentar y orientar trabajos sobre temas científicos.

5. Adoptar actitudes críticas fundamentadas en el conocimiento para analizar, individualmente o en grupo, cuestiones científicas y tecnológicas.

6. Desarrollar actitudes y hábitos favorables a la promoción de la salud personal y comunitaria, facilitando estrategias que permitan hacer frente a los riesgos de la sociedad actual en aspectos relacionados con la alimentación, el consumo, las drogodependencias y la sexualidad.

7. Comprender la importancia de utilizar los conocimientos de las ciencias de la naturaleza para satisfacer las necesidades humanas y participar en la necesaria toma de decisiones en torno a problemas locales y globales a los que nos enfrentamos.

8. Conocer y valorar las interacciones de la ciencia y la tecnología con la sociedad y el medio ambiente, con atención particular a los problemas a los que se enfrenta hoy la humanidad y la necesidad de búsqueda y aplicación de soluciones, sujetas al principio de precaución, para avanzar hacia un futuro sostenible.

9. Reconocer el carácter tentativo y creativo de las ciencias de la naturaleza, así como sus aportaciones al pensamiento humano a lo largo de la historia, apreciando los grandes debates superadores de dogmatismos y las revoluciones científicas que han marcado la evolució cultural de la humanidad y sus condiciones de vida.
4.1.3. Propuesta de Objetivos Didácticos

He de precisar que todos los objetivos propuestos contribuyen a alcanzar en menor o mayor medida los objetivos marcados en el RD 1631/2006 y en el D 231/2007.
Estos objetivos se encuentran detallados en cada una de las 8 unidades didácticas que se detallan en el apartado 4.2 relativo a los contenidos.

4.2. Contenidos
4.2.1. Contenidos de la materia

El RD 1631/2006, de 29 de diciembre y la Orden de 10 de agosto de 2007 establecen los bloques de contenidos y los núcleos temáticos, respectivamente, incluyendo tanto los conceptuales como aquellos referidos a destrezas, procedimientos y actitudes.

La secuencia explicita los tres tipos de contenidos: saberes o conceptos, saber- hacer o procedimientos y saber-ser o actitudes. El papel educativo de la Biología y Geología en 4º de la ESO presenta tres aspectos diferentes: ampliar y profundizar los conocimientos –conceptos-, promover una actitud investigadora y habilidades científicas –procedimientos-, y fomentar la valoración de las implicaciones sociales y personales, éticas, políticas y económicas, así como la aplicación directa de los conocimientos a la vida cotidiana -contenidos actitudinales.

Los contenidos conceptuales han servido de base para organizar la secuencia, siendo los procedimentales y actitudinales el soporte que tiene como meta la aproximación al trabajo científico y a la naturaleza de la Biología, tanto en sí misma como en sus relaciones con la tecnología y la sociedad.

En cuanto al contexto me inclino por entender la ciencia como un cuerpo establecido de conocimientos -ciencia pura- y la tendencia surgida en los años 80 de acercar al alumnado los aspectos prácticos, culturales y sociales de la ciencia (ciencia, tecnología y sociedad).

Va a seguir la organización clásica, de lo simple a lo complejo, facilitando así el aprendizaje del alumnado. Así, la materia quedará dividida en 4 bloques de contenidos fundamentales (que incluyen diversas unidades didácticas), independientes a la vez que interrelacionados, con el fin de mostrar al alumnado una visión global de la Biología y Geología:
Bloque 1. Contenidos comunes.
· Actuación de acuerdo con el proceso de trabajo científico: planteamiento de problemas y discusión de su interés, formulación de hipótesis, estrategias y diseños experimentales, análisis e interpretación y comunicación de resultados.
· Búsqueda y selección de información de carácter científico utilizando las tecnologías de la información y comunicación y otras fuentes.
· Interpretación de información de carácter científico y utilización de dicha información para formarse una opinión propia, expresarse con precisión y tomar decisiones sobre problemas relacionados con las ciencias de la naturaleza.
· Reconocimiento de las relaciones de la biología y la geología con la tecnología, la sociedad y el medio ambiente, considerando las posibles aplicaciones del estudio realizado y sus repercusiones.
· Utilización correcta de los materiales e instrumentos básicos de un laboratorio y respeto por las normas de seguridad en el mismo.
Bloque 2. La Tierra, un planeta en continuo cambio.
· La historia de la Tierra:

- El origen de la Tierra. El tiempo geológico: ideas históricas sobre la edad de la Tierra. Principios y procedimientos que permiten reconstruir su historia. Utilización del actualismo como método de interpretación.

- Los fósiles, su importancia como testimonio del pasado. Los primeros seres vivos y su influencia en el planeta.

- Las eras geológicas: ubicación de acontecimientos geológicos y biológicos importantes.

- Identificación de algunos fósiles característicos.

- Reconstrucción elemental de la historia de un territorio a partir de una columna estratigráfica sencilla.
· La tectónica de placas y sus manifestaciones:

- El problema del origen de las cordilleras: algunas interpretaciones históricas. El ciclo de las rocas.

- Pruebas del desplazamiento de los continentes. Distribución de volcanes y terremotos. Las dorsales y el fenómeno de la expansión del fondo oceánico.

- Interpretación del modelo dinámico de la estructura interna de la Tierra.

- Las placas litosféricas y sus límites. Interacciones entre procesos geológicos internos y externos. Formación de las cordilleras: tipos y procesos geológicos asociados.

- La tectónica de placas, una revolución en las Ciencias de la Tierra. Utilización de la tectónica de placas para la interpretación del relieve y de los acontecimientos geológicos.

- Valoración de las consecuencias que la dinámica del interior terrestre tiene en la superficie del planeta.
Bloque 3. La evolución de la vida.
· La célula, unidad de vida:
- La teoría celular y su importancia en Biología. La célula como unidad estructural y funcional de los seres vivos.

- Los procesos de división celular. La mitosis y la meiosis. Características diferenciales e importancia biológica de cada una de ellas.

- Estudio del ADN: composición, estructura y propiedades. Valoración de su descubrimiento en la evolución posterior de las ciencias biológicas.

- Los niveles de organización biológicos. Interés por el mundo microscópico.

- Utilización de la teoría celular para interpretar la estructura y el funcionamiento de los seres vivos.
· La herencia y la transmisión de los caracteres:

- El mendelismo. Resolución de problemas sencillos relacionados con las leyes de Mendel.

- Genética humana. La herencia del sexo. La herencia ligada al sexo. Estudio de algunas enfermedades hereditarias.

- Aproximación al concepto de gen. El código genético.

- Las mutaciones.

- Ingeniería y manipulación genética: aplicaciones, repercusiones y desafíos más importantes. Los alimentos transgénicos. La clonación. El genoma humano.

- Implicaciones ecológicas, sociales y éticas de los avances en biotecnología genética y reproductiva.
· Origen y evolución de los seres vivos:

- Hipótesis sobre el origen de la vida en la Tierra. Evolución de los seres vivos: teorías fijistas y evolucionistas.

- Datos que apoyan la teoría de la evolución de las especies. Reconocimiento de las principales características de fósiles representativos. Aparición y extinción de especies.

- Teorías actuales de la evolución. Gradualismo y equilibrio puntuado.

- Valoración de la biodiversidad como resultado del proceso evolutivo. El papel de la humanidad en la extinción de especies y sus causas.

- Estudio del proceso de la evolución humana.

Bloque 4. Las transformaciones en los ecosistemas.
· La dinámica de los ecosistemas:

- Análisis de las interacciones existentes en el ecosistema: Las relaciones tróficas. Ciclo de materia y flujo de energía. Identificación de cadenas y redes tróficas en ecosistemas terrestres y acuáticos. Ciclos biogeoquímicos.

- Autorregulación del ecosistema: las plagas y la lucha biológica.

- Las sucesiones ecológicas. La formación y la destrucción de suelos. Impacto de los incendios forestales e importancia de su prevención.

- La modificación de ambientes por los seres vivos y las adaptaciones de los seres vivos al entorno. Los cambios ambientales de la historia de la Tierra.

- Cuidado de las condiciones medioambientales y de los seres vivos como parte esencial de la protección del medio natural.
	Nº
	Bloques de contenidos

(RD 1631/2006, de 29 de diciembre)
	Núcleos temáticos

(Orden 10 de agosto de 2007)

	I
	Contenidos comunes
	.

	II
	La Tierra, un planeta en continuo cambio
	El paisaje natural andaluz.

	III
	La evolución de la vida
	La biodiversidad en Andalucía

	IV
	Las transformaciones en los ecosistemas
	El paisaje natural andaluz.

De esta forma comenzaremos con el estudio de la Geología, analizando el continuo cambio del planeta Tierra: su historia y la tectónica de placas y sus manifestaciones, para posteriormente abordar al estudio de la célula como unidad de organización y función. Conoceremos las leyes que rigen la herencia biológica y estudiaremos la evolución de los seres vivos, para terminar analizado los ecosistemas que habitan.
4.2.2. Contenidos transversales

Están dirigidos a la formación de valores que deben impregnar todas las etapas educativas. Todos ellos confluyen en un marco ético común que contribuye a la participación social responsable al fomentar la autonomía personal y moral. Además, poseen un marcado carácter funcional, al tiempo que son objeto de una gran demanda por la sociedad favoreciendo el desarrollo integral del alumnado. La incorporación de estas enseñanzas supone que se les va a dar un tratamiento sistemático, planificado y pedagógicamente graduado como a todos los demás contenidos, que se basan en los resultados de las investigaciones de la psicología y la pedagogía sobre el aprendizaje escolar.
Debemos tener en cuenta que en el trabajo de los elementos transversales, y de los valores en general, es especialmente importante respetar la libertad del alumnado y su ritmo de progreso, buscando siempre una respuesta libre y personal. A lo largo de las diferentes unidades didácticas vamos a tratar temas como:
· La educación en valores: la igualdad real y efectiva entre hombres y mujeres, la diversidad cultural, el respeto de los derechos humanos y libertades fundamentales, la adquisición de hábitos de vida saludables, la educación para el consumo, la salud laboral, el respeto al medio ambiente, la utilización responsable del tiempo libre y ocio, y el fomento de la capacidad emprendedora.
· Cultura Andaluza.
· Utilización de las tecnologías de la información y comunicación.
· Hábitos de lectura y expresión oral
4.2.3. TABLA con la distribución temporal de las UNIDADES DIDÁCTICAS

De conformidad con el D 301/2009, de 14 de julio, por el que se regula el calendario y la jornada escolar en los centros docentes, a excepción de los universitarios, la secuencia de contenidos de Biología y Geología se desarrollará en un período lectivo medio de 36 semanas y dado que se han de impartir 3 sesiones a la semana, corresponderán a un total de 108 sesiones. No obstante dejaremos un 10 % del tiempo para posibles eventualidades, de modo que finalmente dispondremos de un total de 98 sesiones aproximadamente para impartir la materia.

He dividido el temario en 8 unidades didácticas (UU.DD), que se reflejan en la siguiente tabla:
	TEMPORALIZACIÓN ANUAL DEL DESARROLLO

DE LAS UNIDADES DIDÁCTICAS EN EL AULA
	Duración estimada

	UNIDAD DIDÁCTICA (U.D)
	Nº sesiones

	BLOQUE
	PRIMER TRIMESTRE

	I, II
	1. El modelado del relieve.
	16

	
	2. La historia de la Tierra.
	13

	
	3. Dinámica de la litosfera.
	11

	
	SEGUNDO TRIMESTRE

	
	4. Consecuencias de la dinámica litosférica.
	10

	I, III
	5. La célula, unidad de vida.
	13

	
	6. La herencia y la transmisión de los caracteres
	15

	
	TERCER TRIMESTRE

	
	7. Origen y evolución de los seres vivos
	11

	I, IV
	8. La dinámica de los ecosistemas
	11

4.2.4. Unidades Didácticas.

A continuación se muestra un resumen de cada una de las 8 UU.DD. que vamos a desarrollar a lo largo del presente curso. En ellas aparecen recogidos los objetivos, procedimientos de evaluación (criterios, momentos, técnicas e instrumentos), contenidos (conceptuales, procedimentales, actitudinales y transversales), las actividades y la atención al alumnado con necesidades educativas específicas.
	[image: image1.jpg]

4.2.4.1. U.D.1: El modelado del relieve

	Objetivos
	1. Conocer las diferentes formas del relieve terrestre.
2. Identificar los principales agentes geológicos externos modeladores del relieve terrestre.
3. Diferenciar los principales procesos geológicos externos
4. Comprender eel concepto de meteorización y diferenciarlo del de erosión.
5. Plantear diferentes ejemplos de paisajes y estructuras resultantes de la acción de meteorización.

6. Diferenciar los tipos de meteorización y relacionar cada uno de ellos con las condiciones en las que se produce.

7. Relacionar el concepto de erosión con la acción de los agentes geológicos externos.

8. Conocer los distintos factores que condicionan el modelado del relieve.

9. Describir las formas resultantes en el relieve tras los procesos de modelado realizados por los distintos agentes externos.

8. Identificar algunas de las formas resultantes en el relieve originadas por la acción del viento, las aguas salvajes, los torrentes, los ríos, los glaciares, el agua del mar y las aguas subterráneas.

9. Establecer la relación directa entre el clima y las formas del relieve que determina.

10. Identificar los diferentes sistemas morfoclimáticos y reconocer las formas del relieve típicas de cada uno de ellos, relacionándolos con las variables climáticas.

11. Asociar las formas típicas a sus respectivos sistemas morfoclimáticos.

12. Relacionar el relieve terrestre con su representación en forma de mapas topográficos.

13. Definir escala, equidistancia, cota y curva de nivel.

14. Conocer los principales elementos del mapa topográfico.

15. Interpretar mapas topográficos

16. Interpretar mapas topográficos utilizando cartografía.
	Procedimientos de evaluación: criterios -momentos-técnicas e instrumentos
	1. Conocer los agentes y factores que influyen en el modelado del relieve.

2. Determinar los agentes geológicos externos que han actuado en el modelado de un relieve concreto que condiciona la existencia de un determinado paisaje.

3. Relacionar las formas del relieve con los climas de las diferentes zonas.

4. Reconocer en la naturaleza o mediante modelos, fotografías, diapositivas, vídeos o internet, indicadores de procesos de erosión, transporte y sedimentación en el relieve, indicando el agente causante.
5. Explicar los principales procesos kársticos y las formas kársticas más habituales.
6. Interpretar mapas topográficos, localizando en los mismos los aspectos más relevantes del relieve.

7. Realizar perfiles topográficos sencillos.
8. Extraer informaciones de documentos científicos sencillos.

	Se realizará una evaluación inicial, continua y final, usando diversas técnicas e instrumentos.

	Contenidos

	Conceptuales
	1. El relieve
2. Los procesos geológicos externos: meteorización, erosión, transporte y sedimentación.

3. Los agentes geológicos externos.

4. Factores que condicionan el modelado del relieve: factores litológicos, estructurales, dinámicos, antrópicos y climáticos.
5. Los sistemas morfoclimáticos: glaciar, periglaciar, templado-húmedo, árido, semiárido y ecuatorial.

6. La acción de las aguas subterráneas: el modelado kárstico.

7. El modelado costero y litoral.

8. El relieve terrestre y su representación: mapas y perfiles topográficos.

	Procedimentales
	1. Interpretación y reconocimiento de paisajes y formas del relieve típicos de los distintos sistemas morfoclimáticos.
2. Reconocimiento a través de imagénes de la acción de los diferentes agentes geológicos externos.

3. Reconocimiento de diferentes paisajes de diferentes zonas del planeta utilizando tecnologías de la información y comunicación.

4. Interpretación de mapas topográficos.

5. Construcción de perfiles topográficos

	Actitudinales
	1. Valorara la importancia de conservar los diferentes paisajes, así como valorar estéticamente sus diferencias.

2. Mostrar interés por el conocimiento de las características asociadas al relieve de las diferentes zonas.

3. Respetar el entorno y valorar la acción modeladora de los diferentes agentes geológicos.

4. Despertar curiosidad por la interpretación de los fenómenos que han originado el relieve circundante.

5. Mostrar actitud crítica y sensibilidad hacia todas las cuestiones que tengan relación con la alteración del paisaje.
6. Valorar la importancia de la cartografía en numerosas actividades y construcciones humanas.
7. Mostrar interés y cuidado al realizar las experiencias.
8. Adquirir responsabilidad al trabajar en equipo.

	Transversales
	Educación en valores Fomento de la lectura y uso de TIC

	Competencias Básicas y actividades propuestas

· Competencia en el reconocimiento y la interacción con el mundo físico
Por sus características y la materia objeto de estudio, toda la unidad incide, a través de sus contenidos, en la adquisición de la competencia en el conocimiento e interacción con el mundo físico.
Para un mejor conocimiento del mundo físico, es necesario el aprendizaje de los conceptos esenciales y de los fundamentos físicos de los procesos geológicos externos, así como de la acción de los diferentes agentes geológicos. Las relaciones entre ellos y los sucesos que afectan a las actividades humanas y las aplicaciones cotidianas son objeto de atención. Con esta unidad se busca el desarrollo de la capacidad de observar el mundo físico natural (alteraciones del relieve como consecuencia de la acción de los agentes geológicos), así como valorar el papel que desempeña el clima en el modelado del relieve, obtener información de esa observación y actuar de acuerdo con ella. El texto de la introducción de la unidad está dirigido a resaltar los cambios en la superficie de nuestro planeta y la repercusión de estos cambios en el medio físico, así como la interacción del ser humano con él.

Algunos aspectos de esta competencia requieren una atención precisa. Es el caso, por ejemplo, de la importancia de los sistemas morfoclimáticos y las implicaciones que la actividad humana y, en particular, la contaminación resultante (efecto invernadero) tienen sobre ellos.

La interpretación de mapas topográficos y la construcción de perfiles topográficos permiten acercar el conocimiento del medio físico y planificar actividades sobre el terreno de forma razonable (ubicación de ciudades, abastecimiento de las mismas, construcción de obras públicas…).

Las actividades de las páginas 8, 11, 12, 14, 16, 19, 22, 26, 28, 30, 31, 33 y 36, así como las actividades de refuerzo y ampliación números 1 a 30 (pp. 40 y 41), proponen diferentes situaciones en las que se pone a prueba el conocimiento acerca del mundo físico, en relación al concepto de relieve, los agentes y los procesos geológicos externos, el modelado del relieve y los sistemas morfoclimáticos.

La lectura complementaria «La especie humana y su entorno» plantea un recorrido por los descubrimientos realizados por nuestra especie en relación al entorno y la influencia mutua entre naturaleza y hombre. Como finalidad se propone reconocer y valorar la creciente influencia del hombre sobre el ambiente y su condición de agente modelador del relieve.

· Competencia matemática

El recuadro del margen de la página 8 aporta información numérica de las alturas de las principales cimas del mundo, permitiendo la comparación y el uso y transformación de unidades de longitud.

Los apartados correspondientes a la interpretación del relieve y el estudio de los mapas topográficos se dirigen al manejo de unidades, a sus transformaciones y a la resolución de problemas, así como al manejo de fracciones, de la proporcionalidad y de las operaciones básicas, por lo que se trata de una unidad en la que la competencia matemática es fundamental.

Las actividades de la página 45 (especialmente la número 45) nos permiten establecer comparaciones y preparar conceptualmente a los alumnos para resolver problemas y aplicar la lógica matemática utilizando los mapas topográficos, lo mismo que sucede con las actividades de refuerzo y ampliación 31 a 35 (p. 41).

La actividad práctica de la página 43 se basa en el manejo de conocimientos matemáticos y en la aplicación de los mismos para interpretar escalas, cotas y distancias.

· Competencia digital y tratamiento de la información

El texto introductorio invita a plantear la posibilidad de buscar información en internet. Por otro lado, el manejo de información acerca de los diferentes paisajes, la acción modeladora de los agentes geológicos externos y la distribución de zonas climáticas y relieves asociados, invitan a realizar consultas interactivas que se relacionan con programas específicos (Biosfera) o con páginas web adecuadas, así como a utilizar simulaciones de distintos escenarios. Mediante estas actividades los alumnos pueden buscar, recoger, seleccionar, procesar y presentar la información. Ésta se puede presentar de forma verbal, numérica, simbólica o gráfica y a ello contribuyen algunas de las actividades de la unidad.

Las actividades de las páginas 11 (especialmente 5, 6 y 7), 16, 19, 22, 26, 28 y 33 están dirigidas a la búsqueda de información en internet y a su comunicación empleando material informático en su presentación y exposición. Lo mismo sucede con las actividades de refuerzo y ampliación números 9, 10, 14, 15, 16, 17, 20, 22, 23, 24, 26 y 30.
La lectura complementaria del final de la unidad, junto a los esquemas que se presentan, favorecen el tratamiento de la información, al igual que la presentación de memorias y los comentarios.

Las preguntas de la lectura de la página 42 sugieren la búsqueda de información en internet acerca del tema y facilitan un recorrido histórico desde la aparición de la especie humana hasta la actualidad, su afán descubridor y su papel en la modificación del entorno y el relieve.
· Competencia social y ciudadana

Una buena parte de la unidad persigue la aportación de información suficiente para conseguir la concienciación de cara a utilizar de forma responsable y respetuosa la naturaleza y conservar el entorno –actividades de las páginas 26, 28, 30, 33 y 36–. La información de los recuadros del margen de las páginas 12, 14, 20 y 27 permiten plantear las contradicciones entre la teoría del desarrollo sostenible fomentada desde los países desarrollados y su uso exagerado de recursos, así como valorar aspectos positivos y riesgos según la utilización que se haga de los conocimientos.

Los mapas topográficos constituyen una excelente herramienta para la concienciación ciudadana a la hora de hacer un uso racional del espacio y de la construcción de obras públicas con el menor riesgo para las personas y el menor impacto sobre el paisaje y los ecosistemas –actividad práctica de la página 43.

La lectura de la página 42 presenta información y abre interrogantes sobre la actuación del hombre sobre la naturaleza en su propio beneficio, llamando la atención el último párrafo sobre la influencia del hombre sobre el relieve y los problemas ambientales que puede generar un desarrollo sin control. Se puede reflexionar acerca de la necesidad de disponer de conocimientos suficientes en el ámbito científico para encarar los problemas futuros y potenciar la investigación para mejorar la calidad de vida.
· Competencia cultural y artística
Esta competencia se aborda desde dos perspectivas complementarias. Por un lado, la relacionada con la terminología –actividades 1, 4, 6, 17, 18, 21, 23, recuadros de las páginas 18, 20 y 37– basada en las raíces grecolatinas que han conformado gran parte de los vocablos específicos, pero que aporta pinceladas del crisol de pueblos y lenguas que han conformado la actual configuración española, con términos de origen árabe, celta o germánico. Por otro lado, el fomento de la sensibilidad ante los diferentes paisajes y formas de la naturaleza constituye uno de los principales objetivos de la unidad –actividades 2, 7, 9, 14, 15, 16, 19, 20, 21, 22, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 39, 40, 41, 43 y 44.

Los recuadros de margen de las páginas 8 y 10 nos aproximan al conocimiento del patrimonio natural y artístico, planteando dos casos diferentes (Himalaya y Cañón del Río Lobos). El de la página 31 presenta un caso de patrimonio cultural catalogado como una de las siete «maravillas del mundo».

Las actividades 38 y 42 relacionan el patrimonio natural con el cultural y mencionan aspectos relacionados con el arte rupestre, encauzándose hacia la valoración de las zonas cántabras y levantinas en referencia al arte prehistórico.

Los modelos presentados en esquemas y mapas permiten apreciar relaciones geométricas armónicas. Las actividades relacionadas con la protección del entorno se enfocan, en parte, a sensibilizar a los alumnos para que aprecien los detalles estéticos y disfruten del medio natural.

La conservación del entorno natural y la protección del patrimonio artístico y natural se enlazan con la necesidad de evitar los impactos ambientales y de reducir la contaminación. Los efectos de la excesiva presión turística sobre formaciones (cuevas y abrigos) de especial valor histórico, artístico y cultural, suponen una llamada de atención a los alumnos que ayuda a reflexionar y pueden ser utilizados para profundizar en la adquisición de esta competencia.

El disfrute estético generado por los paisajes (a lo que contribuyen las fotografías) y las obras de arte bien conservadas son objetivos perseguidos con esta unidad, lo que también ayuda al desarrollo de esta competencia.

· Competencia en comunicación lingüística

El desarrollo de esta competencia se hace mediante dos líneas diferenciadas: por un lado la configuración y transmisión de las ideas e informaciones sobre la naturaleza permiten la construcción de un discurso dirigido a argumentar o a hacer explícitas las relaciones. Para ello es importante la precisión de los términos utilizados, lo que se consigue a través de los diferentes textos y, de forma especial, en la lectura de la página 42, planteada para favorecer la comprensión lectora y el comentario de texto, con extracción de la idea principal. Por otro lado, la adquisición de una terminología específica sobre lo relacionado con el modelado del relieve, los agentes y procesos geológicos, los sistemas morfoclimáticos, las formas típicas de los diferentes paisajes o la cartografía topográfica, hace posible comunicar y comprender diversos aspectos de las ciencias de la Tierra. A este aspecto contribuye el apartado «No olvides que...» de la página 44.

· Competencia para aprender a aprender

La ciencia se basa en los conocimientos previos y en la aplicación del método científico. Ambos puntos de partida son imprescindibles para aprender a aprender. Las actividades sugeridas (especialmente las que se basan en ejemplos prácticos y en experiencias cotidianas o situaciones tomadas del medio natural) facilitan este aprendizaje. Para ello son especialmente recomendables las que tienen que ver con la interpretación de los mapas topográficos y la construcción de perfiles topográficos (actividades de la página 39; actividades de refuerzo y ampliación 31 a 35 y actividad práctica de la página 43). La propia experiencia se utiliza para aplicarla a ejercicios como las actividades 2 (p. 8), 5 (p. 11), 15 (p. 16), 28 y 29 (p. 26), 38 y 42 (p. 33), y 44 (p. 36). Las referencias a situaciones conocidas y las aplicaciones e inferencias a partir de los conocimientos adquiridos (especialmente en la parte de interpretación de paisajes, sistemas morfoclimáticos y mapas topográficos) permiten relacionar la realidad cercana y el aprendizaje de conceptos con resolución de problemas. Muchas de las actividades de refuerzo y ampliación (pp. 40 y 41), la lectura complementaria (p. 42) y la actividad práctica (p. 43), permiten fijar ideas y aprender a través de la experiencia, así como aplicar el aprendizaje a los fenómenos naturales. La sección final de «Autoevaluación» permite poner a prueba el proceso de aprendizaje de los alumnos. Por otra parte, la búsqueda de información en internet y la realización de actividades prácticas (p. 43) son un vehículo adecuado para aprender a utilizar los conceptos previos y el razonamiento para construir nuevos conocimientos.

· Autonomía e iniciativa personal

El fomento del espíritu crítico y de la capacidad para elegir responsablemente entre diversas opciones es uno de los objetivos de la ciencia y, lógicamente, de esta unidad. Ello supone afrontar problemas y buscar soluciones. Las actividades prácticas (p. 43), así como las que implican una toma de postura ante problemas ambientales (lectura de la página 42), favorecen la adquisición y desarrollo de esta competencia, además de abrir la puerta a la realización de proyectos y de trabajar con hipótesis que hay que demostrar. Las actividades relacionadas con el manejo de los mapas topográficos están especialmente diseñadas para desarrollar esta competencia –actividades 45 a 48 (p. 39) y actividades de refuerzo y ampliación 31 a 35 (p. 41).

Las actividades que suponen adoptar posturas responsables –28, 29 (p. 26), 35 (p. 30), 42 (p. 33), actividades de refuerzo y ampliación 15, 16, 17, 18 (pp. 40 y 41)– y los recuadros de los márgenes de las páginas 12, 14, 20 y 38 facilitan el debate y el compromiso crítico y contribuyen a la adquisición de esta competencia de manera directa.
	[image: image2.jpg]

4.2.4.2. U.D.2: La historia de la Tierra

	Objetivos
	1. Conocer las principales teorías sobre el origen de la Tierra y discutir su validez.

2. Reconocer y definir las divisiones cronológicas para el estudio de la historia de la Tierra.

3. Diferenciar eón, era, periodo y época.
4. Diferenciar las eras geológicas y comparar su extensión en el tiempo.
5. Reconocer las principales ideas sobre el origen de la Tierra y los pensadores que las propusieron.

6. Comprender los principios básicos para la reconstrucción de la historia de la Tierra (actualismo, uniformismo).
7. Reconocer el valor de la estratigrafía para interpretar el pasado de nuestro planeta.
8. Conocer los principales métodos de datación absoluta y relativa.
9. Comprender el papel de los fósiles como indicadores de la edad de los estratos.
10. Definir fósil guía y conocer los fósiles guía más característicos.
11. Situar cronológicamente los principales acontecimientos geológicos y biológicos.
12. Diferenciar las grandes orogenias.
13. Situar en el tiempo las cinco grandes extinciones y relacionarlas con los principales cambios climáticos, la evolución de los continentes y las grandes orogenias.
14. Reconstruir la historia geológica de un lugar a partir de la interpretación de mapas geológicos.
15. Construir columnas estratigráficas a partir de cortes geológicos sencillos.
16. Definir y diferenciar los distintos tipos de discordancias entre estratos.

	Procedimientos de evaluación: criterios - momentos- técnicas e instrumentos
	1. Indicar las diversas unidades temporales de la historia de la Tierra.

2. Explicar la importancia de los fósiles como testimonios estratigráficos y paleobióticos.

3. Identificar y describir hechos que muestren a la Tierra como un planeta cambiante.

4. Conocer y situar los principales acontecimientos y los cambios más notables en la historia de la Tierra utilizando modelos temporales a escala.

5. Interpretar cortes geológicos sencillos y elaborar las correspondientes columnas estratigráficas.

6. Extraer informaciones de documentos científicos sencillos.

7. Realizar correctamente experiencias de laboratorio, respetando las normas de seguridad.

	Se realizará una evaluación inicial, continua y final, usando diversas técnicas e instrumentos.

	Contenidos

	Conceptuales
	1. El origen de la Tierra.

2. El tiempo geológico: eones, eras, periodos y épocas.

3. Ideas sobre la edad de la Tierra.

4. Principios y procedimientos que permiten reconstruir la historia de la Tierra.

5. Métodos de datación: métodos de datación absoluta y métodos de datación relativa.

6. Los fósiles y su importancia como testimonio del pasado. Los fósiles guía.

7. Historia geológica de la Tierra: las eras geológicas.

8. Acontecimientos geológicos y biológicos más importantes.

· La aparición de la vida.

· Las transformaciones atmosféricas.

· La aparición de los grandes grupos de seres vivos.

· Las grandes orogenias.

· Los cambios climáticos.

· Las grandes extinciones.

· La evolución de los continentes.

9. Cortes geológicos y columnas estratigráficas: reconstrucción de la historia geológica a escala local.

10. Discordancias estratigráficas.

	Procedimentales
	1. Lectura y valoración de textos sobre las principales teorías e ideas sobre el origen de la Tierra y su edad.

2. Interpretación de tablas y gráficos de las diferentes divisiones cronológicas y cronoestratigráficas.

3. Resolución de problemas de datado de estratos a partir de supuestos hipotéticos, utilizando los conocimientos sobre los métodos de datación.

4. Manejo de claves dicotómicas para determinación e identificación de fósiles.

5. Identificación de fósiles guía a partir de ejemplares naturales o moldes.

6. Interpretación de mapas geológicos sencillos.

7. Construcción de columnas estratigráficas a partir de cortes geológicos sencillos.

	Act.itudinales
	1. Valorar la ciencia como un proceso vivo en constante revisión.

2. Comprender el valor de los conocimientos previos como punto de apoyo para los futuros conocimientos y las nuevas teorías.

3. Comprender la importancia de los fósiles como elementos clave en la interpretación de la historia de la Tierra.

4. Valorar la importancia de la cartografía geológica para la explotación racional de los recursos naturales.

	Transversales
	Educación en valores. Fomento de la lectura y uso de TIC

	Competencias Básicas y actividades propuestas

· Competencia en el reconocimiento y la interacción con el mundo físico
Aunque desde una perspectiva temporal, la mayor parte de los contenidos de esta unidad inciden directamente en la adquisición de la competencia en el conocimiento e interacción con el mundo físico, y a esto contribuye el aprendizaje de los conceptos esenciales de la cronología y de los fundamentos físicos de los métodos de datación. Una de las finalidades de esta unidad es el desarrollo de la capacidad de observar el mundo físico natural y las modificaciones que se producen en él para entender la evolución del planeta. El texto de la introducción proporciona las claves para comprender el carácter cambiante del medio físico y resalta el papel de los fósiles en este sentido. Algunos aspectos de esta competencia requieren una atención precisa. Es el caso, por ejemplo, de las repercusiones que la actividad humana, incluida la científica y tecnológica, tiene sobre el clima y el medio ambiente (apartado «Las grandes extinciones», lectura complementaria de la página 70). Se trata de favorecer el pensamiento crítico que evite los tópicos de una defensa o un rechazo del papel de la tecnología y la ciencia. El estudio del pasado de nuestro planeta proporciona claves para afrontar los grandes problemas ambientales actuales, la búsqueda de soluciones para avanzar hacia el logro de un desarrollo sostenible y la formación básica para participar, de forma fundamentada, en la necesaria toma de decisiones en torno a los problemas locales y globales planteados.

Las actividades 5 y 6 (p. 48), 15 y 16 (p. 52), 27 (p. 63) y las actividades de refuerzo y ampliación números 18, 22, 28, 29 y 30 (pp. 68 y 69) proponen diferentes situaciones en las que se pone a prueba el conocimiento acerca del mundo físico en relación a los cambios en el relieve y en los ecosistemas; la aparición, sustitución y extinción de especies; la evolución de los continentes; las grandes orogenias, y los cambios climáticos.

La lectura complementaria de la página 70, «Un mensaje escrito en la piedra», aporta ideas sobre la información que proporcionan los estratos, los fósiles y los yacimientos arqueológicos sobre el medio físico en el pasado y sobre la interpretación que se hace desde el presente. Al mismo tiempo, proporciona información sobre la importancia del trabajo metódico y el estudio del medio físico para aplicar la ciencia y la tecnología como medio para profundizar en el conocimiento de nuestros orígenes.
· Competencia matemática
A pesar de que los contenidos de la unidad parecen alejarse de los aspectos numéricos, el manejo de las series temporales y de las unidades cronológicas contribuye a profundizar en el desarrollo de esta competencia. Los textos sobre el origen y la edad de la Tierra, sobre el tiempo geológico o sobre los métodos de datación utilizan unidades de tiempo (millones de años) que obligan a realizar cálculos proporcionales y comparaciones entre las diferentes unidades cronológicas y cronoestratigráficas. Las actividades 8, 10, 11 y 12 se dirigen al manejo de unidades, a sus transformaciones y a la resolución de problemas.

La gráfica de la página 61 también contribuye a interpretar y valorar cantidades, unidades de tiempo y cifras positivas y negativas. De manera similar contribuye el cuadro de la página 64 que permite analizar los valores de la medida del tiempo y a comprender el uso de las referencias actuales.
· Competencia digital y tratamiento de la información

Los apartados relacionados con el origen y la edad de la Tierra y con el tiempo geológico son especialmente adecuados para trabajar esta competencia, lo mismo que las actividades 1, 2, 3, 4, 5, 6, 7 (p. 48), 8, 9 (p. 49), 10, 11 (p. 50), 12 (p. 51), 17, 18 (p. 55), 20, 21, 22, 23 (p. 57), 24, 25, 26 (p. 63), así como las actividades de refuerzo y ampliación 1, 2, 3, 8, 9, 10, 21, 22, 23, 24, 25, 26, 29 y 30 (pp. 68 y 69). Todas ellas brindan al alumno la posibilidad de buscar información en internet. Por otro lado, el manejo de información acerca de los fósiles y el pasado geológico invita a realizar consultas interactivas que se relacionan con programas específicos (Biosfera) o con páginas web adecuadas y simulaciones de distintos escenarios. Mediante estas actividades los alumnos pueden buscar, recoger, seleccionar, procesar y presentar la información. La información se puede presentar de forma verbal, numérica, simbólica o gráfica, y a ello contribuyen algunas de las actividades de la unidad.
La lectura de la página 70 invita a la búsqueda de información en internet acerca de la evolución y sobre los yacimientos arqueológicos, especialmente el de Atapuerca.
· Competencia social y ciudadana
La sensibilización hacia el entorno se trabaja desde la perspectiva de la visión del planeta como el resultado de un proceso evolutivo de más de 4.600 millones de años. La responsabilidad de cuidarlo y adoptar las decisiones adecuadas para su conservación se analizan haciendo un recorrido por la evolución del pensamiento científico al tratar las teorías sobre el origen y la edad de la Tierra.

El espíritu crítico se pone a prueba al analizar los planteamientos hechos en las diferentes ápocas históricas. Las actividades 10 y 11 (p. 50) introducen la vía del debate y la argumentación para huir de dogmatismos y aplicaciones poco precisas de la realidad natural y la encauzan hacia la discusión razonada y basada en datos científicos. Una parte de la unidad persigue la concienciación para ejercer un uso responsable y respetuoso de la naturaleza, especialmente en la lectura de la página 70. En todo caso se deja ver que nuestra especie lleva poco tiempo relativamente en el planeta y, como el resto de las especies, llegará a extinguirse, aunque su capacidad para utilizar el entorno natural permite que su existencia durante generaciones sea posible con una visión equilibrada entre desarrollo y conservación.
· Competencia cultural y artística
Una unidad como ésta que repasa la evolución del pensamiento (origen de la Tierra) y trata de aspectos filosóficos, se encauza hacia la adquisición de la competencia cultural –actividades 1 (p. 48), 10, 11 (p. 50), 12 (p. 51) y actividades de refuerzo y ampliación 9 y 10 (p. 68)–. Por otro lado, los modelos presentados en las gráficas y esquemas permiten apreciar relaciones geométricas armónicas. Las actividades que tratan sobre las raíces etimológicas de los términos relacionados con el tiempo geológico y las divisiones cronológicas profundizan en el conocimiento de la cultura grecolatina base de nuestra cultura –actividad 9 (p. 49).
· Competencia en comunicación lingüística
La competencia lingüística está situada en la base de la comunicación y de la adquisición y la transferencia de información. Por ello, el desarrollo de esta competencia se enfoca hacia dos aspectos: por una parte se trata de configurar y transmitir las ideas e informaciones sobre la historia de la Tierra, de cara a construir un discurso basado en argumentos y de relaciones lógicas, para lo que es fundamental la precisión de los términos utilizados. Este aspecto se aborda a través de los diferentes textos y, de forma especial, en la lectura de la página 70, planteada para potenciar la comprensión lectora. Por otro lado, la adquisición de una terminología específica sobre lo relacionado con la historia de la Tierra, los fósiles, la evolución de nuestro planeta o los cortes geológicos, permite comunicar y comprender diversos aspectos de las ciencias de la Tierra. A este aspecto contribuye el apartado «No olvides que...» de la página 72.
· Competencia para aprender a aprender
La unidad realiza un recorrido por las ideas previas sobre el origen de la Tierra, poniendo de manifiesto que la ciencia (y el aprendizaje en general) se basa en los conocimientos anteriores. Además, la aplicación del método científico confiere una validez a los conocimientos que la mera especulación, los tópicos o los prejuicios no pueden ofrecer. Este punto de referencia es imprescindible para aprender a aprender. Las actividades de la página 48 introducen al alumno en el ejercicio de la revisión de las ideas previas y ponen a prueba sus prejuicios, de manera que la búsqueda de información para responder interrogantes abre nuevas preguntas y facilita el aprendizaje en forma de nuevas puertas que se abren ante las nuevas preguntas. Las actividades de las páginas 50 y 51 potencian el aprendizaje a través de la crítica y el debate. Por su parte, las actividades relacionadas con la interpretación de la historia de la Tierra, los fósiles y los cortes geológicos, aportan argumentos y procedimientos para el aprendizaje lógico a partir de conocimientos previos. Es el caso de las actividades de las páginas 52, 55, 57, 63 y 67, así como de las actividades de refuerzo y ampliación 11, 12, 15, 16, 17, 18, 19, 22, 23, 25, 26, 27, 28, 30, 31, 32, 33 y 34. La actividad práctica tiene como finalidad potenciar la capacidad de los alumnos para aprender a clasificar de forma lógica y ordenada. La sección final de «Autoevaluación» permite poner a prueba el proceso de aprendizaje de los alumnos.
· Autonomía e iniciativa personal
En la unidad se trata de potenciar el espíritu crítico y la capacidad para elegir responsablemente entre diversas opciones, lo que implica afrontar los problemas planteados y buscar soluciones adecuadas. La actividad práctica (p. 71) favorece la observación y la elección de opciones en función del estudio previo, siguiendo pautas lógicas. Por otro lado, las actividades que implican un análisis crítico –1 (p. 48), 10 (p. 50)–, así como la lectura de la página 70, favorecen la adquisición y desarrollo de esta competencia, además de abrir la puerta a la realización de proyectos y al trabajo con hipótesis que hay que demostrar.
	[image: image3.jpg]

4.2.4.3. U.D.3: Dinámica de la litosfera

	Objetivos
	1. Valorar hipótesis y teorías del pasado y comprender que la ciencia progresa gracias a todas las aportaciones y explicaciones, sean correctas o no.
2. Reconocer que la teoría de Wegener sobre la deriva continental es precursora de la teoría de la tectónica de placas.
3. Reconocer los aportes que teorías como la expansión del fondo oceánico, el paleomagnetismo y la teoría de la deriva continental han hecho a la teoría de la tectónica global.
4. Reconocer que las corrientes de convección son el motor del movimiento de las placas.
5. Conocer y comprender que los distintos bordes de placas y su actividad geológica son los generadores del relieve.
6. Explicar el vulcanismo, los terremotos, la expansión de los océanos y la formación de las cordilleras a la luz de la tectónica de placas.
7. Reconocer, en diferentes mapas de zonas continentales y de fondos oceánicos, las grandes estructuras del relieve.
8. Reconocer y comprender la relación que presentan las estructuras del relieve con los límites activos de placa.
9. Reconocer en los mapas de placas tectónicas los diferentes límites de placa.

	Procedimientos de evaluación: criterios- momentos- técnicas e instrumentos
	1. Describir las principales formas del relieve de la superficie del planeta.
2. Describir las principales características de los fondos oceánicos.
3. Identificar pruebas que indiquen los cambios habidos en la distribución de continentes y océanos a lo largo de la historia de la Tierra.
4. Conocer los argumentos de Wegener sobre la deriva de los continentes.
5. Conocer las teorías precursoras a la tectónica de placas.
6. Conocer los principales puntos de la tectónica de placas.
7. Describir las principales pruebas sobre la expansión del fondo de los océanos y las zonas de subducción.
8. Identificar las principales características de las placas y de sus límites.
9. Explicar las causas y las consecuencias de los desplazamientos de las placas.
10. Reconocer la relación existente entre la actividad de los límites de placa y la distribución de volcanes y terremotos.
11.Conocer y desarrollar las ideas de la teoría de la tectónica de placas.

	Se realizará una evaluación inicial continua y final, usando diferentes técnicas e instrumentos.

	Contenidos

	Conceptuales
	1.Estructura horizontal de la corteza:

· Regiones continentales: zonas continentales estables, orógenos o cordilleras de plegamiento y zonas de fragmentación continental (rifts continentales).

· Márgenes continentales o márgenes continente-océano: plataforma continental, talud continental y glacis.

· Regiones oceánicas: cuencas oceánicas y llanuras abisales, dorsales oceánicas, y fosas oceánicas y arcos isla.

2. La importancia de la tectónica de placas.

3. Teorías precursoras:

· Teoría de la deriva continental.

· Teoría de la expansión del fondo oceánico.

· Las aportaciones del Paleomagnetismo.

4. La tectónica de placas: la superficie del planeta es dinámica.

5. Actividad geológica en los límites de placa.

· Límites divergentes o constructivos: dorsales oceánicas y rifts continentales.

· Límites convergentes o destructivos.

· Límites pasivos o de movimiento lateral.

6. Fenómenos intraplaca. Los puntos calientes.

7. Evidencias de la tectónica de placas.

· Geográficas.

· Geodésicas.

· De los fondos oceánicos.

· El bandeado magnético.

· Distribución de volcanes y terremotos.

8. Causas del movimiento de las placas.

	Procedimentales
	1. Interpretar bloques diagrama de los fondos oceánicos.

2. Interpretar mapas de las zonas continentales y oceánicas y de las placas tectónicas.

3. Interpretar esquemas sobre los diferentes tipos de placa.

4. Interpretar fotografías y mapas sobre la estructura horizontal de la litosfera.

5. Interpretar esquemas sobre las secuencias de una fragmentación continental.

6. Elaborar secuencias cronológicas sobre la evolución de un océano.

7. Realizar modelos sobre la deriva continental y el ajuste de los continentes a lo largo de la historia de laTierra.

8. Utilizar mapas y esquemas sobre los cambios en la distribución de continentes y océanos a lo largo del tiempo.

9. Reconocer en mapas de fondos oceánicos y de placas los diferentes límites de las placas litosféricas.

10. Elaborar esquemas, en mapas de las placas tectónicas, sobre la distribución de volcanes y terremotos.

11. Elaborar informes, utilizando diversas fuentes, sobre riesgos sísmicos y volcánicos en rela​ción con los límites de placas.

12. Realizar modelos sobre la expansión del fondo oceánico.

13. Realizar experiencias sobre la convección del calor en el manto.

	Actitudinales
	1. Presentar una actitud crítica y no dogmática ante la ciencia y su evolución.

2. Dar la importancia debida a la creatividad en el progreso de la ciencia.

3. Valorar el conocimiento científico como un proceso en permanente cambio.

4. Valorar la dificultad que suponen los grandes cambios de pensamiento en los integrantes de la comunidad científica.

	Transversales
	Educación en valores, fomento de la lectura y uso de las TIC.

	Competencias Básicas y actividades propuestas

· Competencia en comunicación lingüística
La utilización de textos y la transmisión oral o escrita de las informaciones que se trabajan en esta unidad
son importantes para el desarrollo de esta competencia. Por otro lado, es fundamental la adquisición del
lenguaje técnico adecuado para poder expresarse con rigor sobre los distintos procesos que afectan a nuestro planeta.

Las interpretaciones de los acontecimientos geológicos, y sobre todo su descripción, tienen una gran importancia para el desarrollo de esta competencia básica.

La lectura complementaria, «La península Ibérica», y las cuestiones correspondientes ayudan a la adquisición de esta competencia.
· Competencia matemática

Esta competencia se desarrolla en todos los contenidos, actividades y lecturas en las que los alumnos deban utilizar cualquier proceso matemático, por sencillo que sea. La interpretación de diagramas y gráficas sobre ondas sísmicas, transferencia de calor, velocidad de las ondas, fuerzas de empuje, deformaciones…, contribuyen a la adquisición de esta competencia.
· Competencia en el conocimiento y la interacción con el mundo físico

Todos los contenidos van a ayudar a los alumnos a adquirir esta competencia.
Los conocimientos que adquieran en esta unidad van a permitirles la observación de procesos geológicos, su descripción y el análisis de sus causas.

Las actividades propuestas sobre observación y análisis de fotografías, esquemas, gráficas y las actividades de laboratorio influyen de manera importante en el aprendizaje de las destrezas y procedimientos fundamentales en la investigación científica sobre el mundo que nos rodea.
· Tratamiento de la información y competencia digital

Esta competencia se desarrolla en varias actividades en las que se requiere la búsqueda de información sobre distintos procesos. Esta búsqueda incluye utilizar fuentes bibliográficas como revistas, enciclopedias, libros de divulgación y páginas web.
Todas las interpretaciones de esquemas, utilización de gráficas y mapas conceptuales ayudan a la adquisición de esta competencia.

Los alumnos podrán realizar trabajos y exposiciones sobre diferentes procesos. Para presentarlos pueden utilizar programas de presentaciones como PowerPoint, de procesamiento de texto como Word, de tratamiento de imágenes como Adobe Photoshop y de animación como Flash.
· Competencia social y ciudadana
Al adquirir esta competencia, nuestros alumnos están siendo orientados a ser ciudadanos que actúen de manera responsable ante las grandes decisiones que deberán tomar en el futuro sobre la Tierra y sus recursos.

El desarrollo de la unidad propicia el interés de los alumnos por los procesos geológicos que conforman nuestro medio, la Tierra, así como la importancia de preservarlo para las generaciones futuras.

Las actividades prácticas en el laboratorio o en el campo ayudan a fomentar la responsabilidad y el respeto a las normas de seguridad.

Los alumnos van a trabajar en esta unidad distintas líneas de pensamiento sobre algunos procesos geológicos que configuran el relieve y, por lo tanto, algunos recursos fundamentales del mundo en que vivimos; este conocimiento es importante para comprender cómo era el pensamiento científico y social en otras épocas y cómo hemos llegado al pensamiento científico actual.
· Competencia cultural y artística
La utilización de dibujos, esquemas y diagramas para poder describir y explicar determinados procesos contribuye a la adquisición de esta competencia.
· Competencia para aprender a aprender

El planteamiento de preguntas sencillas sobre procesos geológicos, la formulación de respuestas o hipótesis, el diseño, si se puede, de experimentos y la obtención de resultados contribuyen al desarrollo y la adquisición de esta competencia.

Las actividades que proponen expresar oralmente o por escrito, con ayuda o no de soporte digital, conocimientos sobre la dinámica litosférica y sus consecuencias contribuyen al análisis del propio aprendizaje, por tanto, a la adquisición de esta competencia.

Las actividades finales de «Autoevaluación» permiten que los alumnos se den cuenta de los conocimientos y destrezas adquiridos en el desarrollo de la unidad.
· Autonomía e iniciativa personal

La reflexión sobre algunas explicaciones del pasado sobre los procesos naturales y otras teorías e hipótesis que surgen rebatiendo las primeras fomentan el espíritu crítico, fundamental para el desarrollo de esta competencia.
La realización de actividades en el laboratorio fomenta el orden, la limpieza, el rigor y el respeto por las normas de funcionamiento.
Por otro lado, la geología y la biología son algunas de las disciplinas que más propician el trabajo en equipo. Este tipo de trabajos contribuye al desarrollo de la responsabilidad, la autodisciplina, la cooperación y colaboración entre compañeros, así como a la adquisición de una actitud crítica. Todos estos aspectos inciden de manera muy positiva en el desarrollo de la autonomía e iniciativa personal.

	[image: image4.jpg]

4.2.4.4. U.D.4: Consecuencias de la dinámica litosférica

	Objetivos
	1. Valorar las hipótesis y teorías del pasado y comprender que la ciencia progresa con la aportación de todas las hipótesis y teorías, sean correctas o no.
2. Comprender los métodos de investigación científica.

3. Comprender las consecuencias que tiene la actividad geológica de los límites de placa.
4. Conocer la correspondencia entre los límites activos de placa y las zonas sísmicas y volcánicas.

5. Conocer los terremotos, el vulcanismo, la expansión de los océanos y la formación de las cordilleras a la luz de la tectónica de placas.

6. Elaborar informes sobre riesgos sísmicos y volcánicos.

7. Entender que el ciclo de las rocas se incluye dentro de un ciclo geológico global.

8. Conocer distintas estructuras de deformación de la corteza terrestre y analizar las condiciones de las rocas para que se plieguen o se fracturen.

9. Reconocer los elementos de los pliegues y determinar los tipos de pliegue.

10. Distinguir las partes de una falla y los diferentes tipos de fallas.

11. Comprender que las cordilleras son estructuras del relieve originadas por procesos derivados de la actividad de los límites de placa.

12. Comprender cómo han evolucionado las interpretaciones sobre la formación de las cordilleras.

	Procedimientos de evaluación: criterios-momentos- técnicas e instrumentos
	1. Conocer las principales manifestaciones de la energía interna de la Tierra: volcanes, terremotos, ciclo de las rocas y orogénesis.

2. Conocer los diferentes tipos de erupciones volcánicas y los materiales volcánicos.

3. Diferenciar los distintos tipos de rocas según su origen.

4. Explicar los distintos tipos de deformaciones de las rocas y los factores que los condicionan.

5. Describir las deformaciones plásticas y sus tipos.

6. Describir las deformaciones por rotura y sus tipos.

7. Explicar la formación de los diferentes tipos de cordilleras.

8. Reconocer los volcanes, terremotos, deformaciones y formación de cordilleras como resultado de la actividad de los límites de placa.

9. Reconocer que la Tierra es un sistema en el que se producen interac​ciones entre los procesos externos e internos.

10. Conocer las diferentes interpretaciones y explicaciones sobre la formación de las cordilleras.

	Se realizará una evaluación inicial continua y final, usando diversas técnicas e instrumentos.

	Contenidos

	Conceptuales
	1. Terremotos.

· ¿Qué es un terremoto? ¿Cómo se transmite?

· Sistemas de medición: aparatos y escalas.

· Terremotos y dinámica de las placas tectónicas.

2. Manifestaciones volcánicas.

· Estructuras volcánicas.

· Las erupciones volcánicas.

· Vulcanismo y dinámica cortical.

3. Zonas sísmicas y volcánicas.

4. Origen y formación de las rocas.

· Procesos petrogenéticos y tipos de rocas: magmatismo y rocas magmáticas, metamorfismo y rocas metamórficas, y acumulación de sedimentos y diagénesis (rocas sedimentarias).

· El ciclo de las rocas.

5. Deformaciones de las rocas.

· Pliegues.

· Deformaciones de rotura: diaclasas y fallas.

6. Orogénesis, formación de las cordilleras.

· Orógenos y tectónica de placas.

· Orogenias.

7. Interpretaciones históricas sobre la formación de las cordilleras

	Procedimentales
	1. Relacionar en los mapas los distintos límites de placa con los procesos y estructuras que originan.

2. Interpretar gráficas sobre ondas sísmicas.

3. Visualizar películas sobre volcanes y terremotos.

4. Buscar información sobre los terremotos producidos y sus consecuencias.

5. Elaborar informes sobre textos históricos que expliquen los terremotos, los volcanes y la formación de cordilleras.

6. Reconocer y distinguir los distintos tipos de rocas según su origen.

7. Reconocer diferentes tipos de deformaciones en distintos materiales.

8. Reconocer diferentes tipos de deformaciones en el mismo material sometido a dis​tintas condiciones.

9. Realizar medidas de dirección y buzamiento de estratos con la brújula geológica.

10. Análisis de esquemas de pliegues y fallas, sus componentes y diferentes tipos.

11. Reconocer en diapositivas o esquemas distintos tipos de pliegues y fallas.

12. Elaborar secuencias cronológicas sobre la formación de una cordillera.

13. Leer diferentes textos sobre formación de cordilleras.

14. Buscar información sobre las diferentes orogenias que han originado el relieve en la P.I:

	Actitudinales
	1. Valorar la Tierra como un sistema complejo en el que se producen interacciones en​tre los procesos geológicos internos y externos.

2. Dar la importancia debida a la creatividad en el progreso de la ciencia.

3. Valorar el conocimiento científico como un proceso en permanente cambio.

4. Valorar la dificultad que suponen los grandes cambios de pensamiento en los integrantes de la comunidad cientí​fica.

5. Presentar una actitud crítica y no dogmática ante la ciencia y su evolución.

6. Valorar los métodos que se utilizan en la investigación científica para resolver los grandes interrogantes sobre la naturaleza.

	Transversales
	Educación en valores, fomento de la lectura y uso de las TIC.

	Competencias Básicas y actividades propuestas

· Competencia en comunicación lingüística

La utilización de textos y la transmisión oral o escrita de las informaciones que se trabajan en esta unidad son importantes para el desarrollo de esta competencia. Por otro lado, es fundamental la adquisición del lenguaje técnico adecuado para poder expresarse con rigor sobre los distintos procesos que afectan a nuestro planeta.
Las interpretaciones de los acontecimientos geológicos, y sobre todo su descripción, tienen una gran importancia para el desarrollo de esta competencia básica.

La lectura complementaria, «Tragedia en Perú. Un seísmo arrasa cuatro ciudades», y las cuestiones correspondientes ayudan a la adquisición de esta competencia.
· Competencia matemática

Esta competencia se desarrolla en todos los contenidos, actividades y lecturas en las que los alumnos deban utilizar cualquier proceso matemático, por sencillo que sea. La interpretación de diagramas y gráficas sobre ondas sísmicas, sobre transferencia de calor, sobre velocidad de las ondas, fuerzas de empuje, deformaciones…, contribuyen a la adquisición de esta competencia.
· Competencia en el conocimiento y la interacción con el mundo físico

Todos los contenidos van a ayudar a los alumnos a la adquisición de esta competencia.

Los conocimientos que adquieran en esta unidad van a permitirles la observación de procesos geológicos, su descripción y el análisis de sus causas.

Las actividades propuestas sobre observación y análisis de fotografías, esquemas, gráficas y las actividades de laboratorio influyen de manera importante en el aprendizaje de las destrezas y procedimientos fundamentales en la investigación científica sobre el mundo que nos rodea.
· Tratamiento de la información y competencia digital

Esta competencia se desarrolla en varias actividades en las que se requiere la búsqueda de información sobre distintos procesos. Esta búsqueda incluye utilizar fuentes bibliográficas como revistas, enciclopedias, libros de divulgación y páginas web.

Además, la adquisición de esta competencia se consigue también con la utilización de esquemas, gráficas y mapas conceptuales.

Podemos, además, proponer trabajos y exposiciones sobre diferentes procesos para presentarlos en formato digital utilizando diversos programas de tratamiento de texto, como Word, de presentaciones como PowerPoint, de tratamiento de imágenes como Adobe Photoshop y de animación como Flash.
· Competencia social y ciudadana
Al adquirir esta competencia, nuestros alumnos están siendo orientados a ser ciudadanos que actúen de manera responsable ante las grandes decisiones que deberán tomar en el futuro sobre la Tierra y sus recursos.

El desarrollo de la unidad propicia el interés de los alumnos por los procesos geológicos que conforman nuestro medio, la Tierra, así como la importancia de preservarlo para las generaciones futuras.

Las actividades prácticas en el laboratorio o en el campo ayudan a fomentar la responsabilidad y el respeto a las normas de seguridad.

Los alumnos van a trabajar en esta unidad distintas líneas de pensamiento sobre algunos procesos geológicos que configuran el relieve y, por lo tanto, algunos recursos fundamentales del mundo en que vivimos; este conocimiento es importante para comprender cómo era el pensamiento científico y social en otras épocas y cómo hemos llegado al pensamiento científico actual.
· Competencia cultural y artística

En las disciplinas de biología y geología es fundamental en la descripción y explicación de procesos la utilización de dibujos, esquemas y diagramas. El uso de estas herramientas contribuye a la adquisición de esta competencia.
· Competencia para aprender a aprender

El planteamiento de preguntas sencillas sobre procesos geológicos, la formulación de respuestas o hipótesis, el diseño, si se puede, de experimentos y la obtención de resultados contribuyen al desarrollo y la adquisición de esta competencia.

Las actividades que proponen expresar oralmente o por escrito, con ayuda o no de soporte digital, conocimientos sobre la dinámica litosférica y sus consecuencias contribuyen al análisis del propio aprendizaje y, por tanto, a la adquisición de esta competencia.

Las actividades finales de «Autoevaluación» permite que los alumnos se den cuenta de los conocimientos y destrezas adquiridos en el desarrollo de la unidad.
· Autonomía e iniciativa personal
La reflexión sobre algunas explicaciones del pasado sobre los procesos naturales y otras teorías e hipótesis que surgen rebatiendo las primeras fomentan el espíritu crítico, fundamental para el desarrollo de esta competencia.

La realización de actividades en el laboratorio fomenta el orden, la limpieza, el rigor y el respeto por las normas de funcionamiento.
Por otro lado, la geología y la biología son algunas de las disciplinas que más propician el trabajo en equipo. Este tipo de trabajos contribuye al desarrollo de la responsabilidad, la autodisciplina, la cooperación y colaboración entre compañeros así como a la adquisición de una actitud crítica. Todos estos aspectos inciden de manera muy positiva en el desarrollo de la autonomía e iniciativa personal.

	[image: image5.png]

4.2.4.5. U.D.5: La célula, unidad de vida

	Objetivos
	1. Conocer los niveles de organización de los seres vivos.
2. Reconocer a la célula como la unidad funcional y estructural de los seres vivos.
3. Conocer las características de las células procariotas.
4. Conocer las características de las células eucariotas.
5. Comprender las principales funciones de los orgánulos celulares.
6. Reconocer las diferencias entre células animales y vegetales.
7. Conocer la naturaleza química del material genético.
8. Comprender las funciones y propiedades del ADN.
9. Comprender los distintos mecanismos de división celular.

	Procedimientos de evaluación: criterios -momentos- técnicas e instrumentos
	1. Aplicar los postulados de la teoría celular al estudio de distintos tipos de seres vivos.
2. Identificar las estructuras características de la célula procariota y eucariota, vegetal y animal.
3. Relacionar cada orgánulo celular con su función.
4. Conocer la naturaleza química de la información genética.
5. Explicar las principales propiedades del ADN.
6. Describir correctamente la reproducción celular.
7. Conocer la finalidad de la mitosis y la meiosis.
8. Señalar las principales diferencias entre mitosis y meiosis.
9. Reconocer a partir de dibujos y fotografías las principales fases de la mitosis y la meiosis.

	Se ralizará una evaluación inicial continua y final, usando diversas técnicas e instrumentos.

	Contenidos

	Conceptuales
	1. Niveles de organización de los seres vivos.

2. La teoría celular y su importancia en la biología.

3. Estructura de la célula procariota.

4. Características de la célula eucariota.

5. Orgánulos característicos de las células animales.

6. Orgánulos característicos de las células vegetales.

7. El material genético: composición y estructura del ADN.

8. Función y propiedades del ADN: replicación, transcripción y traducción.

9. La división celular: mitosis y cariocinesis.

10. La meiosis.

	Procedimentales
	1. Distinguir células animales y vegetales a partir de fotos de microscopía y dibujos.

2. Identificar los principales orgánulos celulares utilizando fotos de microscopía electrónica y dibujos.

3. Dibujar correctamente los principales orgánulos celulares.

4. Utilizar correctamente el microscopio para la observación de células.

5. Realizar esquemas sencillos de la doble hélice de ADN.

6. Resolver problemas sencillos sobre la cantidad de ADN y cromosomas en las células a lo largo de las distintas fases del ciclo celular.

7. Identificar correctamente todas las fases de la mitosis y la meiosis a partir de fotografías de microscopía óptica.
8. Construir un cariotipo.

9. Buscar información utilizando diversas fuentes.

	Actitudinales
	1. Valorar la importancia de la investigación biológica.

2. Respetar las normas de seguridad y de trabajo en el laboratorio.

3. Curiosidad e interés por el mundo microscópico.

	Transversales
	Educación en valores, fomento de la lectura y uso de las TIC.

	Competencias Básicas y actividades propuestas

· Competencia en comunicación lingüística

La lectura complementaria del final de la unidad, junto con las actividades que se proponen, permite trabajar y desarrollar la comunicación lingüística.

· Competencia matemática

En esta unidad los alumnos tendrán que realizar sencillos cálculos matemáticos durante las prácticas de laboratorio para saber el tamaño real de las células que estén observando en función del aumento de los distintos objetivos que utilicen.
· Competencia en el conocimiento y la interacción con el mundo físico
La mayor parte de los contenidos de esta unidad inciden directamente en la adquisición de la competencia en el conocimiento e interacción con el mundo físico.

Las actividades con fotografías, esquemas y prácticas que se plantean suponen el aprendizaje de conceptos y procedimientos esenciales para el conocimiento del mundo que nos rodea.
· Tratamiento de la información y competencia digital

Se proponen actividades de refuerzo y ampliación que requieren la búsqueda de información utilizando distintas fuentes.
· Competencia para aprender a aprender

La sección final de «Autoevaluación» permite a los alumnos ser conscientes de lo que saben y de lo que deben aprender.
· Autonomía e iniciativa personal

La realización de las experiencias propuestas contribuye a resolver y sacar conclusiones de forma autónoma con iniciativa personal.

	[image: image6.jpg]

4.2.4.6. U.D.6: La herencia y la transmisión de los caracteres

	Objetivos
	1. Comprender los conceptos básicos de la herencia: gen, alelo, genotipo y fenotipo.

2. Comprender los mecanismos básicos de transmisión de los caracteres biológicos.

3. Reconocer el paralelismo entre genes y cromosomas (teoría cromosómica de la herencia).

4. Comprender el concepto de ligamiento y las consecuencias que tiene sobre las segregaciones
mendelianas.

5. Conocer los principales mecanismos de determinación del sexo.

6. Comprender los efectos que tienen sobre la descendencia los genes ligados al sexo.

7. Entender el concepto de mutación y conocer las causas y consecuencias de las mutaciones.

8. Conocer algunos aspectos fundamentales de genética humana: enfermedades y diagnóstico prenatal.

9. Conocer la importancia de la ingeniería y manipulación genética para la humanidad.

	Procedimientos de evaluación: criterios- momentos- técnicas e instrumentos
	1. Definir correctamente los conceptos básicos de genética.

2. Resolver problemas sencillos de trasmisión de caracteres hereditarios en los que aparezcan dominancias, codominancias y herencias intermedias.

3. Comprender la importancia del cruzamiento prueba.

4. Conocer los principios de la teoría cromosómica de la herencia.

5. Distinguir entre genes ligados y genes independientes.

6. Conocer los distintos mecanismos de la determinación del sexo.

7. Definir correctamente el término mutación, conocer los principales tipos de mutación y sus efectos sobre los seres vivos.

8. Describir algunas de las enfermedades genéticas más frecuentes en la especie humana.

9. Conocer las principales aplicaciones de la ingeniería y manipulación genética.

	Se realizará una evaluación inicial, continua y final, usando diversas técnicas e instrumentos.

	Contenidos

	Conceptuales
	1. Conceptos básicos de la herencia: gen, alelos, genotipo, fenotipo.

2. Los experimentos de Mendel. Cruce entre dos líneas puras que difieren en un carácter. Cruce entre dos líneas puras que difieren en dos caracteres. Leyes de Mendel.

3. Herencia intermedia y codominancia.

4. Cruzamiento prueba.

5. Teoría cromosómica de la herencia.

6. Ligamiento.

7. Determinación genética del sexo

8. Mutación.

9. Genética humana: anomalías y diagnóstico prenatal.

10. Ingeniería y manipulación genética: aplicaciones, repercusiones y desafíos más importantes. Los alimentos transgénicos. El genoma humano. La clonación.

11. Implicaciones ecológicas, sociales y éticas de los avances en biotecnología.

	Procedimentales
	1. Resolver problemas de genética mendeliana.

2. Realizar esquemas y cuadros de Punnet para la resolución de problemas.

3. Interpretar árboles genealógicos.

4. Realizar una actividad práctica para el estudio de las segregaciones mendelianas.

5. Buscar información utilizando distintas fuentes bibliográficas.

	Actitudinales
	1. Interés por conocer los mecanismos que determinan la transmisión de los caracteres.

2. Valorar las investigaciones que posibilitan una mejora en la calidad de vida.

3. Respetar a aquellas personas que posean alguna alteración genética.

4. Valorar la aportación de la ingeniería genética en el tratamiento de enfermedades y en la producción de alimentos, vacunas y medicinas.

5. Respeto ante las distintas posturas éticas que las investigaciones genéticas están generando.

	Transversales
	Educación en valores. Fomento de la lectura y uso de TIC.

	Competencias Básicas y actividades propuestas

· Competencia en comunicación lingüística

Con el estudio de esta unidad los alumnos aumentarán su competencia lingüística con la adquisición de vocabulario de términos científicos y técnicos. La lectura complementaria del final de la unidad, junto con las actividades que se proponen, permite trabajar y desarrollar la comunicación lingüística.

· Competencia matemática

Para resolver la mayor parte de los problemas de genética es necesario utilizar herramientas matemáticas.
· Competencia en el conocimiento y la interacción con el mundo físico

La mayor parte de los contenidos de esta unidad inciden directamente en la adquisición de la competencia en el conocimiento e interacción con el mundo físico.
Las actividades con fotografías, esquemas y prácticas que se plantean suponen el aprendizaje de conceptos y procedimientos esenciales para el conocimiento del mundo que nos rodea.

· Tratamiento de la información y competencia digital

En los ejercicios que acompañan a la lectura complementaria los alumnos necesitan buscar información que prácticamente sólo podrán encontrar si utilizan internet. En las actividades de ampliación del libro del profesor se sugiere, en diversos ejercicios, la búsqueda de información utilizando diversas fuentes de información. Con este tipo de actividades los alumnos mejorarán su capacidad de búsqueda y procesamiento de información.

· Competencia social y ciudadana
Los alumnos en esta unidad tienen que hacer una reflexión sobre las implicaciones éticas de los avances de la biotecnología. También deberán valorar las aportaciones de la ingeniería genética en el tratamiento de enfermedades y en la producción de alimentos, vacunas y medicinas.
· Competencia para aprender a aprender
La sección final de «Autoevaluación» permite a los alumnos ser conscientes de lo que saben y de lo que deben aprender.

	[image: image7.jpg]

4.2.4.7. U.D.7: Origen y evolución de los seres vivos

	Objetivos
	1. Comparar y evaluar las distintas teorías evolutivas.
2. Analizar los datos sobre los que se apoya la teoría de la evolución.
3. Valorar la importancia que tiene la genética en los avances de la teoría de la evolución.
4. Saber que la evolución biológica explica los cambios que los seres vivos sufren a lo largo del tiempo.
5. Reconocer la importancia de las mutaciones en la evolución de las especies y de la selección natural como motor de la evolución.
6. Desarrollar destrezas de investigación, documentales y experimentales; plantear preguntas y problemas; proponer hipótesis, y, en la medida de lo posible, realizar experiencias para contrastarlas.
7. Relacionar la distribución geográfica de los seres vivos con las adaptaciones que presentan.
8. Valorar y reconocer el trabajo que los científicos hacen en pro del conocimiento de los procesos evolutivos.
9. Desarrollar actitudes asociadas al trabajo científico, como la búsqueda de información, la capacidad crítica y la necesidad de verificar los hechos, y mantener una actitud abierta ante nuevas ideas.

	Procedimientos de evaluación: criterios de evaluación-momentos- técnicas e instrumentos
	1. Conocer y valorar las distintas concepciones sobre el origen de la vida, así como las que explican su mantenimiento en la Tierra y la evolución de las especies.

2. Conocer las aportaciones de Pasteur a las investigaciones biológicas.

3. Conocer la importancia de Oparin y Haldane en la explicación y comprensión del origen de la vida en la Tierra.

4. Conocer la aportación de Miller en la teoría del origen abiótico de la materia viva.

5. Conocer las teorías de Lamarck y Darwin y aplicarlas a casos concretos.

6. Conocer las diferentes concepciones actuales sobre la evolución, el neodarwinismo, la teoría sintética y la teoría del equilibro puntuado entre otras.

7. Explicar el significado de los hechos que prueban la evolución, así como el proceso de se​lección natural. Comprender la relación entre adaptación y evolución.

8. Comprender el fundamento genético-molecular que origina la variabilidad dentro de las poblaciones y las especies sobre la que actúa la selección natural.

9. Conocer y explicar los mecanismos de la evolución.

10. Explicar las diferentes pruebas en las que se apoyan las teorías evolucionistas.

11. Conocer las características que distinguen a la especie humana de otras especies de animales.

12. Conocer y describir las diferencias entre las distintas especies del género Homo.

	Se realizará una evaluación inicial, continua y final, usando diversas técnicas e instrumentos.

	Contenidos

	Conceptuales
	1. El origen de la vida.

· Antecedentes históricos. El creacionismo.

· La generación espontánea. Los experimentos de Pasteur.

· Panspermia y exogénesis.

· Abiogénesis: síntesis de materia viva a partir de materia inorgánica. Oparin y Haldane. Experimentos de Miller y Fox. El modelo actual: la síntesis prebiótica.

2. Teorías evolutivas.

· El fijismo. El creacionismo.

· Evolucionismo: teoría de los caracteres adquiridos (Lamarck), la teoría de la selección natural (Darwin y Wallace), teoría sintética y gradualismo, y teoría del equilibrio puntuado.

3. La evolución. Mecanismos de la evolución.

· El hecho evolutivo. La evolución.

· Mecanismos de la evolución: la selección natural, la reproducción sexual, las mutaciones, flujo genético (migración) y deriva genética.

4. Pruebas de la evolución.

· La observación directa.

· El registro fósil.

· Anatomía comparada.

· Embriología.

· Distribución geográfica.

· Biología molecular: cercanía molecular y parentesco evolutivo.

5. La biodiversidad como resultado del proceso evolutivo.

6. Aparición y extinción de especies.

· Especiación.

· Extinción de especies. El papel de la humanidad.

7. Evolución humana.

· Características de la especie humana.

· Origen e historia de los homínidos.

	Procedimentales
	1. Interpretar y resolver problemas aplicando los principios de la selección natural.

2. Simular casos de poblaciones que experimentan selección natural debida a algún factor concreto.

3. Interpretar series bioestratigráficas en las que aparezcan secuencias de fósiles.

4. Utilizar diferentes fuentes de información y las nuevas tecnologías para la elaborar y exponer contenidos sobre la evolución de los seres vivos.

5. Aplicar los conocimientos sobre genética molecular a problemas de selección natural sobre poblaciones.

6. Comparar estructuras anatómicas de órganos homólogos y análogos, interpretar su posible evolución y analizar las transformaciones experimentadas por los mismos.

7. Analizar los procedimientos que utilizan criadores de animales y agricultores para obtener variedades o razas de especial interés.

8. Interpretar casos de bacterias resistentes a antibióticos, insectos, hongos u otros seres vi​vos resistentes a plaguicidas, etcétera.

9. Comparar distintas estructuras craneales de diferentes homínidos.

	Actitudinales
	1. Respeto por la biodiversidad.

2. Interés por aplicar los conocimientos de genética y evolución para responder a preguntas sobre la distribución y la evolución de los seres vivos.

3. Rechazo de aquellas actitudes de explotación de los recursos que provoca cambios en la biodiversidad.

4. Valorar el impacto que provoca la especie humana en el planeta y los seres vivos que lo pueblan.

5. Desarrollar inquietudes y actitudes de investigación para buscar información relativa a procesos evolutivos.

· Valorar el conocimiento científico como un proceso en permanente construcción.

· Comparar las distintas teorías evolutivas y valorar que la ciencia se encuentra en permanente cambio.

	Transversales
	Educación en valores, fomento de la lectura y uso de las TIC.

	Competencias Básicas y actividades propuestas

· Competencia en comunicación lingüística

La adquisición del lenguaje técnico adecuado para poder expresarse con rigor y precisión sobre la evolución de los seres vivos y sus mecanismos son fundamentales para el desarrollo de esta competencia.
La utilización de textos y la utilización de documentos escritos sobre los contenidos que se trabajan en esta unidad desarrollan esta competencia.

Los textos y la lectura complementaria que se trabajan en la unidad, así como las actividades correspondientes, son importantes para adquirir esta competencia.
· Competencia matemática
Esta competencia se desarrolla en todos los contenidos, actividades y lecturas en las que se deba utilizar cualquier proceso matemático por sencillo que sea, como es la interpretación de diagramas o gráficas.

· Competencia en el conocimiento y la interacción con el mundo físico

Todos los contenidos de esta unidad están encaminados para la adquisición de esta competencia.

Los conocimientos que adquieran en esta unidad van a permitirles la observación de adaptaciones de los seres vivos, su descripción y el análisis de las variaciones y las causas que las han generado.
Las actividades propuestas sobre observación y análisis de fotografías, esquemas, gráficas y las actividades de laboratorio influyen de manera importante en el aprendizaje de las destrezas y procedimientos fundamentales en la investigación científica sobre el mundo que nos rodea.
· Tratamiento de la información y competencia digital

Esta competencia se desarrolla en varias actividades en las que se requiere la búsqueda de información sobre distintos procesos. Esta búsqueda incluye utilizar fuentes bibliográficas, como revistas, enciclopedias, libros de divulgación y páginas web.

Para adquirir esta competencia son fundamentales la interpretación de esquemas, la utilización de gráficas, tablas y mapas conceptuales.

Los alumnos deberán realizar trabajos y exposiciones sobre diferentes cuestiones, hipótesis y teorías. Para presentarlos deberán utilizar programas como PowerPoint, Word, Adobe Photoshop y Flash.
· Competencia social y ciudadana

Al adquirir esta competencia nuestros alumnos están siendo orientados a ser ciudadanos que actúen de manera responsable ante las grandes decisiones que deberán tomar en el futuro sobre la Tierra y sus recursos.

En el desarrollo de esta unidad se fomenta el interés de los alumnos por los seres vivos que habitan nuestro planeta y la importancia de preservarlos y mantenerlos, sobre todo por el futuro de nuestra especie.

Las actividades prácticas en el laboratorio o en el campo ayudan a fomentar la responsabilidad y el respeto a las normas.

Los alumnos van a trabajar en esta unidad distintas teorías sobre el origen de la vida y sobre la evolución de los seres vivos; esto es importante para comprender cómo era el pensamiento científico y social en otras épocas y cómo hemos llegado al pensamiento científico actual.

· Competencia cultural y artística

La utilización de dibujos y esquemas para describir, comparar y explicar determinadas adaptaciones y estructuras contribuye a la adquisición de esta competencia.

· Competencia para aprender a aprender

El planteamiento de preguntas sencillas sobre adaptaciones y evolución, formulación de respuestas o hipótesis, el diseño, si se puede, de experimentos y la obtención de resultados contribuyen al desarrollo y la adquisición de esta competencia.

Todas las actividades que proponen explicar distintos conocimientos sobre la vida en la Tierra, su origen, los seres vivos que la habitan y los cambios producidos en ellos contribuyen al propio aprendizaje y, por tanto, a la adquisición de esta competencia.

Las actividades finales de «Autoevaluación» permiten que los alumnos se den cuenta de los conocimientos y destrezas adquiridos en el desarrollo de la unidad.
· Autonomía e iniciativa personal

Un objetivo de esta unidad es conocer el concepto de biodiversidad y comprender su importancia. Otro objetivo importante es conseguir la percepción del gran impacto que suponen las actividades de la especie humana sobre esta biodiversidad.

La reflexión sobre algunas hipótesis y teorías habidas en el pasado sobre la vida y la evolución de los seres vivos, así como otras que han ido apareciendo rebatiendo las primeras, fomentan el espíritu crítico, fundamental para el desarrollo de esta competencia.

La realización de actividades en el laboratorio fomenta el orden, la limpieza, el rigor y el respeto por las normas de funcionamiento.

Por otro lado, la geología y la biología son algunas de las disciplinas que más propician el trabajo en equipo. Este tipo de trabajos contribuye al desarrollo de la responsabilidad, la autodisciplina, la cooperación y la colaboración entre compañeros, así como a la adquisición de una actitud crítica. Todos estos aspectos inciden de manera muy positiva en el desarrollo de la autonomía e iniciativa personal.
	[image: image8.jpg]

4.2.4.8. U.D.8: La dinámica de los ecosistemas

	Objetivos
	1. Reconocer los diferentes componentes del ecosistema.

2. Describir y diferenciar las principales relaciones interespecíficas, así como los mecanismos de retroalimentación que las rigen.

3. Asignar especies de seres vivos a sus correspondientes niveles tróficos y comprender el papel de cada uno de estos niveles en el ecosistema.

4. Diferenciar factores bióticos y abióticos y reconocer los principales.

5. Reconocer los diferentes parámetros tróficos.

6. Describir el ciclo de materia y el flujo de energía en los ecosistemas.

7. Comprender el carácter abierto del ecosistema.

8. Describir y analizar los principales ciclos biogeoquímicos (carbono, nitrógeno, azufre y fósforo).

9. Reconocer el ecosistema como un conjunto de interacciones entre sus componentes, con influencia mutua.

10. Concebir el ecosistema como un conjunto autorregulado y predecir las consecuencias de su alteración.

11. Elaborar curvas de crecimiento y valorar el efecto de los factores limitantes y del agotamiento de recursos.

12. Reconocer el papel de los depredadores en la lucha biológica y el control de plagas.

13. Diferenciar los diferentes horizontes de un suelo maduro.

14. Comprender las etapas de formación de un suelo y los factores que intervienen en la misma.

15. Valorar el efecto de los incendios forestales y conocer las principales causas por las que se producen y las medidas de prevención.

16. Comprender el concepto de sucesión ecológica y diferenciar entre sucesión ecológica primaria y secundaria.

17. Interpretar las principales adaptaciones de los seres vivos a los diferentes ambientes y las interacciones entre los seres vivos y el medio.

18. Reconocer los principales cambios ambientales sucedidos a lo largo de la historia de la Tierra y situarlos cronológicamente.

	Procedimientos de evaluación: criterios -momentos- técnicas e instrumentos
	1. Explicar cómo se produce la transferencia de materia y energía a lo largo de una cadena o red trófica e identificar, en un ecosistema, los factores desencadenantes de desequilibrios reconociendo las estrategias para restablecer el equilibrio del mismo.

2. Analizar algunas actuaciones humanas sobre diferentes ecosistemas y exponer las actuaciones individuales, colectivas y administrativas para evitar el deterioro del medio ambiente.

3. Determinar las características ecológicas de algunos ecosistemas de la comunidad autónoma y valorar la importancia de su protección y conservación.

4. Realizar correctamente experiencias de campo y laboratorio, respetando las normas de seguridad.

	Se realizará una evaluación inicial continua y final, usando diversas técnicas e instrumentos.

	Contenidos

	Conceptuales
	1. La dinámica de los ecosistemas.

2. Relaciones intra- e interespecíficas.

3. Niveles tróficos. Relaciones tróficas: Cadenas y redes tróficas. Parámetros tróficos.

4. Ciclo de materia y flujo de energía.

5. Los ciclos biogeoquímicos: ciclo del carbono, ciclo del nitrógeno, ciclo del azufre y ciclo del fósforo.

6. El control de las especies dentro del ecosistema: el sistema depredador presa. El equilibrio biológico. Curvas de crecimiento. Factores limitantes. Ciclos y ritmos. Autorregulación y lucha contra plagas.

7. El suelo: formación y destrucción del suelo. Impacto de los incendios forestales e importancia de su prevención.

8. Las sucesiones ecológicas.

9. Los seres vivos y el ambiente: modificaciones. Adaptaciones de los seres vivos al entorno.

10. Los cambios ambientales en la historia de la Tierra.

	Procedimentales
	1. Análisis de las interacciones existentes en los ecosistemas: construcción e interpretación de cadenas y redes tróficas de ecosistemas terrestres y acuáticos.

2. Realizar cálculos de diferentes parámetros tróficos.

3. Interpretar gráficas de crecimiento de poblaciones y de sistemas depredador-presa.

	Act
	1. Cuidado y respeto por el mantenimiento del medio físico y de los seres vivos como parte esencial de la protección del medio natural.

	Transversales
	Educación en valores, fomento de la lectura y uso de las TIC.

	Competencias Básicas y actividades propuestas

· Competencia en el conocimiento y la interacción con el mundo físico

El estudio de la ecología supone, inevitablemente, un acercamiento al mundo físico y a las interacciones con el mismo. Por tanto, toda la unidad se dirige a la adquisición de esta competencia de forma integrada. Para ello es necesario el aprendizaje de los conceptos esenciales de la ecología y de los fundamentos físicos del ciclo de materia y del flujo de energía. El fomento del desarrollo de la capacidad de observar el mundo físico natural y las modificaciones que se producen en él es uno de los objetivos para entender la evolución del planeta. Los aspectos de esta competencia más relacionados con la intervención humana sobre el entorno requieren una atención especial. Por ello, se aborda de una manera muy específica en los apartados relacionados con el control del ecosistema, la lucha biológica, la formación y evolución de los suelos, la conservación de la biodiversidad, el uso racional de los recursos, las extinciones provocadas, los incendios forestales y las sucesiones ecológicas. La actividad humana y el uso de la ciencia y la tecnología pueden ayudar a conciliar el desarrollo y la calidad de vida con la sostenibilidad de los recursos y el reparto equitativo de los mismos. La lectura de la página 256 supone un ejercicio para la reflexión sobre la intervención humana en los ecosistemas. Con ella se persigue potenciar el pensamiento crítico que evite los tópicos de una defensa o un rechazo exacerbados del papel de la tecnología y la ciencia.
Las actividades 1 y 2 (p. 222) plantean situaciones en las que se trabaja sobre el medio físico de diferentes modelos de ecosistemas. En cuanto a posibles interacciones sobre el medio físico, las actividades 5, 6, 7, (p. 225), 11, 12 (p. 228), 15, 17 (p. 233), 26, 27 (p. 239), 31, 32, 33 (p. 244), 34, 35, 36 y 37 (p. 247) y las actividades de refuerzo y ampliación números 6, 13, 15, 17, 19, 20, 21, 26, 27, 28, 29, 30, 32, 33, 34, 36, 39 y 45 (pp. 254 y 255) proponen diferentes situaciones en las que se pone a prueba el conocimiento acerca del mundo físico, la dinámica de los ecosistemas y la intervención humana (modificaciones en los ecosistemas, sustitución y extinción de especies, evolución de los suelos, incendios forestales y sucesiones ecológicas).

La lectura complementaria de la página 256, «Aliados de mal agüero», y la actividad práctica de la página 257 aportan ideas sobre la dinámica de los ecosistemas, el control de plagas y las relaciones interespecíficas, haciendo hincapié en la necesidad de conservar las especies para una adecuada evolución de los ecosistemas y del medio en el que se asientan.

· Competencia matemática

La propia dinámica de los ecosistemas y el estudio de la circulación de materia y el flujo de energía imponen el manejo de magnitudes y unidades que requieren el desarrollo de esta competencia. Especial relevancia adquiere en el estudio de los parámetros tróficos (biomasa, producción, productividad, tasa de renovación) y en la evolución del tamaño de las poblaciones. También la construcción de pirámides tróficas contribuye al desarrollo de esta competencia.

Las actividades 9 (p. 225), 12 (p. 228), 18, 19, 20, 22 (p. 236) y las actividades de refuerzo y ampliación 7, 8, 9, 10, 11, 23, 24 y 25, se enfocan para trabajar el desarrollo de esta competencia y abarcan aspectos relacionados con el manejo de unidades, la elaboración e interpretación de gráficas y la resolución de problemas.

Las gráficas de las páginas 234 y 235 contribuyen a interpretar y valorar cantidades, unidades de tiempo y evolución de tamaños de población, relacionando número de individuos y evolución temporal.

· Competencia digital y tratamiento de la información

El papel de los diferentes componentes del ecosistema y la búsqueda de información sobre los problemas ambientales son aspectos relacionados directamente con la adquisición de esta competencia. La teoría de sistemas y los ciclos biogeoquímicos requieren de una profundización que se facilita a través de internet. Para ello se sugiere el uso de algunas páginas web y de programas interactivos (Biosfera). Los apartados relacionados con los incendios forestales y los cambios en los ecosistemas a lo largo de la historia, así como los relacionados con las adaptaciones de los seres vivos, la extinciones o el papel de las especies alóctonas, son especialmente adecuados para trabajar esta competencia. Para el desarrollo de esta competencia son recomendables las actividades 3, 4, (p. 222), 5, 6, 7, 8 (p. 225), 10, 11 (p. 228), 15, 16, 17 (p. 233), 22 (p. 236), 25, 26, 27 (p. 239), 30, 31, 32, 33 (p. 244), 34, 35, 37 (p. 247), 41, 44, 45 (p. 253), así como las actividades de refuerzo y ampliación 4, 5, 8, 11, 15, 16, 18, 19, 21, 26, 27, 28, 29, 30, 31, 34, 36, 37, 40, 41, 42, 43, 44 y 45 (pp. 254 y 255). Todas ellas brindan al alumno la posibilidad de buscar información en internet. Por otro lado, el manejo de información acerca de los ecosistemas y los cambios en los mismos invita a realizar consultas interactivas que se relacionan con programas específicos (Biosfera) o con páginas web adecuadas y simulaciones de distintos escenarios. Mediante estas actividades los alumnos pueden buscar, recoger, seleccionar, procesar y presentar la información.
La lectura de la página 256 y la actividad práctica de la página 257 constituyen dos referentes para buscar información en internet acerca del papel de los depredadores en los ecosistemas y sobre el control natural de plagas.
· Competencia social y ciudadana

Toda la unidad está dirigida a la adquisición de esta competencia, especialmente en lo que concierne a la selección de opciones respetuosas con el entorno y al análisis crítico de situaciones de escaso beneficio inmediato, pero de gran repercusión negativa a medio y largo plazo. La sensibilización hacia el entorno se trabaja desde la perspectiva de la visión de la biosfera y del planeta en su conjunto, como un todo no disociable, de manera que las acciones locales repercuten globalmente. La responsabilidad de cuidar el planeta y adoptar las decisiones adecuadas para su conservación se fomentan al trabajar aspectos como los incendios forestales, la evolución de los suelos, las sucesiones ecológicas o la lucha biológica.

El espíritu crítico se pone a prueba al analizar la intervención humana sobre los ecosistemas. Las actividades 5, 6, 7 (p. 225), 11, 12 (p. 228), 15, 17 (p. 233), 19, 20 (p. 236), 26, 27 (p. 239), 31, 32, 33 (p. 244), 34, 35, 36, 37 (p. 247) y las actividades de refuerzo y ampliación 6, 13, 15, 17, 19, 20, 21, 26, 27, 28, 29, 30, 31, 32, 33, 34, 36, 37, 38, 39 y 45, favorecen el análisis crítico de diferentes situaciones en las que las actividades humanas interfieren con el entorno y aportan argumentos para huir de dogmatismos y aplicaciones poco precisas de la realidad natural, encauzándola hacia la discusión razonada. Una parte de la unidad persigue la concienciación para ejercer un uso responsable y respetuoso de la naturaleza, a lo que contribuyen la lectura de la página 256 y la actividad práctica de la página 257.

· Competencia cultural y artística

La sensibilidad es un aspecto que se trabaja desde el comienzo de la unidad. La intención de formar ciudadanos capaces de disfrutar del medio ambiente y de conservarlo para futuras generaciones está relacionada con esta competencia. La actividad 6 (p. 225) está orientada al disfrute de los parques en las ciudades y a la observación de la naturaleza como obra de arte singular (colores, olores, texturas y formas). La presentación de modelos, gráficos, fotografías y dibujos permite apreciar relaciones geométricas armónicas. Las actividades que tratan sobre las raíces etimológicas de los términos relacionados con la ecología en general, o los límites de tolerancia en particular, profundizan en el conocimiento de la cultura grecolatina, base de nuestra cultura –actividades 22 (p. 236), 23 (p. 239)– y lo mismo sucede con las que manejan nombres científicos de diversas especies –actividad 15 (p. 233), actividades de refuerzo y ampliación 17 y 18 (p. 254)–. Los recuadros al margen de las páginas 226, 229, 239 y 241 también contribuyen en este sentido.

· Competencia en comunicación lingüística

Para contribuir al desarrollo de esta competencia básica para la adquisición y la transferencia de información, se trata de configurar y transmitir las ideas e informaciones sobre los ecosistemas y su dinámica, con el fin de construir un discurso basado en argumentos y relaciones lógicas. Se hace necesario utilizar con precisión diversos términos específicos de la unidad y este aspecto se aborda a través de los diferentes textos y, de forma especial, en la lectura de la página 256, planteada para potenciar la comprensión lectora. La adquisición de una terminología específica sobre lo relacionado con los ecosistemas y sus componentes, las relaciones entre seres vivos, los parámetros ecológicos, las adaptaciones, la edafología y las sucesiones ecológicas, permite comunicar y comprender diversos aspectos de la ecología y las ciencias medioambientales. A este aspecto contribuye el apartado «No olvides que...» de la página 258 y, de manera especial, los recuadros de los márgenes de las diferentes páginas de la unidad.

· Competencia para aprender a aprender

Una unidad práctica como ésta, muy cercana a la vida cotidiana del alumno y con posibilidad de realizar numerosas actividades aplicadas y prácticas, supone un buen punto de referencia para aprender a aprender. La unidad comienza por sentar las bases para aplicar determinados conceptos a la dinámica del entorno, lo que pone de manifiesto que la ciencia se basa (y el aprendizaje en general) en los conocimientos anteriores. La aplicación del método científico refuerza los conocimientos y se opone a la especulación, los tópicos o los prejuicios, y supone un apoyo metodológico para aprender a aprender.

Las actividades que requieren búsqueda de información (ciclos biogeoquímicos, extinciones), elaboración de gráficas o esquemas –8 (p. 225), 18 (p. 236), actividades de refuerzo y ampliación 8, 10, 11 y 25 (pp. 254 y 255)– introducen al alumno en la aplicación de lo aprendido y ponen a prueba sus prejuicios, de manera que la búsqueda de información facilita el aprendizaje.

La obtención de datos de forma rigurosa y la interpretación de los datos y de las observaciones se plantea como base para aprender a aprender de forma metódica. La lectura de la página 256 y especialmente la actividad práctica de la página 257 tienen como finalidad potenciar la capacidad de los alumnos para aprender a partir de observaciones, informaciones o datos obtenidos por ellos. La sección final de «Autoevaluación» permite poner a prueba el proceso de aprendizaje de los alumnos.
· Autonomía e iniciativa personal
El fomento del espíritu crítico y la capacidad para elegir responsablemente entre diversas opciones son objetivos de esta unidad, pues se trata de temas relacionados con la concienciación ciudadana y la preparación para una vida en la que el desarrollo personal se haga compatible con el respeto al entorno, lo que se ha de traducir en calidad real de vida. Para ello se plantean situaciones en las que hay que buscar soluciones adecuadas. La actividad práctica (p. 257) favorece la observación y el trabajo meticuloso, siguiendo una metodología ordenada. Por otro lado, las actividades que implican un análisis crítico –5, 6 (p. 225), 11, 12 (p. 228), 15 (p. 233), 19, 20 (p. 237), 26, 27 (p. 239), 32, 33 (p. 244), 34, 35, 36, 37 (p. 247), actividades de refuerzo y ampliación 6, 13, 15, 17, 19, 20, 21, 26, 27, 28, 29, 30, 31, 32, 33, 34, 36, 37, 39 y 45–, así como la lectura de la página 256 y los recuadros al margen de las páginas 225, 226, 230, 231, 239, 240 y 244, favorecen la adquisición y desarrollo de esta competencia, además de abrir la puerta a la realización de debates argumentados.
4.3. Metodología

La metodología didáctica va a favorecer la capacidad del alumnado para aprender por sí mismo, para trabajar en equipo y para aplicar los métodos apropiados de investigación. De igual modo subrayará la relación de los aspectos teóricos de las materias con sus aplicaciones prácticas en la sociedad.

4.3.1. Principios Metodológicos
El nuevo modelo de trasvase de conocimientos es dinámico y se basa en dos grupos de principios: los psicopedagógicos y los didácticos. Los primeros se relacionan con las características evolutivas de los sujetos y con los procesos de aprendizaje. Su pensamiento ha alcanzado la etapa del pensamiento formal (Piaget) y puede completarse la introducción al método científico y al desarrollo de otros códigos de comunicación distintos del lenguaje, aunque sea necesario potenciarlo. Por ello toda la acción educativa debe contribuir a la autonomía de los alumnos y alumnas, tanto en el campo intelectual como en el social y moral.
Todos los referentes legales anteriormente expuestos enmarcan los principios psicopedagógicos en una concepción constructivista que implica partir del nivel de desarrollo del alumnado, tanto cognitivo (lo que es capaz de hacer y aprender) como de conocimientos previos, para poder construir aprendizajes significativos (Ausbel). Se permite, en consecuencia, el establecimiento de una memoria comprensiva. La significatividad está directamente relacionada con la funcionalidad, con la posibilidad de utilizar los nuevos conocimientos cuando las circunstancias del alumnado así lo exijan. Estaremos motivando al alumnado para el aprendizaje. Sin embargo, es necesario que el contenido a enseñar posea significatividad psicológica (relación con el nivel cognitivo) y lógica (ni arbitrario ni confuso), (Ausbel).

La intervención educativa es un proceso de interactividad profesor-alumno/a y alumno/a–alumno/a con tres vértices: el alumno/a que construye significados, el contenido sobre el que se realiza la construcción y el profesor u otro alumno/a que facilitan la construcción. En función de todos estos principios y de las orientaciones emanadas del currículo oficial los criterios metodológicos son:
- Facilitar la construcción de aprendizajes significativos.

- Ayudar a que construyan sus propios aprendizajes, es decir aprender a aprender.

- Reequilibrar los esquemas de conocimiento.

- Dirigir la acción educativa hasta la zona que limita lo que el alumnado puede aprender por sí solo de lo que podría aprender con ayuda externa.

- Incentivar la cultura del esfuerzo para conseguir aprendizajes y desarrollo personal.

- Priorizar los aprendizajes funcionales.

- Procurar que los contenidos sean motivadores.

- Establecer redes conceptuales.

- Potenciar el pensamiento formal y abstracto.

- Favorecer las relaciones entre iguales y crear un clima de aceptación mutua y cooperación.

- Potenciar que el alumnado tenga una imagen real y positiva de sí mismos.

- Favorecer las habilidades metacognitivas.

- Incentivar la búsqueda crítica de informaciones, en especial mediante el uso de las TIC.

- Potenciar, en la medida de lo posible, el uso de espacios y recursos diversos.

- Utilizar la evaluación como feed-back del proceso educativo, y por lo tanto debe incluir: evaluación del alumnado, del proceso de enseñanza y de la participación del alumnado en dicho proceso y en su propio aprendizaje.
4.3.2. Estrategias de Enseñanza-Aprendizaje

Este apartado hace referencia al conjunto de acciones de enseñanza y a la secuenciación de las mismas. Es preciso distinguir entre las que corresponden:

A.- a los propios alumnos y alumnas: motivación e interés por aprender, esfuerzo y dedicación al estudio para conseguir los nuevos contenidos, creatividad, reflexión sobre las propias acciones de aprendizaje, interés por conseguir una formación que les proporcione el desarrollo personal y social
B.- al profesorado: elección del tipo más adecuado de contenidos, recursos a utilizar por él y por el alumnado, actividades a realizar para facilitar tanto la motivación de su alumnado como el aprendizaje atendiendo a la diversidad, actividades de evaluación que permitan conocer la marcha del proceso educativo y corregir inmediatamente las disfunciones que se produzcan.
Tomando como base lo expuesto, contemplo dos tipos básicos de estrategias: expositivas y de indagación, que deben guardar entre sí un equilibrio flexible y adaptable a las necesidades de cada alumno y alumna.

	ESTRATEGIAS METODOLÓGICAS

	ESTRATEGIAS EXPOSITIVAS
	Deben facilitar aprendizajes significativos y funcionales. Son especialmente adecuadas para la adquisición de los contenidos conceptuales.

	· Exposiciones, tanto orales y escritas

· Actividades de cátedra, cuando la actividad sea compleja o requiera material especial

· Interpretación de lenguaje icónico, gráficas, esquemas, imágenes,...

· Mapas conceptuales: esquemas jerarquizados de relaciones conceptuales para representar relaciones significativas entre los conceptos unidos por palabras de enlace.

	ESTRATEGIAS DE INDAGACIÓN
	Necesarias para evitar un aprendizaje pobre y estereotipado. Consisten en presentar al alumnado el material en bruto para que lo estructure y saque conclusiones. El objetivo es aprender conceptos y procedimientos forzando a la reflexión, apoyados y orientados en todo momento por el profesor.

	· Realización de experiencias y diseño de experimentos para corroborar o refutar hipótesis.

· Indagación bibliográfica, para lo cual es fundamental el uso de las nuevas TIC

· Resolución de problemas (cerrados, o más o menos abiertos).

· Debates y puestas en común, son muy útiles para trabajar actitudes como la tolerancia, el aceptar las críticas de otros, resolver discrepancias, etc.

· Comentarios de textos: potencian la cultura científica, la relación ciencia-tecnología y sociedad. Además pueden servir de base para la realización de debates.

3.3. Recursos y Materiales

Constituyen uno de los factores determinantes de la práctica educativa, por lo que resulta primordial su selección.
A.- Criterios para la selección del material: El material ha de ser adecuado a los objetivos programados, utilizable por todos los alumnos y alumnas, lo más seguro posible para ellos, no debe ser discriminatorio por razón de sexo ni por cualquier otra causa, y no debe ser contaminante o en su caso, se ha de extremar la seguridad.
B.- Recursos y materiales seleccionados:

b.1. Material impreso: debe ser potencialmente significativo. De esta manera se podría enumerar: libros de texto, de lectura y de consulta, otros materiales impresos: textos seleccionados, esquemas gráficos mudos o no, guiones de prácticas y actividades.

b.2. Medios audiovisuales: En nuestra materia es frecuente la necesidad de reproducir imágenes reales. Las diapositivas y transparencias siguen siendo de gran utilidad, pero el vídeo aumenta sus posibilidades al presentar las imágenes en movimiento. También el uso del ordenador.

b.3 Medios informáticos: es fundamental el fomento de las TIC. Los recursos que se nos ofrecen son: ordenadores; acceso a internet; y programas didácticos constituidos a partir de una red local; presentaciones en formato powerpoint, etc.

b.4. Medios de laboratorio: Para las prácticas de laboratorio y la realización de las experiencias de investigación: microscopio, portas y cubres, micrótomo de mano, cuchilla histológica, colorantes de microscopía, agentes fijadores, material diverso de vidrio, reactivos químicos, etc.

Junto a estos recursos no se debe olvidar la pizarra, que es el más importante con el que cuenta el profesor, ya que permite tener un contacto visual constante con el alumnado y ver sus expresiones proporcionándonos una evaluación instantánea de la adecuación de la enseñanza, de su capacidad motivadora y de la eficacia de las transferencias programadas.

Como se detalla más adelante, estos materiales y recursos serán sometidos a evaluación junto con la totalidad de práctica docente.

4.3.4. Actividades

4.3.4.1. Características de las actividades

En sentido amplio son un conjunto de acciones coherentes que deben contribuir a que los alumnos y alumnas construyan y adquieran activamente su conocimiento, y no solamente manipulaciones ligadas al clásico concepto de prácticas. Deben:
A. Ser adecuadas al nivel del alumnado.

B. Flexibles para que el alumnado pueda decidir, en parte, cuándo las realiza, cómo y con quién.

C. Idóneas a los recursos que tenga el centro.

D. Funcionales, que permitan o ayuden a conseguir los objetivos didácticos.

E. Motivadoras que preparan positivamente al alumno para abordar el tema.

F. Diagnosticadoras de conocimientos previos, de la consecución de los objetivos…

G. Formativas, de consolidación de los aprendizajes realizados y habilidades adquiridas.
4.3.4.2. Categorías de actividades

Desde el punto de vista de esta programación se han diferenciado las siguientes categorías:
A. Actividades iniciales: son motivadoras, presentadoras de los contenidos a tratar y diagnosticadoras de preconceptos y conocimientos previos.
B. Actividades de desarrollo: cuya finalidad es la comprensión de los contenidos para poder interrelacionarlos y provocar el cambio conceptual.
C. Actividades de síntesis: para integrar los contenidos trabajados en las unidades didácticas.
D. Actividades de refuerzo: dirigidas a fijar contenidos esenciales por lo que deben ser de baja dificultad y deberían ser realizables por todos los alumnos y alumnas de este nivel educativo.
E. Actividades de ampliación: presentan un mayor grado de dificultad y son sobre todo de aplicación y de potenciación del autoaprendizaje. Incluimos las actividades de investigación, que tienen como objetivo acercar al alumnado al método científico y profundizar en temas concretos.
F. Actividades de laboratorio: son, en realidad, de desarrollo o de ampliación/refuerzo.
G. Actividades de evaluación: se irán introduciendo a lo largo de todo el proceso de enseñanza-aprendizaje para conocer la marcha del mismo e introducir los refuerzos y cambios necesarios. La resolución de las actividades de desarrollo, sobre todo las de aplicación, sirven para que el alumnado evalúe su propio aprendizaje (autoevaluación) y para que el profesor evalúe el proceso, bien aislado o aplicando los principios de coevaluación.
H. Actividades de recuperación: se utilizan para aquellos alumnos/as que no han conseguido los objetivos propuestos. Aquí incluiremos actividades de desarrollo, de síntesis y de refuerzo.
4.3.4.3. Actividades complementarias y extraescolares

Están recogidas en la Orden de 27-05-2005, por la que se regula la organización y el funcionamiento de las medidas contempladas en el plan de apoyo a las familias andaluzas relativas a la ampliación del horario de los centros docentes públicos y al desarrollo de los servicios de aula matinal, comedor y actividades extraescolares.

En el mes de Diciembre, tras la primera evaluación realizaremos una visita al Centro de Interpretación del Torcal de Antequera y haremos una ruta de senderismo para que pueden observar in situ el modelado Kárstico estudiado en la unidad 1.
También el alumnado participará en las fiestas del centro los días de la Constitución, de Andalucía, de la Paz y de Europa.

4.3.5. Tiempos, espacios y agrupamientos

4.3.5.1. El tiempo

La programación debe concebirse como una secuencia de actividades a través de las cuales los conocimientos pueden ser construidos y adquiridos. Por ello, en cada unidad didáctica se reflejará la secuencia de actividades en función de los objetivos que se pretenden alcanzar.

4.3.5.2. Los espacios y agrupamientos

Utilizaremos básicamente estos espacios:
A. El aula.
B. El laboratorio
C. La biblioteca: para la búsqueda de información, en grupos o individual según el caso.
D. Sala de proyecciones
D. El entorno
4.3.6. Técnicas de trabajo intelectual y hábitos de estudio
Disponer de unas aptitudes intelectuales buenas, una motivación adecuada y un ambiente idóneo para el estudio no es suficiente para garantizar el éxito académico. Hay estudiantes que al no utilizar técnicas de trabajo intelectual eficaces obtienen un rendimiento escolar inferior al previsible, al no sacar provecho de los recursos de los que dispone. Es claro, pues, que este factor se relaciona directamente con el rendimiento académico.
En una primera aproximación, podríamos dividir a las técnicas de trabajo intelectual en dos grandes grupos, a saber: aquellos procedimientos orientados hacia la adquisición del conocimiento o información y aquellos otros centrados en la restitución de este saber previamente adquirido.

Por lo que al primer apartado se refiere, toda adquisición de conocimiento ha de ser, siempre que sea posible, planificada con antelación, esbozándose un plan de trabajo en el que se concretará tanto los objetivos precisos como el tiempo necesario para la consecución de los mismos. En este sentido la elaboración de un horario de estudio y el uso de calendarios o dietarios se hace imprescindible a la hora de afrontar empresas que requieran de la actividad intelectual. En ellos se irán anotando todas las tareas a realizar de una forma planificada. Esta organización del trabajo ahorra gran cantidad de tiempo y energía, facilita los procesos memorísticos al establecer los repasos de forma racional y potencia las aptitudes intelectuales al realizar el estudio con un mínimo de ansiedad y esfuerzo mental. Además, y quizás lo más importante de la planificación es que propicia la instauración de los hábitos de estudio automatizando conductas que, con el paso del tiempo, facilitarán la decisión de ponerse a trabajar.
La recompensa interna que genera el hecho de cumplir las tareas propuestas es otro de los incentivos sumamente importante consecuencia de la planificación del estudio. En definitiva, una programación racional del estudio que contemple las necesarias pausas de descanso, disminuye la fatiga consiguiendo un óptimo rendimiento intelectual.

La adquisición del conocimiento precisa, además de la planificación, disponer de unas técnicas de estudio adecuadas que con unas fases diferenciadas de elaboración del material (diferentes tipos de lectura, subrayado, esquemas, etc.) culmine en la asimilación de la información.

La toma de notas a medida que se adquiere la información y, en especial, cuando el material a elaborar proviene de una fuente no escrita ya sea auditiva o visual, es muchas veces imprescindible si se desea garantizar la plena adquisición del material informativo.

El segundo apartado de las técnicas de trabajo intelectual hace referencia a la restitución del conocimiento, aspecto éste que como se puede imaginar es posiblemente el más importante en todo proceso intelectual ya que de él dependerá muchas veces la consecución de importantes objetivos en la vida. La mayor parte de las pruebas a las que nos somete la sociedad se basan en la evaluación de nuestros conocimientos sobre determinadas materias y éstos son evaluados en función de la capacidad que tengamos para presentarlos. De nada sirve disponer de amplia información sobre una determinada materia si a la hora de exponerla lo hacemos de un modo deficitario. Y viceversa, en otras ocasiones, la elocuencia, la elegancia o claridad de la exposición puede compensar o incluso subsanar la ausencia de amplios conocimientos de la materia a tratar.

Pero antes de pasar a la acción, es decir a la exposición de la información es preciso detenerse y dedicar un tiempo previo a clarificar y esbozar un plan que contemple tanto los objetivos como el método a adoptar para la presentación del tema. Para ello se hace preciso evaluar y sopesar la información que se posee sobre el mismo y, en función de la calidad y cantidad de ésta, utilizar los recursos necesarios elaborando un guión de ideas o mapa conceptual que nos orientará a lo largo de toda la exposición, ya sea oral o escrita.

La búsqueda de ideas permite evaluar los conocimientos que se poseen sobre un tema en cuestión. También conocida como brainstorming por los ingleses, consiste esta actividad en ir anotando en un papel, sin orden alguno, todas las ideas, conceptos, e información en general que se posee acerca de un determinado de conocimiento. Una vez agotado el material se evalúa el mismo para elaborar un plan adecuado que se concretará en un guión en el que conste los pasos a seguir en la exposición del tema. La restitución del conocimiento previamente adquirido ha de concretarse en una modalidad de exposición ya sea mediante el discurso verbal de la información o escrito.

Le facilitaré al alumnado una serie de direcciones de interés: http://www.orientared.com y http://web.educastur.princast.es
4.4 Evaluación

La evaluación constituye un elemento básico para la orientación de decisiones curriculares. Permite definir de manera adecuada los problemas educativos, emprender actividades de investigación didáctica, generar dinámicas de formación del profesorado y, en definitiva, regular el proceso de concreción del currículo a cada comunidad educativa. Los criterios de evaluación deberán servir como indicadores de la evolución de aprendizajes del alumnado, como elementos que ayudan a valorar los desajustes y necesidades detectadas y como referentes para estimar la adecuación de las estrategias de enseñanza puestas en juego.

4.4.1. Evaluación del proceso de aprendizaje

4.4.1.1. Criterios de evaluación de Biología y Geología de 4º de Educación Secundaria Obligatoria.
El Real Decreto 1631/2006, de 29 de diciembre, define las características de la evaluación en 4º de Educación Secundaria Obligatoria:
1. Identificar y describir hechos que muestren a la Tierra como un planeta cambiante y registrar algunos de los cambios más notables de su larga historia utilizando modelos temporales a escala.
Se pretende evaluar la capacidad del alumnado para reconocer la magnitud del tiempo geológico mediante la identificación de los acontecimientos fundamentales de la historia de la Tierra en una tabla cronológica y, especialmente, a través de la identificación y ubicación de los fósiles más representativos de las principales eras geológicas y de otros registros geológicos tales como la datación estratigráfica, los tipos de rocas, las cordilleras y procesos orogénicos o las transgresiones y regresiones marinas.

2. Utilizar el modelo dinámico de la estructura interna de la Tierra y la teoría de la Tectónica de placas para estudiar los fenómenos geológicos asociados al movimiento de la litosfera y relacionarlos con su ubicación en mapas terrestres.

Se trata de evaluar la capacidad del alumnado para aplicar el modelo dinámico de la estructura interna de la Tierra y la teoría de la tectónica de placas en la explicación de fenómenos aparentemente no relacionados entre sí, como la formación de cordilleras, la expansión del fondo oceánico, la coincidencia geográfica de terremoto y volcanes en muchos lugares de la Tierra, las coincidencias geológicas y paleontológicas en territorios actualmente separados por grandes océanos, etc. También se debe comprobar si es capaz de asociar la distribución de seísmos y volcanes a los límites de las placas litosféricas en mapas de escala adecuada, y de relacionar todos estos procesos.

3. Aplicar los postulados de la teoría celular al estudio de distintos tipos de seres vivos e identificar las estructuras características de la célula procariótica, eucariótica vegetal y animal, y relacionar cada uno de los elementos celulares con su función biológica.
El alumnado ha de reconocer, empleando las técnicas adecuadas, la existencia de células en distintos organismos. Se trata de evaluar si es capaz de identificar las estructuras celulares en dibujos y microfotografías, señalando la función de cada una de ellas. Asimismo, debe entender la necesidad de coordinación de las células que componen los organismos pluricelulares.

4. Reconocer las características del ciclo celular y describir la reproducción celular, señalando las diferencias principales entre meiosis y mitosis, así como el significado biológico de ambas.

Se trata de comprobar que el alumnado reconoce la mitosis como un tipo de división celular asexual necesaria en la reproducción de los organismos unicelulares y que asegura el crecimiento y reparación del cuerpo en los organismos pluricelulares. También debe explicar el papel de los gametos y de la meiosis en la reproducción sexual.

Se trata de comparar ambos tipos de división celular respecto al tipo de células que la sufren, a su mecanismo de acción, a los resultados obtenidos y a la importancia biológica de ambos procesos. Se puede considerar la utilización e interpretación de dibujos esquemáticos, modelos de ciclos celulares o fotografías de cariotipos.

5. Resolver problemas prácticos de Genética en diversos tipos de cruzamientos utilizando las leyes de Mendel y aplicar los conocimientos adquiridos en investigar la transmisión de determinados caracteres en nuestra especie.

Se pretende evaluar si el alumnado es capaz de diferenciar los conceptos básicos de genética y resolver problemas sencillos sobre la transmisión de caracteres hereditarios calculando porcentajes genotípicos y fenotípicos de los descendientes y reconociendo en estos resultados su carácter aleatorio. Se ha de valorar, asimismo, si aplica estos conocimientos a problemas concretos de la herencia humana, como la hemofilia, el daltonismo, factor Rh, color de ojos y pelo, etc.

6. Conocer que los genes están constituidos por ADN y ubicados en los cromosomas, interpretar el papel de la diversidad genética (intraespecífica e interespecífica)y las mutaciones a partir del concepto de gen y valorar críticamente las consecuencias de los avances actuales de la ingeniería genética.

Se pretende comprobar si el alumnado explica que el almacenamiento de la información genética reside en los cromosomas, interpreta mediante la teoría cromosómica de la herencia las excepciones a las leyes de Mendel y conoce el concepto molecular de gen, así como la existencia de mutaciones y sus implicaciones en la evolución y diversidad de los seres vivos. Se debe valorar también si utiliza sus conocimientos para crearse un criterio propio acerca de las repercusiones sanitarias y sociales de los avances en el conocimiento del genoma y analizar, desde una perspectiva social, científica y ética, las ventajas e inconvenientes de la moderna biotecnología (terapia génica, alimentos transgénicos, etc.).

7. Exponer razonadamente los problemas que condujeron a enunciar la teoría de la evolución, los principios básicos de esta teoría y las controversias científicas, sociales y religiosas que suscitó.

El alumnado debe conocer las controversias entre fijismo y evolucionismo y entre distintas teorías evolucionistas como las de Lamarck y Darwin, así como las teorías evolucionistas actuales más aceptadas. Se trata de valorar si el alumnado sabe interpretar, a la luz de la teoría de la evolución de los seres vivos, el registro paleontológico, la anatomía comparada, las semejanzas y diferencias genéticas, embriológicas y bioquímicas, la distribución biogeográfica, etc.

8. Relacionar la evolución y la distribución de los seres vivos, destacando sus adaptaciones más importantes, con los mecanismos de selección natural que actúan sobre la variabilidad genética de cada especie. Se trata de valorar si el alumnado sabe interpretar, a la luz de la teoría de la evolución, los datos más relevantes del registro paleontológico, la anatomía comparada, las semejanzas y diferencias genéticas, embriológicas y bioquímicas, la distribución biogeográfica y otros aspectos relacionados con la evolución de los seres vivos.

9. Explicar cómo se produce la transferencia de materia y energía a largo de una cadena o red trófica concreta y deducir las consecuencias prácticas en la gestión sostenible de algunos recursos por parte del ser humano.

Se trata de valorar si el alumno es capaz de relacionar las pérdidas energéticas producidas en cada nivel con el aprovechamiento de los recursos alimentarios del planeta desde un punto de vista sustentable (consumo de alimentos pertenecientes a los últimos niveles tróficos) y las repercusiones de las actividades humanas en el mantenimiento de la biodiversidad en los ecosistemas (desaparición de depredadores, sobreexplotación pesquera, especies introducidas, etc.).
4.4.1.2. ¿Qué evaluar? Propuesta de Criterios de Evaluación

Para realizar mi propuesta de criterios de evaluación he tenido en cuenta los aspectos normativos básicos expuestos en el RD 1631/2006, de 29 de diciembre. Estos criterios, necesariamente amplios se concretarán en las unidades didácticas:
1) Identificar y describir hechos que muestren a la Tierra como un planeta cambiante y registrar algunos de los cambios más notables de su larga historia utilizando modelos temporales a escala.

2) Utilizar el modelo dinámico de la estructura interna de la Tierra y la teoría de la tectónica de placas para estudiar los fenómenos geológicos asociados al movimiento de la litosfera y relacionarlos con su ubicación en mapas terrestres.

3) Aplicar los postulados de la teoría celular al estudio de distintos tipos de seres vivos, identificar las estructuras características de la célula procariótica, eucariótica vegetal y animal, y relacionar cada uno de los elementos celulares con su función biológica.

4) Reconocer las características del ciclo celular y describir la reproducción celular, señalando las principales diferencias entre meiosis y mitosis, así como el significado biológico de ambas.

5) Resolver problemas prácticos de genética en diversos tipos de cruzamientos utilizando las leyes de Mendel y aplicar los conocimientos adquiridos en investigar la transmisión de determinados caracteres en nuestra especie.

6) Conocer que los genes están constituidos por ADN y ubicados en los cromosomas, interpretar el papel de la diversidad genética (intraespecífica e interespecífica) y las mutaciones a partir del concepto de gen y valorar críticamente las consecuencias de los avances actuales de la ingeniería genética.

7) Exponer razonadamente los problemas que condujeron a enunciar la teoría de la evolución, los principios básicos de esta teoría y las controversias científicas, sociales y religiosas que suscitó.

8) Relacionar la evolución y la distribución de los seres vivos, destacando sus adaptaciones más importantes, con los mecanismos de selección natural que actúan sobre la variabilidad genética de cada especie.

9) Explicar cómo se produce la transferencia de materia y energía a largo de una cadena o red trófica concreta y deducir las consecuencias prácticas en la gestión sostenible de algunos recursos por parte del ser humano.
4.4.1.3. ¿Cuándo Evaluar?

La evaluación ha de ser continua e integradora y tener una finalidad orientadora y formativa y no para clasificar. Distinguimos tres momentos claves:
A. Evaluación inicial: se realizará al principio del proceso con el fin de conocer las características del alumnado y adecuar las intenciones educativas a él, y detectar las dificultades que pueden presentarse teniendo previstas posibles acciones correctoras y de apoyo.
B. Evaluación formativa: se realizará a lo largo de todo el proceso, permite ir comprobando su validez con respecto a los objetivos propuestos y tomar las decisiones pertinentes. La información recogida en este proceso sería la siguiente:

- Progreso de cada alumno y del grupo.

- Dificultades halladas en el aprendizaje de los diferentes tipos de contenidos.

- Técnicas de trabajo utilizadas por el alumno/a.

- Replanteamiento de las estrategias didácticas elegidas respecto al desarrollo de los objetivos.

- Tipo y grado de los aprendizajes adquiridos mediante las actividades de enseñanza propuestas.

-Actitudes, motivaciones e intereses manifestados por el alumnado a lo largo del proceso de enseñanza-aprendizaje, y su relación con las estrategias y actividades desarrolladas.

Es por lo tanto procesual, integral, continua, progresiva, innovadora, científica y personal. El alumnado también debe evaluar: su propio aprendizaje, el proceso, el tiempo dedicado, al profesor y al grupo.
C. Evaluación final o sumativa: se realiza al final del programa y debe incorporar los datos proporcionados por la procesual. Se constata lo que se ha conseguido y se obtienen conclusiones respecto de la futura mejora de la calidad educativa.

4.4.1.4. ¿Cómo Evaluar? Técnicas e instrumentos de evaluación

A. En la evaluación inicial utilizaremos lluvia de ideas y preguntas al aire.
B. Durante la evaluación formativa evaluaremos la adquisición de los contenidos conceptuales y procedimentales mediante la observación sistemática del aprendizaje, análisis de tareas y pruebas escritas.
El cuaderno de clase, que se revisará trimestralmente, deberá incluir el desarrollo de las actividades y evaluaremos tanto su contenido como la forma de presentación. El cuaderno de laboratorio, también se revisará trimestralmente, deberá recoger las prácticas de laboratorio realizadas y las cuestiones propuestas al respecto e igualmente valoraremos el contenido y la forma de presentación. Las pruebas escritas serán de gran importancia y vamos a realizar una por cada unidad didáctica.

Las actitudes se evaluarán observando el comportamiento, participación, interés, trabajo diario, etc. Estos aspectos, que tienen un carácter más restringido a la práctica y la tarea cotidiana, son básicos y necesarios en el aprendizaje y también se debe comprobar el grado de adquisición de los mismos por el alumnado. Por ello, deben ser evaluados mediante la observación, ya que de otra manera sería difícil.
C. Para realizar la evaluación sumativa, al final del proceso recogeremos toda la información obtenida en los anteriores tipos de evaluación para tener una visión “panorámica” del proceso de aprendizaje de los alumnos y alumnas y de cada uno de ellos, para así determinar la calificación.
Todos los datos quedarán recogidos en un CUADERNO DEL PROFESOR, que nos permite llevar un registro diario de cada estudiante.
Porcentajes:

70%: Contenidos conceptuales. Para que al alumnado se le haga media de las pruebas escritas ha de obtener, al menos, una calificación de 3,5.

10%: Actitudinales: interés, motivación, asistencia….
20%: Procedimentales: participación, realización de actividades, trabajo en clase, trabajos propuestos, cuaderno de clase, prácticas de laboratorio…
4.4.1.5. Recuperación del alumnado evaluado negativamente

Debemos distinguir:
A) Valoración negativa en una evaluación. Después de cada evaluación se hará una recuperación en la que el alumnado pueda recuperar los parciales de cada bloque que no hayan superado. No obstante, para aquellos/as que tras la recuperación, no superen la evaluación, una vez analizadas conjuntamente las causas de sus dificultades y deficiencias, les recomendaremos mejorar actitudes y procedimientos, si es el caso, haciendo especial hincapié en reforzar lo positivo y animándole a que mejorar en las deficiencias. Por otro lado, se les propondrán una serie de actividades de recuperación y refuerzo sobre los contenidos para que alcancen los objetivos mínimos propuestos. Tras la evaluación de las actividades y la prueba escrita, se decidirá si el alumnado ha subsanado las deficiencias. En todo caso, los aspectos positivos del curso se deben tener en cuenta es la valoración final del alumnado.

B) Valoración negativa final del curso. El alumnado que no haya superado el curso en Junio, tendrá derecho a una prueba extraordinaria en septiembre. De igual modo, en función de las deficiencias detectadas se les propondrá una serie de actividades de recuperación con objeto de que alcancen los contenidos mínimos exigidos.

4.4.2. Evaluación de la práctica docente y de la programación

Es absolutamente necesaria la evaluación de todo el marco educativo, por lo que también es fundamental la evaluación de la práctica docente y de la programación.

Para evaluar la práctica docente, a lo largo del curso llevaremos a cabo diálogos, entrevistas personales, y al final de cada trimestre realizaremos un encuesta a cumplimentar de forma anónima para que el alumnado opine sobre cuestiones tales como los objetivos y criterios de evaluación, adaptación de los contenidos, de la metodología, de los recursos y materiales, de las actividades, así como del clima de la clase y la organización de tiempos y espacios. Valoraremos estas opiniones y estableceremos medidas correctivas en el caso de que lo consideremos pertinente.

La evaluación de las programaciones corresponde a los departamentos y, en primer lugar, al docente que las aplica. Deberá incluir al menos estos elementos:
- La validez en la selección, distribución y secuencia de los objetivos, contenidos y criterios de evaluación.

- La idoneidad de la metodología, así como de los materiales curriculares y didácticos.

- La validez de las estrategias de evaluación establecidas.

- Propuestas de mejora.
Con todo supone la verificación, preferentemente a partir de la experiencia, de que el trabajo de planificación realizado permite alcanzar los objetivos previstos. Para ello nos planteamos una serie de preguntas para su reflexión y que nos servirán como reformulación del proceso de desarrollo curricular: ¿la suma de los tiempos asignados a las actividades de enseñanza, aprendizaje y evaluación se corresponden con el tiempo disponible?, ¿las actividades propuestas posibilitan la adquisición de los objetivos establecidos?, al final del proceso ¿se adquiere la formación que pretendíamos?. Si la respuesta a estas preguntas fuese negativa, procede la revisión y reformulación de algunos aspectos del proceso.

4.5. Atención al alumnado con necesidades específicas de apoyo educativo

En principio matizar que hemos hecho una programación lo suficientemente abierta y flexible para dar cabida a la diversidad del alumnado. Para ello, se realizarán una serie de ajustes o modificaciones de modo que cada alumno/a pueda conseguir los objetivos propuestos participando de la dinámica general del aula.

La LOE, dentro de la atención al alumnado con necesidades específicas de apoyo educativo integra:
- Alumnos con integración tardía al sistema educativo español.

- Alumnado con altas capacidades intelectuales.

- Alumnado que presenta necesidades educativas especiales.

- Alumnado de compensatoria (añadido por la LEA).
En principio, en nuestra aula no tenemos ningún estudiante con necesidades educativas especiales. Una alumna proviene de EEUU pero conoce nuestro idioma al ser su familia de origen latino.
4.6. Bibliografía

4.6.1. Bibliografía de aula

A. Libros de texto de Biología y Geología de 4º de ESO: editoriales Akal, Oxford, Anaya, Edelvives, etc.

B. Revistas de divulgación científica: Muy interesante, Investigación y ciencia, Quo….

C. Páginas webs:
http://web.educastur.princast.es
http://recursos.cnice.mec.es
www.adideandalucia.es
www.juntadeandalucia.es/averroes/
www.juntadeandalucia.es/innovacioncienciayempresa/sguit

www.solociencia.com
www.diariomedico.com
www. bbc.co.uk/mundo

http://videosbiologia.wordpress.com
www.monografias.com
www.intramed.net
www.divulgacióncientifica.com
www.dmedicina.com
www.biotecnologica.com
www.eluniversal.com.mx
www.elmundo.es/elmundosalud.

http://medicablogs.diariomedico.com
www.jano.es
D. Otros recursos:
Documentales de National Geographic.

4.6.2. Bibliografía de departamento

Marco Legal (apartado 2.1)

Documentos del centro (apartado 3.2)

ALBERTS y col. Biología molecular de la célula. Omega 1992.

CARRASCO y ALMENDRAL. Virus patógenos. Hélice 2004.

CURTIS Y BARNES. Biología. Panamericana 2006.

LACADENA. Genética general. Conceptos fundamentales. Síntesis 1999.

LEHNINGER y col. Principios de Bioquímica. Omega 2005.

MADIGAN y col. Biología de los microorganismos. Prentice Hall 1997.

STANIER y col. Microbiología. Reverte 1996.

STRACHAND. Genética humana. Mac Graw-Hill 2005.

STRYER y col. Bioquímica. Reverte 2003.

SUZUKI y col. Genética. Mac Graw-Hill 1989.

Páginas webs:
http://recursos.cnice.mec.es
www.adideandalucia.es
www.juntadeandalucia.es/averroes/
5. Conclusiones

La programación se pondrá en práctica a través de las 15 unidades didácticas planteadas. En esta praxis, tanto las unidades como la propia programación se van a ir modificando y reestructurando en función de las necesidades educativas del alumnado, todo ello en un continuo proceso de retroalimentación.
6. Bibliografía de la programación

AUSUBEL-NOVAK-HANESIAN. Psicología Educativa: Trillas1983.
COLL, C. y col.: El marco curricular en una escuela renovada. Ed. popular S.A. 1988.
COLL-PALACIOS-MARCHESI. Desarrollo Psicológico y Educación II.Alianza. 1992.

DEL CARMEN, L. Planificación didáctica. Ed. Grao. 2004.

GIMENO, J. El currículo: una reflexión sobre la práctica. Ed. Morata 1995.

GIMENO, J. La Reforma necesaria Ed. Morata 2006.
HERNANDEZ. Teoría y técnicas de programación y proyecto docente. Narcea 2001.

MARQUÉ. Materiales didácticos y diseño de intervenciones educativas.UAB, 2005.

NOVACK, J.: Teoría y práctica de la educación. Alianza editorial 1982.

MOREIRA, M.A. (1993). A Teoría da Aprendizage Significativo de David Ausubel.

PÉREZ-COBACHO. Cómo hacer programaciones didácticas y unidades didácticas. Grupo Editorial Universitario, 2005.

PALACIOS, J. MARCHESI Y COLL.: Desarrollo psicológico y educación. I-Psicología evolutiva. Alianza editorial 1991

PEREZ GOMEZ, A.: Currículo y enseñanza. Análisis de componentes. UMA, 1988.
PIAGET. De la pedagogía. Paidós 1999.

ROSAS Y SEBASTIÁN. Piaget, Vigotski y Maturana: constructivismo a tres voces. Aique 2004

Páginas webs:
www.monografias.com
 www.cuadernosdepedagogia.com
www.uv.es/soespe
 www.pedagogia.com.mx,

58
59

