PROGRAMACIÓN DOCENTE
DEPARTAMENTO DE BIOLOGÍA Y GEOLOGÍA

[image: image2.wmf]
CURSO 2013/14
[image: image3.jpg]

I.E.S. "BEN ARABÍ"
INDICE

 ELEMENTOS DE LA PROGRAMACIÓN Y SU CONCRECIÓN EN LOS DIFERENTES NIVELES Y MATERIAS

1. Objetivos del curso y su contribución al desarrollo de las competencias básicas.
 Especificados en la programación de cada curso
2. Distribución temporal de los contenidos. 3

3. Metodología didáctica. 4
4. Identificación de los conocimientos y aprendizajes necesarios para alcanzar una evaluación positiva. Especificados en la programación de cada curso
5. Procedimientos de evaluación del aprendizaje. Criterios de calificación. 6
6. Aplicación de las tecnologías de la información y la comunicación. 10
7. Medidas de atención a la diversidad. 12
8. Actividades de recuperación de los alumnos con materias pendientes. 15
9. Medidas para estimular el interés y el hábito de lectura. 16
10. Materiales y recursos didácticos. Libros de texto de referencia 18
11. Actividades complementarias y extraescolares. Prácticas de laboratorio. 19
12. Evaluación de los procesos de enseñanza y de la práctica docente. 22
PROGRAMACIÓN POR CURSOS

SECUNDARIA

1º E. S. O. CIENCIAS DE LA NATURALEZA

13. Objetivos del curso y su contribución al desarrollo de las competencias básicas. 24
14. Identificación de conocimientos y aprendizajes necesarios para alcanzar una evaluación positiva. 54

2º E. S. O. CIENCIAS DE LA NATURALEZA

15. Objetivos del curso y su contribución al desarrollo de las competencias básicas. 57

16. Identificación de conocimientos y aprendizajes necesarios para alcanzar una evaluación positiva.

 94
3º E. S. O. BIOLOGÍA Y GEOLOGÍA

17. Objetivos del curso y su contribución al desarrollo de las competencias básicas.
 97

18. Identificación de conocimientos y aprendizajes necesarios para alcanzar una evaluación positiva. 117
4º E. S. O. BIOLOGÍA Y GEOLOGÍA

19. Objetivos del curso y su contribución al desarrollo de las competencias básicas. 120
20. Identificación de conocimientos y aprendizajes necesarios para alcanzar una evaluación positiva. 135
BACHILLERATO

BIOLOGÍA Y GEOLOGÍA. 1º BACHILLERATO

21. Objetivos didácticos. Contenidos. Criterios de evaluación 138

22. Identificación de conocimientos y aprendizajes necesarios para alcanzar una evaluación positiva. 158
CIENCIAS PARA EL MUNDO CONTEMPORÁNEO. 1º BACHILLERATO

23. Objetivos didácticos. Contenidos. Criterios de evaluación. 162
24. Identificación de conocimientos y aprendizajes necesarios para alcanzar una evaluación positiva. 176
ANATOMÍA APLICADA. 1º BACHILLERATO

25. Objetivos didácticos. Contenidos. Criterios de evaluación. 182
26. Identificación de conocimientos y aprendizajes necesarios para alcanzar una evaluación positiva. 195
BIOLOGÍA. 2º BACHILLERATO

27. Objetivos didácticos. Contenidos. Criterios de evaluación. 198

28. Identificación de conocimientos y aprendizajes necesarios para alcanzar una evaluación positiva. 232
CTMA. 2º BACHILLERATO

29. Objetivos didácticos. Contenidos. Criterios de evaluación 235
30. Identificación de conocimientos y aprendizajes necesarios para alcanzar una evaluación positiva. 242
ANEXO I: SECCIÓN BILINGÜE. PROGRAMACIÓN 243
1. Selección de materiales.

2. Planificación.

3. Relación con el Departamento de Francés.

4. Distribución temporal de los contenidos.

5. Evaluación y Calificación.

6. Programación de contenidos.
ANEXO II: PRAE. 248
Colaboración del departamento de biología y geología en la lucha contra el absentismo escolar

ANEXO III: PROGRAMACIÓN DE ADAPTACIONES CURRICULARES EN ESO 250
· 1º ESO ………. 250
· 2º ESO ………. 262
· 3º ESO ………. 276
· 4º ESO ………. 286
 2. Distribución temporal de los contenidos
En el presente curso escolar, los días lectivos quedan repartidos de la siguiente manera:

1ª EVALUACIÓN:

64 días lectivos

2ª EVALUACIÓN:

64 días lectivos (49 para 2º de Bachillerato)

3ª EVALUACIÓN:

40 días lectivos (41 para 2º de Bachillerato)
1º E.S.O. CCNN
La distribución de unidades didácticas será:

· 1ª EVALUACIÓN: TEMAS 1, 2, 3 y 4 13 semanas / 39 horas

· 2ª EVALUACIÓN: TEMAS 5, 6, 7 y 8 10 semanas / 30 horas

· 3ª EVALUACIÓN: TEMAS 9,10,11 y 12 10 semanas / 30 horas
2º E.S.O. CCNN
La distribución de unidades didácticas será:

· 1ª EVALUACIÓN: TEMAS 1, 2, 3 y 4 13 semanas / 39 horas

· 2ª EVALUACIÓN: TEMAS 5, 6, 7 y 8 10 semanas / 30 horas

· 3ª EVALUACIÓN: TEMAS 9,10,11 y 12 10 semanas / 30 horas
3º E.S.O. BIOLOGÍA Y GEOLOGÍA
La distribución de unidades didácticas será:

· La primera evaluación: Unidades 1, 2, 3. 13 semanas / 26 horas

· La segunda evaluación: Unidades 4, 5 y 6 10 semanas / 20 horas.

· La tercera evaluación: Unidades 7, 8 y 9 10 semanas / 20 horas.

4º E.S.O. BIOLOGÍA Y GEOLOGÍA
La programación del libro de 4º está estructurada en 10 Unidades Didácticas.

· 1ª Evaluación: Unidades 9, 10, 11 y 12 13 semanas: 39 horas
· 2ª Evaluación. Unidades 1, 2, 3 y 4 10 semanas: 30 horas
· 3ª Evaluación. Unidades. 5, 6, 7 y 8 10 semanas (30 horas
1º BACHILLERATO
BIOLOGÍA Y GEOLOGÍA
· La primera evaluación con 13 semanas (52 horas) comprenderá las unidades 6, 7,8, 9 y 10

· La segunda evaluación con 10 semanas (40 horas) comprenderá las unidades 11,12, 13, 14, 15 y 16.

· La tercera evaluación con 10 semanas (40 horas) comprenderá las unidades 1, 2, 3, 4 y 5
CIENCIAS DEL MUNDO CONTEMPORÁNEO
· 1ª Evaluación. Temas 1, 2, 3 y 4. 13 semanas / 26 horas
· 2ª Evaluación. Temas 5, 6 y 7. 10 semanas / 20 horas
· 3ª Evaluación. Temas 8, 9,10 y 11. 10 semanas / 20 horas
ANATOMÍA APLICADA
· 1ª Evaluación. Temas 1, 2 y 3. 13 semanas / 26 horas
· 2ª Evaluación. Temas 4 y 5 10 semanas / 20 horas
· 3ª Evaluación. Temas 6, 7 y 8. 10 semanas / 20 horas
2º DE BACHILLERATO
1ª Evaluación. 13 semanas / 52 horas
2ª Evaluación. 10 semanas / 40 horas
3ª Evaluación. 6 semanas / 24 horas
BIOLOGÍA
· PRIMER TRIMESTRE: UNIDADES 1, 2 , 10, 11, 12 y 13

· SEGUNDO TRIMESTRE: UNIDADES 3, 4, 5 y 7

· TERCER TRIMESTRE: UNIDADES 6, 8, 9, 14, 15, 16 y 17

CIENCIAS DE LA TIERRA Y DEL MEDIO AMBIENTE
· 1ª Evaluación con 13 semanas (52 horas): Temas 1,2, 3 y 4
· 2ª Evaluación con 10 semanas (40 horas): Temas 5, 6 y 7
· 3ª Evaluación con 7 semanas (28 horas) : Temas 8 y 9
2. Metodología didáctica
ESO
En el desarrollo de las clases se parte de la propia realidad del alumno y de su entorno próximo, tomando como punto de partida sus propias experiencias.

Al abordar el desarrollo de los temas se seguirá preferente mente el esquema OBSERVAR – DIFERENCIAR - VALORAR - MEDIR – CUANTIFICAR - METODO CIENTÍFICO.

Para ello se iniciará el tema en la mayoría de los casos con una evaluación inicial y siempre que sea conveniente, con una práctica o experiencia de laboratorio, que englobe lo más esencial del tema, que motive al alumno de manera que éste sienta la necesidad de desarrollar el tema para completar los interrogantes de la experiencia.

En el desarrollo de las clases se potenciara el desarrollo compartido y simultáneo de los contenidos, procedimientos y actitudes realizando los siguientes tipos de actividades:

· De evaluación inicial:

· De desarrollo de los propios contenidos.

· De refuerzo, ampliación o motivación.

· Complementarias (de tipo procedimental)

· De evaluación (o actividades finales)
El lenguaje será inicialmente básico e incluido en el campo de comprensión del alumno. No obstante en cada tema se desarrollará un vocabulario conceptual y científico que el alumno debe conocer e incorporar a su campo de expresión.

En el resumen final de los temas se utilizarán los procedimientos más adecuados, procurando que sean diversos de manera que el alumno, al mismo tiempo conozca y practique las diferentes técnicas de estudio y de trabajo.

En el desarrollo de los temas y en las actividades propias de los mismos se procurará:

· Fomentar la observación, el análisis y la deducción lógica de lo observado.

· Que el trabajo siga una línea lógica y razonada.

· Que el alumno desarrolle y practique el método científico.

· Que la escritura sea caligráficamente clara y con una ortografía, y sintaxis correcta.

· Que desarrolle el sentido de la planificación y organización en el desarrollo de sus actividades.
Para tratar adecuadamente los contenidos y para contribuir a la adquisición de determinadas competencias, la propuesta didáctica y metodológica debe tener en cuenta la concepción de la ciencia como actividad en permanente construcción y revisión, y ofrecer la información necesaria realzando el papel activo del alumno en el proceso de aprendizaje mediante diversas estrategias:

· Darle a conocer algunos métodos habituales en la actividad e investigación científicas, invitarle a utilizarlos y reforzar los aspectos del método científico correspondientes a cada contenido.
· Generar escenarios atractivos y motivadores que le ayuden a vencer una posible resistencia apriorística a su acercamiento a la ciencia.

· Proponer actividades prácticas que le sitúen frente al desarrollo del método científico, proporcionándole métodos de trabajo en equipo y ayudándole a enfrentarse con el trabajo / método científico que le motive para el estudio.

· Combinar los contenidos presentados expositivamente, mediante cuadros explicativos y esquemáticos, y en los que la presentación gráfica es un importante recurso de aprendizaje que facilita no solo el conocimiento y la comprensión inmediatos del alumno sino la obtención de los objetivos de la materia (y, en consecuencia, de etapa) y las competencias básicas.
BACHILLERATO

Para los grupos de Bachillerato, la metodología será comunicativa, activa y participativa, facilitando el aprendizaje tanto individual como colectivo. Se desarrollará la secuencia de contenidos del programa aplicando distintos tipos de actividades y estrategias para la mayor comprensión del alumnado. El desarrollo de estos contenidos lleva implícito el probable cambio conceptual sobre aquellos contenidos que lo precisen.

Los principios metodológicos son:

1. Las ideas y los conocimientos previos son el punto de partida para conseguir un aprendizaje significativo.

2. Cambio conceptual de los esquemas de conocimiento si fuese necesario

3. Seleccionar los contenidos básicos

4. Desarrollo de los contenidos bajo un planteamiento didáctico que incluye: resolución de cuestiones, elaboración de informes, planteamiento de problemas que incentivan la creatividad personal, utilización de medios audiovisuales que apoyen los contenidos. Se les propondrá y explicará el uso de algunos programas virtuales y se les pedirá que elaboren un trabajo en grupo (tipo presentación power point que deben exponer).
De manera general y para todos los niveles, la informática, Internet, el vídeo, la televisión, y los medios para audiciones y proyecciones son necesidades que tanto el alumnado como el profesorado deben tener a su alcance en todo momento:

· Conexión a internet.

· Proyector.
· Pizarra digital
· Ordenadores, impresora y scanner.
De esta forma, se le ofrecerá al alumnado la mejor calidad posible en la presentación de la información, accediendo desde el aula a la información y a la capacidad de comunicación que nos proporciona Internet, habituándonos tanto el profesorado como el alumnado, al uso cotidiano de estos medios.
5. Procedimientos de evaluación del aprendizaje. Criterios de calificación
a. Técnicas e instrumentos para la evaluación del proceso de aprendizaje

	TÉCNICAS
	INSTRUMENTOS
	¿QUÉ EVALUAMOS?
	 CUANDO

	

Observación
	· Fichas de evaluación

· Listas de control

· Registro anecdótico
	

Procedimientos y actitudes.

	

Habitualmente

	

Revisión de las tareas de los alumnos
	

· Guías y fichas para el registro de datos.

· Ejercicios de repaso y refuerzo en casa.
· Realización de esquemas, murales, gráficas.

· Resúmenes de texto o noticias de prensa.

· Realización de informes etc.
	

Conceptos,
procedimientos y actitudes

	

Habitualmente

	

Diálogos y entrevistas
	

· Guiones más o menos estructurados
	

Procedimientos y actitudes
	

Aconsejable sobre todo en los casos de alumnos con dificultades en el aprendizaje, alumnos absentistas o con problemas de disciplina.

	

Pruebas específicas
	

· Exámenes tradicionales en todas sus variantes, tanto orales como escritas.
· Pruebas objetivas
	

Conceptos y procedimientos.
	

· Final de una unidad.

· Final de una fase de aprendizaje

b. Ficha para la evaluación y calificación de los cuadernos de clase y los trabajos escritos
	CUADERNO DE CLASE

	APELLIDOS Y NOMBRE:
	CURSO:

	
	1ª Evaluación
	2ª Evaluación
	3ª Evaluación

	Ortografía y expresión escrita.
	
	
	

	Esquemas, diagramas y dibujos.
	
	
	

	Comprensión y dominio científico

	
	
	

	Presentación y originalidad
	
	
	

	CALIFICACIÓN
	
	
	

c. Ficha de observación y calificación de las prácticas de laboratorio
	
	PRÁCTICAS DE LABORATORIO

Nombre :
Asignatura : Grupo:
 Relación con los compañeros.

0
1

2

3

Motivación, autonomía, iniciativa

Lugar en el grupo: pasivo / activo o colaborador
Respeto de los plazos acordados
 Técnica experimental
 A- Dominio de la materia. Contenido científico
0
1
2
2
3
Comprensión del fenómeno físico o químico estudiado

Desarrollo de la experimentación en un informe

Exactitud y claridad del contenido científico

B- Desarrollo de la experiencia
0
1
2
3
Protocolo y selección de materiales (pertinencia adecuación y realismo)

Respeto de las normas de seguridad

Habilidad técnica

Dominio de la comunicación escrita

0
1
2
3
Claridad en la redacción y en el razonamiento

Presencia de un sumario

Adecuación de las ilustraciones

Presencia de una conclusión final

Ortografía y sintaxis

d. Ficha para la evaluación y calificación de las presentaciones orales y trabajos con PowerPoint
	PRESENTACIÓNES ORALES

	
	1ª Evaluación
	2ª Evaluación
	3ª Evaluación

	Expresión oral. Vocabulario adecuado
	
	
	

	Comprensión y dominio científico
	
	
	

	Calidad de los materiales presentados
	
	
	

	Organización del tiempo
	
	
	

	CALIFICACIÓN
	
	
	

Baremo para la calificación.

Muy Bien. 9-10
Bien. 7-8
Aceptable. 5-6
No logrado. 0-1-2-3-4

e. Criterios de calificación para cada materia

Los criterios de evaluación vienen determinados por el currículo oficial y a su vez van a determinar el proceso de enseñanza-aprendizaje que propongamos a nuestro alumnado al estar relacionados con las competencias y con los conocimientos y aprendizajes que deben alcanzar para tener una evaluación positiva. Sin embargo, los instrumentos y métodos de aplicación de los mismos a la docencia diaria del profesorado entran dentro de la voluntariedad y criterio del propio profesorado.

Los criterios de calificación sirven como punto de partida para valorar de modo cualitativo y cuantitativo al alumno a través de calificaciones. A través de dichos criterios, el profesorado ha de poder calificar los ejercicios, las actividades y tarea solicitada al alumnado en la unidad didáctica.

Los alumnos podrán demostrar haber alcanzado estos conocimientos y aprendizajes mediante la aplicación de los criterios e instrumentos de calificación anteriormente descritos siempre dependiendo del nivel de que se trate y de la unidad didáctica con la que hemos trabajado.

La calificación global será el resultado de la media ponderada entre las calificaciones obtenidas por las pruebas escritas y las actividades realizadas con el fin de que todos los instrumentos de evaluación participen en la misma.

El alumno obtendrá una calificación numérica del 1 al 10 a partir de los datos obtenidos mediante los instrumentos de calificación. Pueden darse los siguientes casos:
a. Si la media final es superior a 5, el alumno superará los criterios evaluados si todos tienen una nota superior a 5 y no hay ningún criterio con nota inferior a 4 (que se consideraría superado).

b. Si la media es superior a 5, pero algún criterio tiene una nota inferior a 4, el alumno tendrá que recuperar el criterio con una nota inferior a 4, aunque en la nota del boletín aparezca un 5 o más.

c. Si la media final es inferior a 4, el alumno deberá recuperar los criterios de evaluación no superados.

Si el alumno aprueba las tres evaluaciones, su nota final será la media de las tres notas parciales.

Los alumnos que no superen una evaluación podrán recuperarla durante el período de evaluación siguiente (lo que excluye a la tercera evaluación) mediante una prueba objetiva y trabajos propuestos por el profesor.

Los alumnos que en junio tengan aún sin superar una, dos o las tres evaluaciones, se examinarán en un único examen que estará compuesto por cuestiones de cada evaluación no aprobada que harán referencia a los conocimientos y aprendizajes de cada unidad didáctica referidos al criterio de evaluación cuyos objetivos no han sido alcanzados.
Los que no hayan superado la asignatura en junio deberán examinarse de todo los contenidos en los exámenes de septiembre, al margen de que hubiesen aprobado alguna evaluación durante el curso.

Se procurará que en cada evaluación se realicen al menos dos exámenes, no siendo necesaria una prueba por tema explicado. Se hará la nota media ponderada entre los exámenes. La nota final del curso será la media de las tres evaluaciones.
Para la calificación utilizaremos como referencia los apartados de la programación de cada curso en los que aparecen identificados los conocimientos y aprendizajes que los alumnos deben alcanzar para tener una evaluación positiva en relación con los objetivos, los criterios de evaluación y las competencias.
La forma cuantitativa de calificar en los diferentes niveles será la siguiente:

ESO

· Pruebas objetivas. 75%

· Revisión de tareas diarias y cuaderno de clase. Preguntas orales 15%

· Trabajos prácticos. 10%

· Exposiciones y Power Points

· Trabajos de investigación

· Prácticas de laboratorio

1º Bachiller

· Pruebas objetivas. 80%

· Preguntas orales y Trabajos prácticos. 20%

· Exposiciones y Power Points

· Trabajos de investigación

· Prácticas de laboratorio

2º Bachiller
· Pruebas objetivas. 90%

· Preguntas orales y Trabajos prácticos. 10%

· Exposiciones y Power Points

· Trabajos de investigación

· Prácticas de laboratorio.
Ser sorprendido copiando en un examen tendrá las siguientes consecuencias:
· Obtener la nota mínima en dicho examen.

· Una amonestación con la consiguiente comunicación a sus padres.

· El profesor se reserva el derecho de examinar de forma oral los exámenes siguientes.

Expresión y Faltas de ortografía
Teniendo en cuenta la lógica progresión en la incorporación de conocimientos, las faltas de ortografía cometidas en todo tipo de escritos (ejercicios, trabajos, exámenes, etc.) se penalizarán con arreglo al siguiente baremo:
· Cada dos errores en el empleo de las grafías: 0,25 puntos.
· Cada cuatro errores de acentuación o puntuación: 0,25 puntos.

· Deficiente presentación, errores graves de expresión y coherencia: 0.25 puntos
Se podrá sustraer por estos conceptos hasta un máximo de 1 punto en secundaria y 1.5 puntos en bachillerato.
El profesor deberá, en cualquier caso, proponer sistemas para compensar dicha penalización: repetición total o parcial del escrito introduciendo las oportunas correcciones, realización de ejercicios específicos, frases incluyendo las palabras erróneas etc.
f. Criterios de calificación para la prueba extraordinaria de septiembre

El examen de Septiembre para cada nivel y materia será único y constará de de 10 preguntas, todas del mismo valor. Éstas serán de tipo teórico o práctico y se confeccionarán a partir de los criterios de evaluación, procurando que la mayor parte de ellos estén incluidos en las preguntas.
El contenido del examen de septiembre en 2º de Bachiller estará basado en el programa oficial.
El tipo de examen será similar al de selectividad. Consiste en cuatro o cinco cuestiones con preguntas cortas, algunas de ellas deberán realizar un pequeño desarrollo y otras llevarán una serie de apartados para contestar con precisión.

De manera general, para ser evaluado positivamente la calificación que debe obtenerse será de un mínimo de 5 puntos en una escala decimal.
g. Procedimientos de evaluación y calificación para alumnos con gran número de faltas de asistencia

Respecto al alumnado con gran número de faltas de asistencia, en la reunión de la Comisión de Coordinación Pedagógica se acordó adecuar los procedimientos de evaluación para los casos concretos en que el número de faltas impidiera una evaluación similar al resto de compañeros de clase. El número de faltas dependería del número de horas de semanales que se impartan en cada nivel.
Como criterio general entendemos que la pérdida de 1/3 de las clases trimestrales impide la aplicación de los procedimientos de evaluación continua, debiendo el alumno someterse a un proceso extraordinario de evaluación.
Puesto que el trimestre tiene aproximadamente 12 semanas lectivas entendemos que incurre en este supuesto el alumno que tenga en un trimestre:
· 7 faltas en asignaturas de dos horas semanales

· 10 faltas en asignaturas de 3 horas semanales

· 14 faltas en asignaturas de cuatro horas semanales
Los alumnos que pierdan la evaluación continua, tendrán que realizar un único examen que constará de 10 preguntas. Estas preguntas se confeccionarán a partir de los criterios de evaluación no superados (dentro de las unidades didácticas correspondientes a la evaluación referida).

El profesor deberá iniciar los trámites que desembocan en la pérdida de la evaluación continua mediante las notificaciones correspondientes al tutor.

6. Aplicación de las tecnologías de la información y la comunicación al trabajo en el aula
Además de lo ya descrito en el apartado de METODOLOGÍA, el Departamento de Biología y Geología dispone de dos aulas dotadas con proyector y pantalla fijos, además de ordenador portátil. Además, a lo largo del curso recibiremos una pizarra digital y un proyector, ésta dotación se situará junto con un ordenador en un aula del departamento para poder impartir clases en las que se pueda interactuar directamente en la pizarra con los contenidos en soporte digital y web.

De manera mensual enviaremos al coordinador de medios informáticos, la previsión de grupos y profesores interesados en utilizar las aulas de informática.
Dentro de los procedimientos de evaluación y calificación utilizamos de manera habitual las exposiciones orales con Power Points y los alumnos deben realizar pequeños trabajos de investigación que posteriormente deben presentar ante la clase. La evaluación y calificación de estos trabajos está descrita en el apartado correspondiente.
- Realizar actividades del alumno que se encuentran en www.anayadigital.com.

- Utilizar un cañón o una pizarra digital para manejar los iconos del libro que indican un contenido audiovisual adicional.

- Visitar webs para realizar trabajos o visualizar actividades interactivas. Para ello, se pueden utilizar algunas de las que destacamos a continuación:

- http://www.acienciasgalilei.com/videos/video0.htm

- http://www.consumer.es/medio-ambiente/infografias/

- http://www.natureduca.com/videoext_energ_energfuentes.php

- http://erenovable.com/category/energia-termica/

- http://recursostic.educacion.es/newton/web/materiales_didacticos/
materia_y_energia/index.html

 - http://www.energias.org.es
- http://www.quimicaweb.net/grupo_trabajo_ccnn_2/tema3/index.htm

- http://www.educared.net/aprende/anavegar3/premiados/ganadores/c/651/
Calor/index.htm

- http://centros5.pntic.mec.es/ies.victoria.kent/Rincon-C/practica2/pr-81/
pr-81.htm

- http://teleformacion.edu.aytolacoruna.es/FISICA/document/
fisicaInteractiva/Calor/EquilibrioTermico/equilibrio_termico.htm

- http://web.educastur.princast.es/proyectos/biogeo_ov/Animaciones/
Indice_anim.htm

- http://web.educastur.princast.es/proyectos/biogeo_ov/2ESO/04_calor/
INDICE.htm

	MEDIDAS ORDINARIAS
	ESO
	BACHILLERATO

	
	Cª Naturaleza
	Biología y Geología
	Biología y Geología
	CMC
	Anatomía Aplicada
	Biología
	CTMA

	
	1º
	2º
	3º
	4º
	1º
	1º
	1º
	2º
	2º

	1. Los métodos de aprendizaje cooperativo.
	
	
	
	
	
	
	
	
	

	2. El aprendizaje por tareas y proyectos
	
	
	
	
	
	
	
	
	

	3. El autoaprendizaje o aprendizaje autónomo.
	
	
	
	
	
	
	
	
	

	6. La graduación de las actividades.
	
	
	
	
	
	
	
	
	

	7. La elección de materiales y actividades.
	
	
	
	
	
	
	
	
	

	8. La tutoría entre iguales. Sólo en casos concretos.
	
	
	
	
	
	
	
	
	

	9. Los desdoblamientos del grupo.
	
	
	
	
	
	
	
	
	

	11. La inclusión de las tecnologías de la información y la comunicación en el trabajo diario de aula.
	
	
	
	
	
	
	
	
	

	12. Utilizar estrategias metodológicas que fomentan la autodeterminación y participación de los alumnos con necesidades educativas especiales.
	
	
	
	
	
	
	
	
	

	13. Estrategias organizativas y curriculares que favorezcan la atención individualizada del alumnado.
	
	
	
	
	
	
	
	
	

	14. Adecuación del currículo con el objeto de adquirir las competencias básicas y los objetivos del curso, ciclo y/o la etapa.
	
	
	
	
	
	
	
	
	

	15. Adecuación del currículo al contexto sociocultural y a las características del alumnado.
	
	
	
	
	
	
	
	
	

	16. Ubicar a estos alumnos cerca de la pizarra y del profesor. Atención personalizada en el aula.
	
	
	
	
	
	
	
	
	

	17. Mantener constantemente informados a las familias y al tutor responsable del grupo sobre los progresos o dificultades encontradas durante el proceso
	
	
	
	
	
	
	
	
	

	18. Utilización de dibujos, esquemas y mapas conceptuales durante las explicaciones
	
	
	
	
	
	
	
	
	

	19. Formular las cuestiones y actividades de la forma más clara y concreta posible.
	
	
	
	
	
	
	
	
	

5. Medidas de atención a la diversidad.
Dada la heterogeneidad del alumnado, se han diseñado actividades de enseñanza- aprendizaje de distinto grado de complejidad con el fin de que puedan adaptarse a las diferencias individuales en el proceso de aprendizaje. En este apartado, se tendrán en cuenta tanto a los alumnos con dificultades de aprendizaje como a los más avanzados.
El carácter preventivo de la atención a la diversidad constituye el punto de partida desde el que se organizan los aspectos estructurales y curriculares de cada centro educativo. A nivel individual, cada profesor o profesora contribuye a la atención preventiva de la diversidad mediante la aplicación de unos principios generales en el diseño de su programación de aula, tanto a nivel de los objetivos, contenidos, métodos pedagógicos y criterios de evaluación, como respecto a la organización del espacio y la gestión de los recursos disponibles, teniendo siempre en cuenta que todos ellos deben tener como referente los elementos del currículo prescriptivos para cada área o materia.

a. Actuaciones de apoyo ordinario
Para conducir el esfuerzo de profundización en los conceptos, estos los acompañaremos de unas actividades de desarrollo con una estructura interna de pasos sucesivos muy claros. Se ofrecerán actividades con distinto grado de estructuración para atender a la diversidad de niveles y ritmos de aprendizaje.

Además, tenemos preparadas diferentes actividades de ampliación y actividades de refuerzo para atender a la diversidad de los alumnos y alumnas. Resulta, asimismo, importante que alumnos y alumnas distintos aprendan juntos para que desarrollen actitudes como la generosidad, el espíritu de colaboración y de participación, la tolerancia... Para ello propondremos actividades de grupo.

Para detectar el nivel de preparación previa utilizaremos unas actividades de diagnóstico previo. Estas actividades servirán para realizar una puesta a punto de los alumnos y alumnas antes de abordar los contenidos propios de las correspondientes unidades del curso. No deben darse por sabidos conceptos que no han sido tratados previamente. Por eso, cuando se considere necesario, se hará una referencia al concepto anterior al que se introduce.

Para facilitar la motivación de los alumnos y alumnas, conviene tener en cuenta la diversidad de gustos e intereses que presentan.

En los libros escogidos para los diferentes niveles, este aspecto se tiene en cuenta en la variedad de ejemplos, de actividades y de ilustraciones, que se corresponden con contextos diversos.

b. Actuaciones de apoyo para alumnos con altas capacidades
Para el alumno diagnosticado con altas habilidades que cursan ESO y siguiendo las directrices aportadas por el departamento de orientación se llevará a cabo un enriquecimiento de actividades, contenidos y objetivos de acuerdo a las posibilidades reales del mismo; el nivel de competencia curricular del alumno corresponde al de un alumno de su curso. El material de trabajo será el del grupo, enriquecido y adaptado a sus posibilidades reales.
Las actividades (de refuerzo y ampliación) que serán preparadas por el profesor responsable de la asignatura tratarán de atender a la diversidad del alumnado mediante la propuesta de actividades y experimentos con diferentes niveles de complejidad, que potencian la vertiente práctica que todo proceso de enseñanza-aprendizaje de las ciencias debe desarrollar. El fin de la utilización de variado material es atender a las diferentes capacidades, intereses, motivaciones y estilo de aprendizaje del alumnado.
c. Actuaciones para los alumnos que se integran tardíamente al sistema educativo

En muchos casos estos alumnos desconocen el castellano, es conveniente que los profesores utilicen una metodología que facilite este proceso y a la vez ayude a adquirir la nueva lengua a través de los contenidos.

1.-Ubicación del alumno. Colocaremos al alumno en los lugares más cercanos a la mesa del profesor, para potenciar su atención. También procuraremos ponerle con un compañero que le sirva de ayuda.

2.-Se le entregarán al alumno los mismos materiales curriculares que al resto de sus compañeros. Aunque no pueda comprender los textos, las imágenes le ayudarán a seguir el tema que se trate.

3.-Facilitar la comprensión oral, adaptando el discurso pero sin deformarlo, ni empobrecer la lengua:

•Adaptar el ritmo del discurso. Haciendo pausas.

•Completar el mensaje con el lenguaje gestual.

•Repetir, siempre que se crea necesario.

•Cuidar la pronunciación y exagerar la entonación.

•Incluiremos materiales audiovisuales (láminas, música, pictogramas) de apoyo que ayuden al alumno a seguir el hilo argumental de la exposición.

4.-Facilitar la expresión oral, actuando el profesor como facilitador y dinamizador de la conversación en el aula. Para que todo el alumnado participe, conviene tener presente:

•Anticipar el tema de conversación, facilitando la información sobre el mismo al alumno. Para que la estudie, sólo o con ayuda

•Dar la oportunidad de participar realizando preguntas menos abiertas o cerradas. Facilitándole contestar con monosílabos, ya sabemos que su nivel de comprensión está por encima del de expresión.

•Enseñar cuanto antes aquellas palabras y enunciados que facilitarán la adquisición del léxico nuevo para conversar y comunicarse con los demás y para adquirir nuevos conocimientos.

•Dar modelos para que el alumno los reproduzca de forma total o parcial en la construcción de sus mensajes.

•Hay que dirigir la palabra al alumno desde el primer día.

•Utilizar definiciones para ayudarle con las palabras. Corregir al alumno construyendo enunciados correctos.

•Hacer una corrección selectiva que se ajuste al nivel de lenguaje que el alumno está adquiriendo.

•El profesorado interactúa con los alumnos sin demostrar superioridad ni excesiva condescendencia, pero sí firmeza y claridad en sus formulaciones verbales.

d. Evaluación: cada docente debe realizar las actividades de evaluación teniendo en cuenta las directrices generales recogidas en su respectivo currículo y las características específicas de su alumnado. De forma general la evaluación será continua en toda la enseñanza secundaria obligatoria, diferenciada por materias. Es dentro de este contexto de evaluación continua donde se incorporarán las medidas de refuerzo, ampliación o enriquecimiento que requiera el alumnado en función de las necesidades educativas detectadas a lo largo de su proceso educativo, las cuales están previstas en la programación de aula de cada materia o área. Una forma de abordar esta tarea es ordenar los criterios de evaluación en función del grado en que permitan valorar la adquisición de las competencias básicas y los aprendizajes específicos del currículo de cada disciplina, permitiéndose de esta forma una selección más ajustada a las necesidades educativas de cada alumno o alumna. Por esta razón propondremos actividades que, aunque siempre derivadas de los criterios de evaluación, serán abordadas desde diversos puntos de vista para que la totalidad del alumnado sea capaz de conseguir ese objetivo didáctico concreto.
e. Actuaciones para el alumnado con necesidades educativas especiales (acnee)
Todas las actuaciones se realizarán en colaboración con el departamento de orientación que en muchos casos trabajará personalmente con ellos en sus aulas, haciéndoles un seguimiento personalizado.

La forma de trabajo será en la mayoría de los casos similar a la anteriormente descrita para los alumnos que se integran tardíamente al sistema educativo.

A la hora de tratar los contenidos, se tienen muy en cuenta aquellos que respondan mejor a las diferentes capacidades, necesidades, intereses y motivaciones del alumnado.

También se prepararán actividades muy diversas y de nivel curricular menor, organizadas con arreglo a la secuencia seguida en los principales núcleos de contenidos del curso, para que los alumnos con necesidades especiales puedan acceder a los conocimientos básicos de la ciencia.

Cuando se utiliza la expresión necesidades especiales se alude a las que puede presentar cierto sector del alumnado por motivos de aprendizaje, comportamiento, así como dificultades emocionales, físicas o sensoriales que pudieran ser de naturaleza temporal o permanente.

Las actividades que se plantearán para este tipo de alumnado con ayuda del Departamento de Orientación, serán sencillas, pero no necesariamente simplistas. Se presentan de una manera clara, bien estructuradas y secuenciadas, con un vocabulario en el que se han reducido al mínimo los tecnicismos.

6. Actividades de repaso y recuperación. Alumnos con materias pendientes
Los resultados de las tres pruebas parciales eliminatorias, una por cada trimestre, junto con las actividades propuestas en cada nivel, dará una nota de cada alumno.

Los criterios de evaluación son los establecidos en el nivel correspondiente y están reflejados en la programación. Los conocimientos y aprendizajes para alcanzar una evaluación positiva se corresponden con los de la materia que tienen que recuperar y que aparecen también en la programación didáctica del año que cursó la asignatura. Estos contenidos quedarán publicados en la página web del Centro. También estarán a disposición de los alumnos en el departamento.
	MATERIA:

· 1º y 2º ESO

Ciencias Naturales
· 3º ESO Biología y Geología
	Mecanismo de recuperación:

· Exámenes
· Presentación de trabajos/ejercicios

	Responsable:

Jefe de departamento

	Instrumentos de evaluación:

-Pruebas escritas

-Presentación de trabajos/ejercicios

Las actividades se entregarán el día del examen.
	Criterios de calificación:

1º ,2º ESO

· Exámenes…....60%
· Actividades…. 40%
3º E.S.O.

· Exámenes…....70%
· Actividades…. 30%
Si los alumnos no entregan las actividades, la nota de la evaluación será la del examen.

	MATERIA:
· 1º BAC. CMC
· 1º BAC. Anatomía aplicada

· 1º BAC. Biología y Geología
	Mecanismo de recuperación:
Exámenes

	Responsable:

Jefe de departamento

	Instrumentos de evaluación:

-Pruebas escritas

	Criterios de calificación:

1º de Bachillerato.

· Exámenes 100%

Contenidos ESO
· Primer examen: Temas 1 al 4 en 1º ESO, del 1 al 4 en 2º ESO, del 1 al 3 en 3º ESO

· Segundo examen: Temas 5 al 8 en 1º ESO, del 5 al 8 en 2º ESO, del 4 al 6 en 3º ESO

· Tercer examen: Temas 9 al 12 en 1º ESO, del 9 al 12 en 2º ESO, del 7 al 9 en 3º ESO

Contenidos 1º Bachiller
· Biología y Geología: primer examen: 6, 7, 8, 9 y 10. Segundo examen: 11, 12, 13, 14, 15 y 16. Tercer examen: 1, 2, 3, 4 y 5.

· Ciencias para el mundo contemporáneo: primer examen: 1, 2 y 3. Segundo examen: 4, 5 y 6. Tercer examen: 7, 8, 9, 10 y 11.

· Anatomía aplicada: primer examen: 1, 2 y 3. Segundo examen: 4 y 5. Tercer examen: 6, 7 y 8.

FECHAS DE EXÁMENES
	1ª EVALUACIÓN

	2ª EVALUACIÓN

	3ª EVALUACIÓN

	26 Noviembre. Aula BG1

	25 Marzo. Aula BG1

	29 de Abril. Aula BG1

(Alumnos de Bachiller)

20 de Mayo. Aula BG1 (Alumnos de Secundaria)

7. Medidas para estimular el interés y el hábito de lectura
a. Plan Lector
El Plan Lector del Departamento de Biología y Geología contempla la identificación de los intereses de lectura de los lectores lo que permitirá tener información acerca del tipo de lectura que debe ser privilegiada en el marco de la implementación de este Plan.

Es importante recordar es que son los lectores los que eligen los títulos que leerán entre los títulos propuestos.
Las lecturas del Plan Lector no deben están sujetas a evaluaciones, interrogatorios o exigencia en la presentación de trabajos.

a. En lo posible, el contenido de los libros leídos debe ser vinculado con los contenidos desarrollados en las áreas curriculares.

b. La secuencia de lectura será determinada en común acuerdo con los estudiantes del grado teniendo en cuenta la cantidad de títulos con que se cuenta. Se puede leer, simultáneamente, más de un título en el mismo mes si no se cuenta con la cantidad de libros suficientes.

c. La lectura de los libros se realizará fuera del horario de clase, en la Institución Educativa, en la biblioteca, en el domicilio o en el lugar que el estudiante estime conveniente.

d. El desarrollo del Plan Lector contempla actividades adicionales originadas a partir de los libros seleccionados. Por ejemplo: publicar en periódicos murales o revistas los trabajos de redacción que motiven la lectura de algún texto, organizar ferias de libros, realizar tertulias literarias con participación de los autores de los libros leídos, elaborar trípticos para difundir el evento; organizar círculos de lectura, entre otras.

e. Las Instituciones Educativas facilitan el acceso a los módulos de biblioteca distribuidos por el Ministerio de Educación y a otro material disponible para la realización efectiva del Plan.

b. Los libros propuestos son los siguientes:

· Historia de la Ciencia y de la Tecnología

· Asimov, I., 1971.Enciclopedia biográfica de ciencia y tecnología.(Alianza Editorial: Madrid)

· Asimov, I., 1975.Breve historia de la Química.(Alianza Editorial: Madrid)

· Burke, J.., 1998.El efecto carambola.(Planeta: Barcelona)

· Calvo Hernando, Manuel, 1996. La Ciencia es Cosa de Hombres.(Celeste:Madrid)

· López Campillo, A.., 1998,.Clones, moscas y sabios.(Planeta: Barcelona)
[Las anécdotas de la ciencia]

· Lorenzo Pardo, J.A. de, 1998,La Revolución del Metro.(Celeste: Madrid)

· Messadié, Gerald, 1999, Grandes Descubrimientos de la Ciencia.(Alianza : Madrid)

· Ortoli, S., N. Witkuwski, 1999. La Bañera de Arquímedes. Pequeña Mitología de la Ciencia. (Espasa: Madrid)

· Roberts, R.M., 1989. Serendipia. Descubrimientos accidentales en la ciencia. (Alianza Editorial : Madrid)

· Trocchio, F. de,1999. El genio incomprendido. (Alianza Editorial : Madrid)

· Curiosidades Científicas

· Arnold, Nick, 1998. Funestas Fuerzas .(Molino: Barcelona)

· Asimov, I., 1977. Cien preguntas básicas sobre la ciencia. (Alianza: Madrid)

· Bouvet, J.F.(dirección), 1999. Hierro en las espinacas. (Taurus : Madrid)

· Jargocki, C.P., 1986. Rompecabezas y paradojas científicos. (Salvat:Barcelona)

· Langue, V.N., 1984. Problemas Experimentales Ingeniosos de Física. (Mir: Moscú)

· Lévy-Leblond, J.M., 1982. La física en preguntas : Mecánica. (Alianza: Madrid)

· Lévy-Leblond, J.M., 1986. La física en preguntas : Electricidad y magnetismo. (Alianza: Madrid)

· Krauss, L.M., 1997. The physics of Star Trek. (Flamingo: London)

· Perelman, Y., 1975. Física Recreativa , 2 tomos. (Mir : Moscú)

· Perelman, Y., 1995. ¿Sabe usted Física? , 2 tomos. (Rubiños -1860: Madrid)

· Trefil, J.,1992. 1001 cosas que todo el mundo debería saber sobre ciencia .(RBA : Barcelona)

· Vergara, W.C.,1990. Science in everyday life .(Book Club : London)

· Walker, J., 1990.Física Recreativa : La feria ambulante de la Física. (Noriega: México)

· White, M.., 1999.The science of the X-Files. (Orbit: London)

1. Experiencias Sencillas

· Alcázar, A. et al., 1989. Descubrir la electricidad. (Alhambra : Madrid)

· Broman, L. et al., 1988. Experimentos de astronomía. (Alhambra : Madrid)

· Caudet, F., 1995. Tus primeros experimentos. (M.E. Editores :Madrid)

· Griffin, M. y Griffin, R., 1990. Esto es el AIRE. (Selector : México) [Publicado inicialmente con el título : Física para niños]

· Grup Martí I Franqués, 1988. ¿Eso es química?. (Alhambra : Madrid)

· Grupo PHI-DOS, 1987. Taller de sabios. (Alhambra : Madrid)

· Hann, J., 1990. Guía Ilustrada para los amantes de la ciencia. (M.E. Editores : ?)

· Tissandier, G., 1981. Recreaciones Científicas.La física y la química sin aparatos ni laboratorio y solo por los juegos de la infancia (Alta Fulla: Barcelona)[Facsímil de la edición de 1887]

· Varios

· Asimov, A., 1993. El secreto del universo y otros ensayos científicos (Salvat : Barcelona)

· Chalmers, A.F., 1994. ¿Qué es esa cosa llamada ciencia? (Siglo Veintiuno : Madrid)

· Gamow, George., 1985. El breviario del señor Tompkins : En el pais de las maravillas. La Investigación del átomo (Fondo de Cultura Económica : México)

· Gardner, M., 1993. Extravagancias y disparates (Alcor : Barcelona)

· Gardner, M., 1988. La ciencia. Lo bueno, lo malo y lo falso (Alianza: Madrid)

· Morowitz, H.J., 1998. La Termodinámica de la Pizza. La Ciencia y la vida cotidiana.(Gedisa : Barcelona)

· Sagan, C., 1983. Cosmos (Planeta : Barcelona)

· Sagan, C., 1997. El mundo y sus demonios (Planeta : Barcelona)

· Trocchio, Federico di., 1997. Las mentiras de la ciencia (Alinza : Madrid)
· - Margulis, L.: ¿Qué es la vida? Tusquets editores, 1996.

· - Brater, J.: Lo que Fleming nunca contaría. Ma Non Tropo, Barcelona, 1994.

· - Sutherland, L.: Terremotos y volcanes (Los exploradores de National Geographic). Molino.

· - Asimov, Isaac: Cien preguntas básicas sobre la ciencia. Alianza Editorial, 2002.

· - Ortoli, S., y Witkuwski, N.: La Bañera de Arquímedes. Pequeña Mitología de la Ciencia. Editorial Espasa, Madrid, 1999.

· - Roberts, R.M.: Serendipia. Descubrimientos accidentales en la ciencia. Alianza Editorial, 1989.

· - Trocchio, F.: El genio incomprendido. Alianza Editorial, 1999.

· - Asimov, Isaac: Energía. Barcelona, 1990.

· - Taylor, B., y Hawkes, N.: Aire, agua, calor y energía. Aula Abierta. Ed. Anaya, 1997.

· - Frova, A.: Por qué sucede lo que sucede. Alianza Editorial, 1999.

8. Materiales y recursos didácticos. Libros de texto de referencia
El Departamento de Biología y Geología presenta una dotación suficiente de medios materiales recogidos en un inventario actualizado y a disposición de la Inspección. Como sería muy largo hacer una descripción detallada reseñaremos sólo los principales:

· Laboratorio de Ciencias Naturales con cañón, microscopios, lupas, materiales de disección, colorantes y reactivos, colecciones de rocas, minerales y fósiles etc.
· kit para hacer modelos moleculares sencillos

· Retroproyector con pantalla de proyección.

· Un ordenador portátil, dos proyectores de video (cañón) en las aulas BG-1 y BG-2
· Para este curso contaremos con una pizarra digital y su equipamiento correspondiente

· Libros de texto y consulta. Hay otros medios materiales comunes a todo el Centro como son, ordenadores, Biblioteca etc.

Libros de texto de referencia

· 1º E.S.O.: Ciencias de la Naturaleza. Zubiaurre y otros. Editorial Anaya.

· 2º E.S.O.: Ciencias de la Naturaleza. Zubiaurre y otros. Editorial Anaya.

· 3º E.S.O.: Biología y Geología. J. Hernández y otros. Editorial Anaya.

· 4º E.S.O.: Biología y Geología. J. Hernández y otros. Editorial Anaya
· 1º Bachillerato. Biología y geología. Fernández, Mingo y otros. Vicens Vives.

· 1º Bachillerato. Ciencias para el mundo contemporáneo. Juan Eduardo Panadero y otros Editorial Bruño.

· 2º Bachillerato: Se recomienda a los alumnos la compra de los siguientes manuales:

· Biología. Sanz y otros. Oxford Educación.

· Ciencias de la Tierra y del Medio Ambiente. Calvo y otras. McGraw Hill

9. Actividades complementarias y extraescolares. Prácticas de laboratorio
Las actividades extraescolares programadas para este curso son:
· 3º E.S.O. Excursión a Calblanque. Objetivos: Estudio geológico y biológico de la zona.

· Realización durante el 2º Trimestre
· 4º E.S.O. Excursión a Fuente Caputa. Objetivos: Estudio geológico y biológico de la zona. Realización durante 2º Trimestre

· 3º y 4º ESO bilingüe. Colaboración en la organización del Intercambio con Francia.
· 1º y 2º ESO bilingüe. Colaboración o participación en los viajes a Francia.
1º y 2º de Bachillerato En la medida que los alumnos estén dispuestos a hacer las actividades, ya que, evidentemente algunas no son gratuitas, se intentará hacer las siguientes:
· Visita a la Depuradora y Planta Fotovoltaica de la Universidad de Murcia. Para alumnos de CMC (1º Bachillerato) y CTMA (2º Bachillerato)
· Objetivos: Conocer las consecuencias ambientales que genera la actividad humana y mostrar soluciones a los problemas ambientales. Valorar la importancia del ahorro energético y del agua.
· Temporalización: 2º trimestre.
· Visita a la Desalinizadora de Valdelentisco. Para alumnos de CMC (1º Bachillerato) y CTMA (2º Bachillerato)
· Objetivos: Conocer las consecuencias ambientales que genera la actividad humana y mostrar soluciones a los problemas ambientales. Valorar la importancia del ahorro energético y del agua.

· Temporalización: 2º trimestre.
· Visita a la Sierra Minera de Cartagena - La Unión. Para alumnos de CMC y Biología y Geología(1º Bachillerato) y CTMA (2º Bachillerato)
· Objetivos: Determinar los beneficios que se obtienen de la explotación de recursos energéticos y minerales considerando los perjuicios de su agotamiento y los del impacto ambiental producido por dicha explotación.

· Temporalización: 2º trimestre.

· Se baraja la posibilidad de realizar las prácticas de Biología de 2º Bachillerato en el Laboratorio de Parasitología, Departamento de Sanidad Animal (Facultad de Veterinaria) en la Universidad de Murcia.

En las semanas anteriores a la fecha de realización de la actividad se concretará la programación concreta de cada actividad siendo responsabilidad del profesor que la organiza y será presentada al Departamento para su posterior aprobación en el Consejo Escolar cuando fuera pertinente.

La colaboración permanente con el Departamento de Francés en la organización de los intercambios y las actividades de la Sección bilingüe como Congresos y visitas de Profesores franceses serán parte de las actividades de este Departamento y quedarán perfectamente reseñadas en la memoria final.

Cualquier otra actividad que surja durante el curso será discutida por el Departamento y presentada al Consejo Escolar para su aprobación.

Es importante que quede claro que este departamento entiende que los alumnos que claramente muestren desinterés por la asignatura, que tengan un elevado número de faltas de asistencia o que, por su comportamiento, pueda deducirse que su presencia influiría negativamente sobre el desarrollo de la actividad se solicitará a jefatura de Estudios y al departamento de Actividades extraescolares su inasistencia, previa comunicación a los padres y al alumno de los motivos de esta decisión.

PROPUESTAS DE PRÁCTICAS DE LABORATORIO

Debido a la falta de desdobles de laboratorio y el número de alumnos por grupo que va a haber este año será muy difícil realizar prácticas en el laboratorio. Aún así, se intentará hacer el mayor esfuerzo posible para realizar actividades prácticas con los alumnos, bien buscando algún compañero que en sus horas libres quiera colaborar con la actividad o proponiendo a los alumnos que las hagan en casa cuando éstas sean sencillas. Luego podrían hacer un trabajo documentado con fotografías que presentarían en papel o en formato digital.
1º ESO
1ª EVALUACIÓN

1. Identificación de material de laboratorio.

2. Microscopio: células vegetales y animales.

3. Reconocimiento de insectos con lupa binocular.

4. Estudio anatómico de un pez óseo.

5. Observación y estudio de una planta. Estudio de la estructura de una flor.

6. Empleo de tablas dicotómicas para clasificar animales y plantas.

2ª EVALUACIÓN

1. Medida de la masa, volumen y cálculo de la densidad de un sólido.

2. Destilación del agua. Cambios de estado del agua: gráfica de cambios de estado. Sublimación del yodo.

3. Identificación de sustancias puras. Técnicas de separación de mezclas.

4. Reacciones químicas sencillas ácido-base y metal-ácido.

3ª EVALUACIÓN

1. Construimos un planetario.

2. Empleo del planetario para explicar solsticios, equinoccios y estaciones del año.

3. Reconocimiento de las calizas.

4. Reconocimiento y clasificación de diferentes rocas.

5. Reconocimiento y clasificación de minerales.

2º ESO

1ª EVALUACIÓN

1. Medida de la masa, volumen y cálculo de densidad.

2. Reacciones químicas: con cambio de coloración, aparición de precipitado, desprendimiento de un gas, desprendimiento de calor y absorción de calor.

3. Fotosíntesis y respiración.

4. Reconocimiento de principios inmediatos.

2ª EVALUACIÓN

1. Elaboración de gráficas sobre movimiento.

2. Estudio experimental de un movimiento.

3. Experimentos sobre temperatura y calor. Equilibrio térmico.

4. Contaminación acústica.
5. Espejos y lentes: reflexión y refracción de la luz.
 3ª EVALUACIÓN

1. El ácido ataca las rocas.

2. Estudio de la composición de un suelo.

3. Construcción de claves dicotómicas para clasificar rocas sedimentarias.

4. Reconocimiento de rocas y minerales.

5. Simular el efecto invernadero.
3º ESO
Primer trimestre:

1. Manejo del microscopio óptico y de la lupa binocular.

2. Observación de células vegetales y animales: epitelio de cebolla y mucosa bucal.

3. Observación de cloro-, cromo- y amiloplastos.

4. Reconocimiento de principios inmediatos en alimentos

5. Cálculos sobre dietas y confección de dietas equilibradas.

Segundo trimestre:

1. Manejo de modelos anatómicos desmontables: hombre clástico.

2. Medida de la presión arterial, observación ruidos cardíacos.

3. Estudio de análisis de sangre y orina.

4. Disección de corazón, pulmones y riñón de cordero.

Tercer trimestre:

1. Observación y estudio de los principales tipos de rocas.

2. Formación de cristales a partir de una solución.

3. Observación de minerales y sus propiedades.
4º ESO

Primer trimestre:

· Observación "de visu" de minerales. 1 sesión

· Observación "de visu" de rocas. 2 sesiones.

· Interpretación del mapa topográfico y realización de perfiles.

· Relación del mapa topográfico con los paisajes en los distintos modelados. (2h.)

· Geomorfología - Fotogeología (Observación y estudio estereoscópico de fotografía aérea). (2 h.)

· Estudio de perfiles geológicos.

Segundo trimestre:

· Elaboración de un perfil del fondo oceánico.

· Determinación del epicentro de un terremoto.

· Estudio de fósiles

· Problemas de genética.

· El cariotipo humano.

Tercer trimestre:

· Observación de organismos unicelulares y pluricelulares en una gota de agua.

· Actividades relativas a curvas de población, sucesión ecológica, variaciones de poblaciones.

· Reconocimiento en la naturaleza o en ejemplos prácticos, y con la ayuda de bibliografía, de indicadores de cambios en los ecosistemas.
· Estudio Práctico de un Ecosistema.
· Efecto de la lluvia ácida sobre una semilla.

1º BACHILLER. BIOLOGÍA Y GEOLOGÍA
GEOLOGÍA. 1ª EVALUACIÓN

· Reconocimiento de biomoléculas en los alimentos.

· Manejo de la lupa binocular.

· Observación e interpretación de células en el microscopio óptico.

· Utilización de tablas de clasificación.

· Disección de invertebrados (moluscos, insectos y crustáceos)

BIOLOGÍA 2ª EVALUACIÓN

· Estudio de los tejidos vegetales.

· Observación microscópica e interpretación de tejidos animales y vegetales.

· Realización de experiencias sobre geotropismo y fototropismo.

· Estudio práctico de una semilla.

· Disección de órganos de animales. Interpretación de las estructuras orgánicas observadas.

BIOLOGÍA. 3ª EVALUACIÓN

· Manejo instrumental de una brújula y un clinómetro.

· Realización de prácticas de laboratorio para observar con el microscopio el crecimiento de sales solubles.

· Manejo instrumental de balanzas, filtros, cristalizadores, vasos de precipitado, etc.

· Observación de colecciones de rocas magmáticas y metamórficas.

· Reconocimiento visual de rocas por su aspecto externo, llegando a determinar a qué grupo pertenecen.

· Proyección de diapositivas de las principales rocas sedimentarias, de estratificaciones, y reconocimiento de formas de modelado del relieve debidas a la meteorización.
1º BACHILLER. ANATOMÍA APLICADA
Video nº 1.- Potencias de diez. Sobre el tamaño relativo de las distancias en el universo y el efecto de añadir un cero.

Prácticas nº 1 y 2.- Iniciación al manejo del microscopio y observación de preparaciones histológicas

Práctica nº 3: Extracción, fijación y tiención de células de la mucosa bucal y de la sangre

Video nº 2: Super Size Me

Video nº 3: “Comer para vivir” de la serie El Cuerpo Humano.

Video nº 4: “Deshaciendo los alimentos” de la serie El Cuerpo Humano

Práctica nº 4: ¿Es saludable mi dieta semanal? Estudio de la dieta

Práctica nº 5.- Estudio de un Hemograma

Práctica nº 6: Disección de corazón de cordero

Vídeo nº 5: “Vida a presión” de la serie El Cuerpo Humano”

Video nº 6: “Dos corazones que laten como uno” de la serie El Cuerpo Humano”

Práctica nº 7: Estudio de Intercambio de gases y del tabaco

Práctica nº 8.- Disección de corazón y pulmones

Vídeo nº 7: “Los pulmones” de la serie El Cuerpo Humano”

Práctica nº 9: Disección de riñones de cerdo o cordero.

Vídeo nº 8: “La Fecundación” de la serie El cuerpo Humano

Vídeo nº 9: “Una nueva vida” de la serie El Cuerpo Humano

Video nº 10: “¡En el Mundo!” de la serie El Cuerpo Humano

Práctica nº 10: Disección de ojo de cordero o de vaca

Práctica nº 11: Disección de encéfalo de cordero

Video nº 11: “Cómo trabajan los nervios” de la serie El Cuerpo Humano

Video nº 12: “El Universo del cerebro” de la BBC

Vídeo nº 13: “El trabajo de las hormonas” de la serie El Cuerpo Humano

Video nº 14: “Energía muscular” de la serie El Cuerpo Humano

Práctica nº 12: Observación del sistema muscular de un animal muerto (rana, pollo o conejo)

También se realizarán prácticas donde el laboratorio no es necesario como:

Práctica nº 13: Realización de dietas equilibradas y de dietas necesarias para determinadas personas: diabetes, celiacos, deportistas, etc.

Práctica nº 14: Realización de una curva práctica de respuesta del organismo a necesidades físicas extremas. Relación de esta curva con la condición o no de fumador del alumno/a.

Práctica nº 15: Búsqueda de información en Internet.

Práctica nº 16: Realización de un panel informativo

2º BACHILLER. BIOLOGÍA
Nº 1: Observación de los fenómenos osmóticos en epidermis de cebolla.

Nº 2: Observación y/o tinción (reactivo iodo-ioduro potásico 1%, reactivo Lugol) de los granos de almidón de la patata.

Nº 3: Determinación del poder reductor de azúcares.

Nº 4: Extracción y aislamiento de ADN.

Nº 5: Cultivo de levaduras. Fermentación.
10. Evaluación de los procesos de enseñanza y de la práctica docente
La Orden de 12 de de diciembre de 2007, de la Consejería de Educación, por la que se regula la evaluación en Educación Secundaria Obligatoria (BORM de 21 de diciembre), establece en su Artículo 11:

“El profesorado evaluará los procesos de enseñanza y su propia práctica docente en relación con el logro de los objetivos de las materias y, en su caso, de los objetivos educativos de la etapa y el desarrollo de las competencias básicas, al objeto de mejorarlos y adecuarlos a las características específicas y a las necesidades educativas de los alumnos. Dicha evaluación tendrá lugar, al menos, después de cada evaluación de aprendizaje del alumnado y con carácter global al final del curso. El plan de evaluación de la práctica docente, al que hace referencia el artículo 11, apartado 4, letra l) de la Orden de 25 de septiembre de 2007, deberá incluir los siguientes elementos:

a)
La adecuación de los objetivos, contenidos y criterios de evaluación a las características y necesidades de los alumnos.

b)
Los aprendizajes logrados por el alumnado.

c)
Las medidas de individualización de la enseñanza con especial atención a las medidas de apoyo y refuerzo utilizadas.

d)
La programación y su desarrollo y, en particular, las estrategias de enseñanza, los procedimientos de evaluación del alumnado, la organización del aula y el aprovechamiento de los recursos del centro.

e)
La idoneidad de la metodología y de los materiales curriculares.

f)
La coordinación con el resto de profesores de cada grupo y en el seno del departamento y, en su caso, con el profesorado de Educación Primaria.

g)
Las relaciones con el tutor y, en su caso, con las familias.

A la memoria anual se adjuntará la evaluación global de final de curso”.

Procede llevar a cabo lo contemplado en lo que afecta a los diferentes elementos relacionados con la evaluación de ESO que la misma Orden de 12 de diciembre de 2007 refleja.

 Con el fin de realizar una valoración de estos elementos, la comisión de coordinación pedagógica elaboró un conjunto de tablas para recoger información que deberá ser completada por cada profesor del departamento. Se propone una siguiente escala valorativa (1 es insatisfactorio y 4 muy satisfactorio) de aplicación en cada uno de ellos.

Al plantearse una valoración cuantitativa, debe reflejarse en el apartado de observaciones todos aquellos aspectos que completen y aclaren la valoración dada.

Estas tablas constarán de los siguientes apartados:

· La adecuación de los objetivos, contenidos y criterios de evaluación a las características y necesidades de los alumnos.
· Los aprendizajes logrados por el alumnado.

· Las medidas de individualización de la enseñanza con especial atención a las medidas de apoyo y refuerzo utilizadas.

· La programación y su desarrollo y, en particular, las estrategias de enseñanza, los procedimientos de evaluación del alumnado, la organización del aula y el aprovechamiento de los recursos del centro.

· Idoneidad de metodología y materiales curriculares.

· Coordinación con el resto de profesores de cada grupo y del departamento, con otros departamentos y, en su caso, con el profesorado de Educación Primaria.

· Relaciones con el tutor y con las familias:

· La organización y la realización de las actividades complementarias y extraescolares programadas
CIENCIAS DE LA NATURALEZA. 1º E.S.O.
13. Objetivos por curso y su contribución al desarrollo de las competencias básicas.
UNIDAD 1: EL UNIVERSO Y EL SISTEMA SOLAR

OBJETIVOS

1. Introducir al alumnado en los modelos planetarios clásicos para conocer la estructura del sistema solar.

2. Ampliar el conocimiento sobre el universo y sus componentes.

3. Definir las galaxias y sus tipos.

4. Estudiar las estrellas, sus características, su origen, su evolución y su final.

5. Saber qué son los planetas y otros astros menores.

6. Estudiar el sistema solar y sus componentes.

CRITERIOS DE EVALUACIÓN

1. Conoce los modelos planetarios clásicos y explica la organización del sistema solar.

2. Conoce el origen del universo, sus componentes y las escalas y medidas utilizadas.

3. Conoce la composición y forma de las galaxias, y las características de la Vía Láctea.

4. Describe las estrellas y explica algunas de sus características, su origen y su evolución.

5. Explica qué es un planeta y otros astros menores.

6. Conoce la estructura del sistema solar y las características de los astros que lo componen, y agrupa a los planetas según sus características.

CONTENIDOS

Conceptuales

· La evolución de las ideas sobre el universo. El modelo geocéntrico, el modelo heliocéntrico y el actual.

· El origen del universo: la teoría del big bang. Escalas y medidas en el universo.

· Las galaxias: definición y características; nuestra galaxia, la Vía Láctea.

· Las estrellas: características, origen y muerte de las estrellas. Nuestra estrella, el Sol.

· Los planetas: características y movimientos de los planetas. Los astros menores.

· El sistema solar: origen, componentes y características de los planetas.

Procedimientos

· Realización de conversiones sencillas entre escalas de distancia.

· Orientación nocturna mediante la localización de la Estrella Polar.

· Observación del cielo nocturno a simple vista y con instrumentos.

· Interpretación de datos de los planetas.

· Realización de representaciones a escala del sistema solar.

Actitudes

· Valoración de la importancia de la observación y la medición para comprender el universo que nos rodea.

· Aprecio de la observación del cielo como una forma de ocio.

· Reconocimiento de la influencia de la astronomía en la vida cotidiana (calendarios, etcétera).

· Estimación de la provisionalidad de las teorías científicas.

· Distinción del concepto de astronomía como ciencia del de «astrología» como mero pronóstico del destino del ser humano.

· Toma de conciencia de la necesidad de combatir la contaminación lumínica y ambiental para preservar la calidad del cielo.

COMPETENCIAS BÁSICAS

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

- Interioriza el concepto del lugar que ocupa la Tierra dentro del universo, su situación en el sistema solar y su naturaleza.

- Relaciona el origen de los planetas, las estrellas, las galaxias y los demás astros que componen el universo.

- Competencia matemática

- Interpreta tablas sobre datos y características de los planetas del sistema solar.

- Ejercita el cálculo de diversas distancias entre los planetas y entre galaxias, mediante la utilización de unidades de medida como el año luz y la unidad astronómica.

- Conoce la geometría de las órbitas planetarias y las diferentes formas de los astros que componen el universo.

- Competencia en comunicación lingüística

- Define términos científicos relacionados con el universo, como supernova, galaxia, asteroide, cometa, satélite, etc.

- Construye frases correctas a partir de determinadas palabras relacionadas con el sistema solar y con el universo.

- Toma conciencia sobre la importancia de la precisión en la utilización de los términos científicos, como es el caso de los conceptos de planeta y planeta enano.

- Competencia en el tratamiento de la información y competencia digital

- Utiliza las nuevas tecnologías para seleccionar información y realizar un informe sobre las lluvias de estrellas.

- Utiliza los recursos ofrecidos en la web para afianzar la comprensión de determinados conceptos.

- Competencia social y ciudadana

- Analiza, a partir de los contenidos tratados, el comportamiento de la sociedad en el pasado y la influencia de las mejoras científico-tecnológicas en el modo de vida de la sociedad actual.

- Competencia para aprender a aprender

- Organiza la información de las características de los planetas del sistema solar en tablas.

- Completa el mapa conceptual del universo a partir de los conocimientos adquiridos.

- Propone el modelo del universo actual, mediante la observación de los modelos antiguos y con los datos científicos que se poseen en la actualidad.

- Completa lo estudiado en clase o resuelve pequeñas dudas mediante el empleo de otras fuentes: enciclopedias, internet…

- Competencia en autonomía e iniciativa personal y competencia emocional

- Construye un espíritu crítico a la hora de juzgar la evolución de las ideas del universo, desde los inicios hasta la actualidad.

- Muestra interés por poner en práctica los conocimientos adquiridos en clase para explicar algunos fenómenos de la naturaleza; por ejemplo, el color de las estrellas.

- Muestra iniciativa a la hora de intervenir en debates y actividades.

- Competencia cultural y artística

- Realiza dibujos esquemáticos de diferentes astros del sistema solar.

- Favorece la creatividad con la elaboración de textos literarios acerca de diferentes aspectos de la unidad.

EDUCACIÓN EN VALORES

- Educación medioambiental: el estudio del concepto de contaminación lumínica en relación con la importancia de mantener un cielo limpio para facilitar la observación del cielo y la investigación astronómica permite desarrollar una actitud positiva hacia la conservación del medio ambiente.

- Educación para la convivencia: los debates en el aula sobre la evolución de las explicaciones que del universo se han dado desde la antigüedad hasta nuestros días, permiten defender las propias opiniones y escuchar las de los demás con respeto.

- Educación para la igualdad: las características propias de la investigación científica favorecen el desarrollo de las actitudes de respeto por el trabajo de todas las personas.

- Educación multicultural: el estudio de las interpretaciones que diferentes culturas han dado de los fenómenos observados en el cielo, así como de la provisionalidad de las explicaciones como elemento diferenciador del conocimiento científico cambiante de la ciencia, permite desarrollar un espíritu de tolerancia y respeto.

UNIDAD 2: LA TIERRA Y EL UNIVERSO

OBJETIVOS

1. Introducir al alumnado en el estudio de la Tierra: su origen y cómo localizar un punto cualquiera de su superficie.

2. Estudiar el movimiento de traslación de la Tierra y su consecuencia: las estaciones del año.

3. Estudiar el movimiento de rotación de la Tierra y su consecuencia: la existencia del día y la noche y los husos horarios.

4. Estudiar las características y los movimientos y las fases de la Luna.

5. Conocer las consecuencias de los movimientos de la Luna.

6. Conocer las principales capas de la Tierra y cómo se formaron.

7. Conocer los recursos naturales de nuestro planeta.

CRITERIOS DE EVALUACIÓN

1. Conoce el origen de la Tierra, las líneas y los círculos imaginarios en que se divide y sabe qué son las coordenadas geográficas.

2. Describe el movimiento de traslación de la Tierra y diferencia las estaciones del año en los hemisferios Norte y Sur.

3. Describe el movimiento de rotación de la Tierra y diferencia el día de la noche y los husos horarios.

4. Conoce las características de la Luna, sus movimientos y sus fases.

5. Conoce los fenómenos derivados de los movimientos de la Luna: los eclipses y las mareas.

6. Conoce las capas de la Tierra y su composición.

7. Conoce los recursos naturales de la Tierra y promueve el modelo de desarrollo sostenible.

CONTENIDOS

Conceptuales

· La Tierra como planeta. Localización de un punto en ella. Los movimientos de la Tierra.

· El movimiento de traslación. La causa de las estaciones y las estaciones del año.

· El movimiento de rotación. Los husos horarios y los calendarios.

· La Luna: características, movimientos y fases.

· Los eclipses de Sol y de Luna. Las mareas.

· Las capas de la Tierra y su origen. Los recursos naturales de la Tierra.

Procedimentales

· Aplicación del movimiento diurno aparente del Sol en la construcción de relojes de sol.

· Utilización de modelos sencillos en tres dimensiones para explicar los movimientos de la Tierra y la Luna, el día, la noche y la sucesión de las estaciones.

· Elaboración de esquemas que muestren las posiciones del Sol, la Tierra y la Luna cuando se producen las mareas vivas y las mareas muertas.

· Resolución de ejercicios relacionados con los cambios horarios.

· Utilización de un globo terráqueo para mostrar los conceptos de longitud y latitud.

· Interpretación y realización de esquemas para el estudio de sus capas.

Actitudes

· Toma de conciencia de la necesidad de combatir la contaminación lumínica y ambiental para preservar la calidad del cielo.

· Valoración de la importancia de la observación y la medición para comprender el universo que nos rodea.

· Aprecio de la observación del cielo como una forma de ocio.

· Reconocimiento de la influencia de la astronomía en la vida cotidiana (calendarios, etcétera).

COMPETENCIAS BÁSICAS

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

- Interioriza la forma de localizar un punto de la superficie de la Tierra mediante el uso de coordenadas geográficas.

- Relaciona los movimientos de la Tierra, traslación y rotación, con las consecuencias que de ellos se derivan: las estaciones y el día y la noche.

- Comprende las fases de la Luna, y la causa y la importancia de los eclipses y las mareas.

- Valora la importancia del mantenimiento de los recursos naturales y de su gestión adecuada.

- Conoce la forma de orientarse durante el día y por las noches.

- Competencia matemática

- Calcula los años bisiestos del calendario actual.

- Ejercita el cálculo de las horas de diferentes zonas del mundo inmersas en husos horarios distintos.

- Realiza cálculos sobre longitudes y latitudes, operando con ángulos.

- Competencia en comunicación lingüística

- Define términos científicos relacionados con la Tierra, como paralelo, meridiano, hemisferio, longitud, latitud, traslación, rotación, eclipse, marea, fase, afelio, perihelio, eclíptica, solsticio, equinoccio y huso horario.

- Elabora frases correctas a partir de conceptos relacionados con los movimientos de la Tierra y su relación con la Luna.

- Valora la importancia de la precisión en la utilización de términos científicos, como es el caso de la latitud y la longitud.

- Competencia en el tratamiento de la información y competencia digital

- Utiliza el vídeo «Las estaciones» para que comprender el porqué de la existencia y alternancia de estas.

- Visualiza las diferentes presentaciones electrónicas ofrecidas para organizar y estructurar sus ideas, relaciona información e interpreta textos e imágenes.

- Competencia social y ciudadana

- Conoce la gran variedad de recursos que nos ofrece la Tierra y valora su gestión sostenible, de forma que genere una conciencia del uso, y no del abuso, de la naturaleza.

- Competencia para aprender a aprender

- Realiza e interpreta esquemas sobre las capas de la Tierra y sus recursos.

- Completa el mapa conceptual de la Tierra a partir de los conocimientos adquiridos.

- Interpreta dibujos esquemáticos de los paralelos, meridianos, husos horarios y fases de la Luna.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Construye un espíritu cívico a la hora de gestionar los recursos que la Tierra nos ofrece, y muestra interés por participar en el aula en los debates y actividades propuestos.

- Muestra interés por poner en práctica los conocimientos sobre la orientación nocturna y diurna, las mareas o las fases de la Luna.

- Competencia cultural y artística

- Aprecia y observa la belleza de la Luna en el cielo nocturno, siendo conscientes de la fase en la que se encuentre.

- Realiza dibujos sobre los movimientos de la Tierra, la inclinación del eje de rotación, las fases de la Luna, los eclipses, las mareas y las capas de la Tierra.

EDUCACIÓN EN VALORES

- Educación medioambiental: tomar conciencia de los riesgos que tiene la sobreexplotación de los recursos naturales y reconocer la necesidad de compatibilizar la explotación de los recursos naturales con respecto a la naturaleza permite fomentar actitudes encaminadas a conseguir un desarrollo sostenible.

- Educación para la convivencia: el debate en el aula sobre la necesidad de alcanzar un desarrollo sostenible permite escuchar las opiniones de los demás y defender las propias con respeto.

- Educación multicultural: el estudio de la evolución histórica de la medida del tiempo con los calendarios permite apreciar las cualidades de los distintos calendarios de uso generalizado en el mundo.

- Educación para el consumo: el estudio de los principios del desarrollo sostenible permite fomentar una actitud crítica hacia un consumo responsable frente a las modas.

UNIDAD 3: LA VIDA EN LA TIERRA

OBJETIVOS

1. Conocer las características comunes a todos los seres vivos.

2. Conocer la teoría celular y diferenciar los distintos tipos de células.

3. Diferenciar los niveles de organización de los seres vivos.

4. Explicar los criterios para clasificar a los seres vivos.

5. Enumerar las principales características de los cinco reinos.

6. Saber utilizar claves dicotómicas para la clasificación de los diferentes seres vivos.

7. Utilizar la lupa y el microscopio.

CRITERIOS DE EVALUACIÓN

1. Reconoce que todos los seres vivos están formados por las mismas sustancias y por células, y explica las tres funciones vitales: nutrición, relación y reproducción.

2. Enuncia los principios de la teoría celular y establece las diferencias entre las células procariotas y las eucariotas, y entre la célula animal y la vegetal.

3. Explica que las células de los organismos unicelulares realizan todas las funciones vitales, mientras que las de los pluricelulares se especializan en una función y se organizan en tejidos, órganos y aparatos o sistemas.

4. Define taxonomía y conoce los principales taxones, el concepto de especie y cómo se nombran y enumera las características de los cinco reinos.

CONTENIDOS

Conceptuales

· Las características de los seres vivos, sus componentes químicos y sus funciones vitales.

· La célula y sus tipos. La teoría celular.

· La organización de los seres vivos. Los organismos unicelulares y pluricelulares: tejidos, órganos y aparatos o sistemas. Los niveles de organización.

· La clasificación de seres vivos siguiendo criterios naturales.
Procedimentales

· Elaboración de tablas que muestren las diferencias entre los diferentes tipos de nutrición.

· Identificación de los distintos tipos de células a partir de dibujos.

· Construcción de tablas asignando a cada célula sus orgánulos.

· Realización de problemas sobre el tamaño de las células.

· Utilización del microscopio y de la lupa binocular en el estudio de la célula.

· Identificación en fotografías de especies unicelulares y pluricelulares.

· Búsqueda de información en enciclopedias o en internet sobre organismos unicelulares y pluricelulares.

· Valoración de la importancia de la experimentación para comprobar las hipótesis realizadas por los científicos.

· Toma de conciencia de la importancia de nuestra colaboración para frenar el cambio climático.

· Realización de la actividad interactiva «La clasificación taxonómica».
Actitudes

· Fomento del respeto hacia todas las formas de vida desde la comprensión de que todos estamos constituidos por la misma materia y poseemos las mismas unidades estructurales.

· Aprecio y valoración de la importancia de la diversidad de los seres vivos.

· Fomento de la curiosidad por la investigación.

· Valoración de la observación como fuente de conocimiento.

· Rigor y precisión en la observación sistemática.

· Reconocimiento de la duda como acicate para el conocimiento.

· Estimación de la provisionalidad de las teorías científicas.

· Reconocimiento de que el conocimiento científico no invalida el conocimiento ordinario del mundo, sino que lo mejora y completa.
COMPETENCIAS BÁSICAS

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

- Conoce las características y las funciones de los seres vivos.

- Explica las diferencias de los tipos celulares y comprende la teoría celular.

- Entiende cómo se organizan y clasifican los seres vivos en los cinco reinos.

- Reconoce la importancia del método científico y aplica sus principios.

- Valora la importancia del diseño de experimentos para comprobar hipótesis.

- Entiende las condiciones que tiene la Tierra para que se desarrolle la vida en ella.

- Competencia matemática

- Calcula el porcentaje de masa de agua que contiene una planta, y utiliza las unidades de medida de las células y las equivalencias entre ellas.

- Competencia en comunicación lingüística

- Define y emplea correctamente términos relacionados con los seres vivos, su clasificación y sus características.

- Describe las características de los seres vivos, de los tipos de células, de los fundamentos de la taxonomía y de los niveles de organización de los seres vivos; expresa opiniones sobre en qué planetas hay vida y el cambio climático; y realiza un informe sobre la posibilidad de que exista vida en Marte.

- Realiza la lectura comprensiva de un texto científico sobre las condiciones que permiten la vida en la Tierra y muestra interés por leer textos complementarios, como «Aparición del microscopio» y «Grandes pasos en biología».

- Competencia en el tratamiento de la información y la competencia digital

- Emplea los medios adecuados para utilizar las TIC, usa habitualmente los recursos incluidos en internet para la búsqueda de información.

- Interpreta la información contenida en los esquemas y fotografías de las células, de los niveles de organización, de los taxones...

- Competencia social y ciudadana

- Valora la importancia del desarrollo del microscopio en el conocimiento de la célula.

- Fomenta actitudes y comportamientos que ayuden a frenar el cambio climático.

- Competencia para aprender a aprender
- Toma conciencia de los conocimientos adquiridos y los aplica, usa estrategias para mejorar su aprendizaje, y se autoevalúa completando el mapa conceptual de la unidad 3 y realizando la autoevaluacion y las actividades de cierre de esta unidad.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Planifica su trabajo, muestra iniciativa e interés por conocer, y trabaja la «curiosidad científica» al explicar los acontecimientos que se producen al secar una planta.

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos, y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las lecturas «Aparición del microscopio» y«Grandes pasos en biología»...).

- Conoce la historia de la aparición del microscopio y de la clasificación de los seres vivos, y valora las aportaciones de Lynn Margulis y otros científicos.

EDUCACIÓN EN VALORES

- Educación medioambiental: la comparación de las condiciones ambientales de la Tierra y de Marte en relación con su capacidad para sustentar vida permite fomentar actitudes y comportamientos para evitar el cambio climático en nuestro planeta.

- Educación para la convivencia: los debates y las exposiciones permiten ejercitar la defensa de las propias opiniones y escuchar las de los demás con respeto; el estudio de la teoría celular o de la historia de la clasificación de los seres vivos contribuye al desarrollo de actitudes de respeto por el trabajo de aquellas personas que llevan a cabo la investigación científica.

- Educación multicultural: el conocimiento de los distintos nombres que reciben las especies en diferentes lenguas contribuye a apreciar el valor de la diversidad lingüística y cultural; la consulta de diferentes fuentes de información, tanto las más clásicas como las que se basan en las nuevas tecnologías, ayuda a descubrir diversas manifestaciones de la cultura.

- Educación para los derechos humanos y la paz: en toda la unidad se fomenta el desarrollo de actitudes solidarias fundamentadas en los principios del desarrollo sostenible, con el fin de conservar las condiciones ambientales del planeta para las generaciones venideras.

- Educación para la igualdad: el estudio de la historia de la clasificación de los seres vivos, poniendo énfasis en la biografía de Lynn Margulis, ayuda a reconocer el papel de las mujeres en el desarrollo de la ciencia.

UNIDAD 4: MONERAS, PROTOCTISTAS, HONGOS Y PLANTAS

OBJETIVOS

1. Reconocer las características del reino móneras, sus funciones vitales y los organismos más conocidos.

2. Conocer las características del reino protoctistas y de sus grupos más conocidos, así como algún ejemplo de cada grupo.

3. Explicar las características generales de los hongos, algunos tipos y su relación con las personas y el medio.

4. Reconocer algunas enfermedades producidas por microorganismos.

5. Conocer las características generales de las plantas, sus funciones vitales y su clasificación.

6. Conocer las características de las espermatofitas y los grupos en que se clasifican.

7. Estudiar los grupos en que se diferencian las plantas sin semillas.

8. Valorar la relación entre las plantas y las personas y el medio.

9. Utilizar claves dicotómicas sencillas para identificar moneras, protoctistas, hongos y plantas.
10. Valorar la importancia de las plantas en la conservación de la vida en la Tierra.
CRITERIOS DE EVALUACIÓN

1. Conoce las características del reino moneras y sus organismos más conocidos.

2. Conoce las características de los protoctistas: las de los protozoos y las de las algas, y establece las diferencias entre ellos.

3. Describe las características de los hongos y sus tipos, así como sus diferentes formas de obtener el alimento.

4. Conoce las características generales de las plantas y describe sus partes.

5. Conoce las características de las plantas con semillas y diferencia entre gimnospermas y angiospermas.

6. Diferencia los musgos de los helechos.

7. Es consciente de la importancia que tienen las plantas para los seres humanos y el medio ambiente.

CONTENIDOS

Conceptuales

· El reino moneras y sus características. Las bacterias, las personas y el medio.
· El reino protoctistas. Los protozoos. Las algas.

· El reino hongos y sus características. Los hongos, las personas y el medio.

· El reino plantas, sus características, sus funciones vitales y su clasificación.

· Las espermatofitas. Las gimnospermas. Las angiospermas.

· Las plantas sin semillas. Los musgos. Los helechos.

· Las plantas, las personas y el medio.
Procedimentales

· Elaboración de esquemas que resuman las características de las bacterias.

· Cálculo del número de bacterias que se generan en un tiempo determinado.

· Elaboración de tablas que recojan las diferencias entre los protozoos y las algas.

· Redacción de un texto sobre las algas como alimento.

· Interpretación de esquemas sobre la reproducción de los hongos y su utilidad.

· Interpretación de gráficas que muestran la variación de las superficies de los árboles cubiertas por líquenes antes y después de la construcción de una carretera.

· Dibujo de las partes de una hoja e identificación de las partes de una planta en un esquema.

· Redacción de un informe que explique las diferencias entre las flores de las angiospermas y las de las gimnospermas.

· Elaboración de una tabla que muestre las diferencias entre los musgos y los helechos.
· Desarrollo y uso de claves dicotómicas.

· Observación de hongos, bacterias del yogur y algas y protozoos de aguas estancadas con la lupa binocular.

Actitudes

· Valoración de la importancia de las plantas como recurso para el ser humano.
· Fomentar el respeto hacia todas las formas de vida desde la comprensión de que todos estamos constituidos por la misma materia y poseemos las mismas unidades estructurales.

· Apreciar y valorar la importancia de la diversidad de los seres vivos.

· Aprecio del trabajo científico de clasificación.

· Participación y tolerancia en el trabajo en equipo.

· Interés por los microorganismos y las enfermedades microbianas.

· Inquietud por conocer el nombre de las plantas más representativas de nuestro entorno y su interés o utilidad para el ser humano.

· Reconocimiento de los riesgos que implican algunas actividades humanas para el mantenimiento de la flora en nuestro país.

COMPETENCIAS BÁSICAS

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

- Conoce las características de los seres vivos más simples: moneras, protoctistas, hongos y plantas, su importancia biológica y para el ser humano.

- Aplica los conocimientos adquiridos para resolver diferentes preguntas y problemas.

- Competencia matemática

- Calcula el número de individuos de una población bacteriana en un tiempo dado.

- Analiza e interpreta un diagrama de barras sobre la superficie cubierta por líquenes.

- Competencia en comunicación lingüística

- Realiza una lectura comprensiva de los contenidos de la unidad.

- Muestra interés por la lectura «¿Por qué algunas plantas son carnívoras?».

- Utiliza el vocabulario adecuado para definir conceptos relacionados con los conocimientos adquiridos, como saprófito, simbiótico, flagelo, hifa, espora, rizoide, etc.

- Construye frases coherentes a partir de unos términos dados.

- Se expresa correctamente al redactar textos con las características de los seres vivos estudiados en la unidad y una receta sobre algún alimento elaborado con algas.

- Competencia en el tratamiento de la información y la competencia digital

- Emplea los medios adecuados para utilizar las TIC, usa habitualmente los recursos incluidos en internet (como las actividades interactivas, los vídeos), para reforzar información, la organiza y la comunica.

- Competencia social y ciudadana

- Valora la importancia que tienen las bacterias, las algas, los hongos y plantas por su doble papel, como productores de enfermedades y para la obtención de recursos.

- Valora la importancia de las plantas para el equilibrio del planeta.

- Competencia para aprender a aprender

- Toma conciencia de los conocimientos adquiridos sobre los cuatro reinos estudiados y sabe autoevaluarse completando el mapa conceptual de la unidad y realizando la autoevaluación y las actividades de cierre de esta unidad.

- Conoce y utiliza técnicas de trabajo para mejorar su aprendizaje; por ejemplo, organiza la información en tablas, resume empleando esquemas y dibujos, etc.

- Competencia en autonomía e iniciativa personal y la competencia emocional

- Planifica su tiempo de trabajo para realizar de forma adecuada las tareas.

- Muestra iniciativa por poner ejemplos de diferentes organismos fotosintéticos y de algunas plantas con interés ornamental.

- Muestra interés y responsabilidad en realizar un estudio sobre la contaminación de una zona.

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación y pone en práctica la empatía durante los debates.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos, y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

- Respeta toda la diversidad biológica del entorno y de todas las formas de vida y disfruta de ella.
EDUCACIÓN EN VALORES

- Educación para la salud: el estudio de la existencia de bacterias causantes de enfermedades dará pie a promover hábitos de higiene personal y alimentaria para reducir, en lo posible, el riesgo de infecciones; destacar la importancia de los antibióticos para el tratamiento de las enfermedades infecciosas de origen bacteriano llevará a poner énfasis en su uso responsable para evitar la aparición de bacterias resistentes; reconocer el valor nutricional de los alimentos que proceden de plantas, de algas y de hongos, así como de aquellos que se fabrican gracias a la acción de microorganismos como las bacterias o las levaduras, llevará a fomentar su incorporación a las dietas saludables.

- Educación para el consumo: al analizar el impacto sobre las masas forestales que tiene la obtención de materiales como la madera o el papel, se pueden promover la reducción, la reutilización y el reciclaje para evitar la sobreexplotación y la pérdida de especies.

- Educación para la convivencia: la realización de observaciones al microscopio en el laboratorio permite poner énfasis en hábitos de convivencia como el respeto por los turnos de observación o el cuidado de los instrumentos, con el espíritu solidario de mantenerlos en buen estado para que puedan ser utilizados por otros.

- Educación medioambiental: al destacar la importancia medioambiental de los organismos de los reinos moneras, protoctistas, hongos y plantas, se intentará desarrollar actitudes respetuosas hacia todos ellos, con el fin de conservar la biodiversidad.

UNIDAD 5: LOS INVERTEBRADOS

OBJETIVOS

1. Conocer las características generales del reino animal y los distintos tipos de simetrías que presentan los individuos que lo integran.

2. Distinguir entre invertebrados y vertebrados.

3. Diferenciar y conocer las características de los poríferos y de los cnidarios.

4. Establecer las diferencias entre los distintos grupos de gusanos y estudiar su relación con el ser humano o con su actividad.

5. Conocer las características de los moluscos y en concreto de los ejemplares más comunes para el ser humano.

6. Conocer las características de los artrópodos y establecer las diferencias entre los distintos grupos.

7. Comprender la organización común de los equinodermos y las diferentes formas que pueden presentar.

8. Conocer la importancia de los invertebrados para las personas.

9. Saber utilizar claves dicotómicas.

CRITERIOS DE EVALUACIÓN

1. Explica las características del reino animal y los tipos de simetría que presentan los individuos que lo integran.

2. Sabe distinguir los invertebrados de los vertebrados.

3. Conoce y realiza esquemas de las principales características de los poríferos y de los cnidarios.

4. Diferencia platelmintos, nematodos y anélidos, y comprende su importancia con relación al ser humano.

5. Clasifica los moluscos más sencillos y conoce sus características.

6. Establece las diferencias entre arácnidos, crustáceos y miriápodos, y comprende la importancia de los insectos por su abundancia y por sus repercusiones sobre la vida del ser humano.

7. Diferencia las distintas formas en que se pueden presentar los equinodermos y sabe interpretar el esquema de funcionamiento del sistema ambulacral.

8. Sabe la importancia que tienen los invertebrados para las personas.

CONTENIDOS

Conceptuales

· Características de los animales, cefalización y simetría. Vertebrados e invertebrados.

· Poríferos y cnidarios. Sus características.

· Los gusanos. Principales grupos y sus características.

· Los moluscos. Principales grupos y características.

· Los artrópodos. Principales grupos y características.

· Los equinodermos. Principales grupos y características.

· Los invertebrados y las personas.

Procedimentales
· Descripción de las principales características de los animales e identificación del tipo de simetría que tiene un animal determinado utilizando esquemas o dibujos.

· Realización de esquemas sobre la clasificación de los principales grupos de animales.

· Redacción de un texto sobre la alimentación de las esponjas.

· Interpretación de esquemas de cómo son las esponjas, los pólipos, las medusas y sobre el funcionamiento de un cnidocito.

· Realización de tablas sobre las diferencias que hay entre los grupos de moluscos.

· Identificación en dibujos de los dos tipos de desarrollo de los artrópodos.

· Explicación de la etimología del término artrópodo.

· Visualización de los vídeos «La función defensiva del exoesqueleto», «El ojo compuesto» y «La metamorfosis de la mariposa».

· Utilización de la lupa de mano para distinguir las partes del cuerpo de un artrópodo.

· Dibujo de la reproducción asexual de una esponja y descripción del sistema ambulacral.

· Redacción de un informe sobre cómo se obtiene la seda.

· Utilización de claves dicotómicas para clasificar diferentes invertebrados.

Actitudes

· Ser consciente de la utilidad que tienen muchos invertebrados para el ser humano y también del perjuicio que muchos otros pueden causar.
· Respeto y cuidado hacia todas las formas de vida.
· Rechazo de las prácticas coleccionistas, e interés por estudiar y observar los animales en su medio natural.
· Fomento de la curiosidad y la observación sistemática como base de la investigación científica.
· Rechazo de cualquier tipo de violencia hacia los animales.
· Aceptación del ser humano como miembro del reino Animal.
· Reconocimiento de la diversidad animal como valor en sí mismo.
COMPETENCIAS BÁSICAS

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

- Conoce las características del reino animal y de los principales grupos de animales invertebrados: poríferos, cnidarios, gusanos, moluscos, artrópodos y equinodermos, su importancia biológica y su importancia para el hombre.

- Elabora dibujos de los cnidarios, de los insectos y de la reproducción asexual de la estrella de mar.

- Competencia matemática

- Reconoce los tipos de simetría en los grupos de invertebrados.

- Aprecia la representación proporcional de los dibujos de animales comparándolos con la realidad.

- Competencia en comunicación lingüística

- Utiliza el vocabulario adquirido sobre los invertebrados para definir términos (ósculo, escólex, clitelo…), completar y escribir correctamente frases erróneas.

- Redacta un breve informe sobre la alimentación de las esponjas.

- Realiza una lectura comprensiva de un texto científico sobre el paralelismo entre las gambas y los caballeros medievales.

- Expresa opiniones en el debate asociado al vídeo «Los distintos tipos de invertebrados», sobre los espacios culturales en los que se hacen críticas de libros; y expone un trabajo sobre cómo se obtiene la seda.

- Competencia en el tratamiento de la información y competencia digital

- Sabe utilizar los medios adecuados para trabajar con los contenidos interactivos.

- Selecciona, sintetiza y extrae información de los vídeos utilizados para la ilustración del tema, para tener una opinión propia de la función de determinados espacios culturales y saber comunicarla.

- Interpreta la información gráfica contenida en las ilustraciones y los esquemas de la unidad.

- Competencia social y ciudadana

- Valora la importancia de los invertebrados como productores de enfermedades (tenia), los beneficios que producen para la agricultura (lombriz de tierra) y su importancia en el consumo humano (crustáceos).

- Valora la presencia de mujeres en el progreso de la ciencia.

- Competencia para aprender a aprender

- Tiene conciencia de los conocimientos adquiridos sobre los invertebrados y sabe autoevaluarse, completando el mapa conceptual de la unidad y mediante la prueba de autoevalución.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Escucha la exposición de los trabajos de sus compañeros con atención y respeto y los compara con la suya.

- Planifica su tiempo para realizar el trabajo propuesto de forma responsable.

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación.

- Competencia cultural y artística

- Realiza los dibujos esquemáticos de invertebrados de forma estética.

- Valora la aportación de María Sybilla Merian al conocimiento de la metamorfosis.

- Conoce la función que realizan los espacios culturales.

EDUCACIÓN EN VALORES

- Educación para la salud: al conocer las especies de invertebrados del entorno que pueden suponer un peligro, se pueden favorecer comportamientos que eviten sus picaduras y otros daños; por otra parte, al reconocer el valor nutricional de los alimentos que proceden de invertebrados se puede promover su incorporación a las dietas saludables.

- Educación para la convivencia: la realización de observaciones con lupa en el laboratorio o en el campo permite poner énfasis en hábitos de convivencia como el respeto por los turnos de observación o el cuidado de los instrumentos, con el espíritu solidario de mantenerlos en buen estado para que puedan ser utilizados por otros.

- Educación medioambiental: destacar la importancia medioambiental de los invertebrados permitirá desarrollar actitudes respetuosas hacia todos ellos, con el fin de conservar la biodiversidad.

UNIDAD 6: LOS VERTEBRADOS

OBJETIVOS

1. Conocer la diversidad de los vertebrados e identificar los representantes de cada grupo.

2. Describir las características más representativas de los peces.

3. Reconocer los principales caracteres de los anfibios.

4. Conocer los caracteres de los reptiles.

5. Identificar las características de las aves y conocer las que están relacionadas con el vuelo.

6. Describir las características de los mamíferos e identificar en el hombre las características que lo diferencian de otros mamíferos.

7. Conocer la importancia de los vertebrados para las personas.

8. Saber utilizar claves dicotómicas.

CRITERIOS DE EVALUACIÓN

1. Reconoce los distintos grupos de vertebrados y sitúa a los diferentes vertebrados en su grupo correspondiente.

2. Conoce las características de los peces y es capaz de diferenciar un pez óseo de uno cartilaginoso.

3. Identifica las características de los anfibios y es capaz de describir su ciclo biológico.

4. Conoce las características de los reptiles y diferencia los distintos grupos.

5. Reconoce las principales características de las aves e identifica las que permiten el vuelo.

6. Identifica las características de los mamíferos y distingue los diferentes grupos.

7. Distingue las características propias del hombre que le diferencian de otros mamíferos.

8. Sabe la importancia que tienen los vertebrados para las personas.

CONTENIDOS

Conceptuales

· Características de los peces y principales tipos.

· Características de los anfibios y principales tipos.

· Características de los reptiles y principales tipos.

· Características de las aves y principales tipos.

· Características de los mamíferos y principales tipos.

· El ser humano: un mamífero especial.

· Los vertebrados y las personas.

Procedimentales

· Organización en una tabla de las principales características de los peces.

· Realización del dibujo esquemático de un pez.

· Descripción de las principales características de los anfibios.

· Identificación de diferentes anfibios en dibujos o fotografías.

· Realización de esquemas que muestren la metamorfosis de un anfibio.

· Descripción de las principales características de los reptiles.

· Utilización de claves dicotómicas sencillas para clasificar reptiles.

· Identificación de los diferentes tipos de bocas que presentan los reptiles.

· Descripción de las principales características de las aves.

· Dibujo esquemático de una pluma.

· Descripción de las principales características de los mamíferos.

· Elaboración de esquemas que muestren la clasificación de los mamíferos.

· Interpretación de textos científicos sobre la dentadura de los mamíferos y sobre el crecimiento de los embriones de los vertebrados.

· Identificación en esquemas de la fórmula dentaria del ser humano.

· Dibujo que resuma las características que diferencian al ser humano de un primate.

· Listado de las actividades que realiza el ser humano gracias a la cefalización.

· Visualización de videos de algunos vertebrados.

· Confección de un mural que muestre los principales vertebrados beneficiosos y perjudiciales de tu comunidad.
Actitudes

· Respeto y cuidado hacia todas las formas de vida.

· Rechazo de las prácticas coleccionistas, e interés por estudiar y observar los animales en su medio natural.

· Fomento de la curiosidad y la observación sistemática como base de la investigación científica.

· Rechazo de cualquier tipo de violencia hacia los animales.

· Aceptación del ser humano como miembro del reino Animal.

· Reconocimiento de la diversidad animal como valor en sí mismo.
COMPETENCIAS BÁSICAS

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

- Conoce e identifica las características de los vertebrados, así como su clasificación.

- Conoce las características del ser humano que lo diferencian de otros vertebrados.

- Conoce la influencia de los vertebrados en las actividades humanas.

- Aplica los conocimientos sobre los vertebrados para resolver preguntas sobre ellos y para plantear hipótesis y explicaciones.

- Aplica los conocimientos sobre los vertebrados para interpretar imágenes.

- Competencia matemática

- Interpreta tablas de datos del número de especies de vertebrados y calcula porcentajes de algunas de ellas respecto del total.

- Expresa las fórmulas dentarias de los mamíferos en formato numérico.

- Competencia lingüística

- Realiza una lectura comprensiva de los textos de la unidad.

- Utiliza el lenguaje y el vocabulario adquirido sobre los vertebrados para definir conceptos, para argumentar explicaciones, para escribir informes y para expresar opiniones de forma argumentada en debates.

- Muestra interés por la lectura de textos científicos sobre características de los vertebrados y sobre su importancia para el ser humano.

- Competencia en el tratamiento de la información y competencia digital
- Selecciona y extrae la información contenida en los esquemas ilustrados, vídeos, y presentaciones de la unidad, así como en enciclopedias o en internet acerca de diversos contenidos relacionados con los vertebrados.

- Organiza, resume y expone de forma gráfica (mediante dibujos rotulados, esquemas y murales) la información sobre algunas características de los vertebrados y sobre la importancia de los vertebrados para el ser humano.

- Utiliza los medios TIC adecuados para trabajar con los vídeos y las presentaciones que exponen contenidos sobre vertebrados y con las actividades interactivas que sirven como repaso o autoevaluación de lo aprendido.

- Competencia social y ciudadana

- Es consciente de la importancia de gestionar de forma sostenible los recursos que aportan los vertebrados y de proteger el medio natural.

- Conoce los medios que permiten intercambiar información (como blogs o páginas web) y participa en ellos con madurez y con criterio propio.

- Competencia para aprender a aprender

- Utiliza mapas conceptuales para integrar los contenidos de forma visual.

- Resume, organiza y clasifica los contenidos sobre los vertebrados, utilizando esquemas, tablas y mapas conceptuales, para facilitar su aprendizaje.

- Utiliza las fichas de autoevaluación y de repaso para autoevaluar los conocimientos adquiridos sobre los vertebrados.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Participa en debates escuchando las opiniones de otros, respetándolas y comparándolas con las suyas para argumentar a favor o en contra.

- Muestra iniciativa para consultar información en el material interactivo, para proponer hipótesis y para realizar trabajos complementarios sobre cuestiones relacionadas con los vertebrados.

- Competencia cultural y artística

- Utiliza materiales y recursos artísticos para realizar dibujos esquemáticos de diversas estructuras de los vertebrados (plumas, huevos…).

EDUCACIÓN EN VALORES

- Educación para la salud: al reconocer el valor nutricional de alimentos que proceden de vertebrados, como la carne, el pescado, los huevos o los lácteos, se puede promover su incorporación a las dietas saludables.

- Educación para la convivencia: el trabajo sobre el comportamiento responsable con nuestras mascotas permite desarrollar actitudes respetuosas para evitar situaciones en las que nuestros animales puedan molestar a otras personas (recoger excrementos en la calle, llevar el animal atado, etc.).

- Educación medioambiental: destacar la importancia medioambiental de los vertebrados permitirá desarrollar actitudes respetuosas hacia todos ellos, con el fin de conservar la biodiversidad.

- Educación para la igualdad: el estudio del ser humano como vertebrado llevará a poner énfasis en las actitudes de respeto y aprecio hacia todas aquellas variaciones físicas que pueden darse entre las personas.

UNIDAD 7: LA BIODIVERSIDAD Y LA HISTORIA DE LA VIDA EN LA TIERRA

OBJETIVOS

1. Definir biodiversidad y conocer su importancia.

2. Conocer las principales causas de la pérdida de biodiversidad y proponer algunas soluciones para su conservación.

3. Reconocer la evolución biológica como el mecanismo del que origina la biodiversidad.

4. Explicar qué es un fósil, cómo se forman y conocer la información que proporcionan sobre historia de la vida en la Tierra.

5. Conocer los principales acontecimientos de la historia de la vida en la Tierra.

CRITERIOS DE EVALUACIÓN

1. Define el concepto de biodiversidad y justifica su importancia como fuente de recursos para el ser humano y para el mantenimiento del equilibrio de la biosfera.

2. Define extinción, conoce las principales causas de la pérdida de biodiversidad y las relaciona con algunas medidas para su conservación.

3. Explica la adaptación como la adecuación de los organismos a las condiciones del medio, distingue sus tipos y reconoce el proceso de la evolución como el mecanismo de aparición de nuevas especies.

4. Define los conceptos de fósil y de estrato, explica el proceso de fosilización y reconoce la información que aportan los fósiles en el estudio de la vida.

5. Conoce las distintas etapas de la historia de la vida en la Tierra: su aparición en el agua, la conquista del medio terrestre y su diversificación.

CONTENIDOS

Conceptuales

· La biodiversidad y su importancia como recurso y para el mantenimiento del equilibrio de la biosfera.

· La pérdida y la conservación de la biodiversidad.

· Las relaciones que se establecen entre la biodiversidad, la adaptación y la evolución.

· Los fósiles nos permiten estudiar la evolución.

· La historia de la vida en la Tierra.

Procedimentales

· Redacción de un texto sobre las actividades que se pueden realizar en la naturaleza y que demuestren que los paisajes representan un patrimonio natural.

· Observación de los vídeos «Biodiversidad» y «La importancia de la biodiversidad» y otros.

· Elaboración de una lista de medidas que se pueden proponer para conservar los espacios naturales y para evitar la deforestación.

· Redacción de un texto sobre una campaña de concienciación de la talla mínima exigida para el consumo de algunos peces.

· Realización de un cartel para una campaña de concienciación sobre la importancia de reciclar papel.

· Interpretación de un gráfico de sectores que muestra los datos de especies protegidas de los distintos grupos taxonómicos.

· Cálculo del número de organismos que desaparecen en una población a partir de su tasa de extinción.

· Confección de fichas de animales en peligro de extinción similares a la del lobo ibérico que se pone como ejemplo.

· Redacción de un breve texto sobre la relación entre la evolución y el origen de la biodiversidad.

· Identificación de adaptaciones corporales o de comportamiento.

· Elaboración de tablas que muestren los nombres de los organismos que fueron apareciendo en las distintas etapas que se han estudiado.

· Ordenación en un eje cronológico la aparición de los distintos grupos biológicos.
Actitudes

· Fomento del respeto hacia todas las formas de vida desde la comprensión de que todos estamos constituidos por la misma materia y poseemos las mismas unidades estructurales.

· Aprecio y valoración de la importancia de la diversidad de los seres vivos.

· Fomento de la curiosidad por la investigación.

· Valoración de la observación como fuente de conocimiento.

· Rigor y precisión en la observación sistemática.
COMPETENCIAS BÁSICAS

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

- Conoce el concepto de biodiversidad, su importancia, las causas de su pérdida y medidas para su conservación, el origen de la biodiversidad, qué son y cómo se forman los fósiles y conocer la historia de la vida.

- Elabora un inventario de reptiles para conocer cómo se estudia la biodiversidad.

- Interpreta y elabora un eje cronológico.

- Competencia matemática

- Realiza cálculos sobre la abundancia de diferentes especies con el fin de hacer comparaciones entre ellas.

- Interpreta gráficos de sectores y calcula el número de organismos que desaparecen en una población a partir de su tasa de extinción.

- Construye un diagrama de barras a partir de datos de especies protegidas de distintos grupos taxonómicos.

- Calcula y compara la duración de las eras geológicas.

- Competencia en comunicación lingüística

- Realiza una lectura comprensiva de los contenidos de la unidad.

- Utiliza el vocabulario adecuado para definir conceptos relacionados con la diversidad biológica, como biodiversidad, adaptación, evolución, fósil, etc.

- Se expresa con corrección para elaborar tres informes breves: uno sobre las actividades que se pueden realizar en la naturaleza y que demuestren que los paisajes representan un patrimonio natural y cultural; otro, sobre una campaña de concienciación de la talla mínima exigida para el consumo de algunos peces; y el último, sobre la relación entre la evolución y la biodiversidad.

- Competencia en el tratamiento de la información y la competencia digital

- Emplea los medios adecuados para utilizar las TIC, para reforzar y ampliar los contenidos estudiados en la unidad.

- Selecciona y extrae la información contenida en enciclopedias, diccionarios o en Internet para encontrar información y elaborar un informe sobre los paisajes como patrimonio cultural y sobre las medidas que se pueden tomar para evitar la deforestación.

- La competencia social y ciudadana

- Valora la importancia de la biodiversidad como fuente de recursos y para el equilibrio del planeta y se compromete en su conservación.

- Sabe evaluar las consecuencias de las actividades humanas sobre la pérdida de biodiversidad y sabe proponer medidas para su conservación.

- Competencia para aprender a aprender

- Toma conciencia de los conocimientos adquiridos y los aplica.

- Conoce y utiliza técnicas de trabajo para mejorar su aprendizaje, como, por ejemplo, identifica en dibujos y fotografías algunas adaptaciones de seres vivos, ordena en un eje cronológico la aparición de distintos grupos biológicos y realizando la autoevaluación y las actividades de cierre de esta unidad.

- Competencia en autonomía e iniciativa personal y la competencia emocional

- Planifica bien las tareas, muestra interés por las causas que ocasionan la pérdida de la biodiversidad e iniciativa para proponer y adoptar comportamientos para frenarla.

- Competencia cultural y artística

- Valora los espacios naturales como un recurso estético y de esparcimiento.

- Valora la importancia de los descubrimientos realizados por los científicos que han estudiado los fósiles para la reconstrucción de la historia de la vida en la Tierra y, en particular, en los yacimientos de Atapuerca y la Hoyas.

EDUCACIÓN EN VALORES

- Educación medioambiental: el estudio de la importancia de la biodiversidad y de los problemas que produce su desaparición permite el fomento de comportamientos compatibles con los principios del desarrollo sostenible, de modo que se busque la conservación de esa biodiversidad para que puedan disfrutar de ella las generaciones futuras.

- Educación para el consumo: el conocimiento de la sobreexplotación de algunas especies de seres vivos debido a que proporcionan recursos permite fomentar el consumo responsable de esos recursos (evitar el consumo de peces inmaduros, no comprar mascotas capturadas en entornos protegidos o sensibles, no apoyar el comercio con materiales procedentes de especies amenazadas, como las maderas tropicales o el marfil).

- Educación multicultural: el estudio del origen de la biodiversidad permitirá conocer y respetar las diferentes ideas y creencias al respecto.

- Educación para la convivencia: el debate sobre el origen de la biodiversidad permitirá fomentar, a través del diálogo, la compatibilidad entre las teorías científicas y las diversas creencias religiosas para llegar a un clima de entendimiento.

- Educación para Europa: el estudio de la distribución geográfica de algunas especies amenazadas de la fauna europea, en especial algunas aves migratorias, que no considera las fronteras políticas o administrativas, lleva a desarrollar la idea de la necesidad de leyes de protección y conservación internacionales que vinculen a todos los estados.

UNIDAD 8: LA ATMÓSFERA

OBJETIVOS

1. Estudiar el origen de la atmósfera, su composición y las capas de las que se compone.

2. Conocer las funciones de la atmósfera y su importancia en las condiciones para la vida.

3. Introducir el concepto de presión atmosférica y cómo varía en la atmósfera.

4. Interpretar tablas, gráficos y mapas relacionados con los fenómenos atmosféricos y con los pronósticos del tiempo.

5. Conocer los fenómenos atmosféricos relacionados con el agua y el viento.

6. Introducir e interpretar los conceptos de tiempo atmosférico y clima.

7. Conocer el fenómeno de la contaminación, los tipos de contaminantes que hay y sus efectos sobre los seres vivos y el medio ambiente.

CRITERIOS DE EVALUACIÓN

1. Conoce y sabe explicar el origen de la atmósfera, su composición y las capas en las que se divide.

2. Explica las funciones de la atmósfera y entiende su papel para mantener las condiciones aptas para la vida.

3. Entiende el concepto de presión atmosférica y sabe explicar cómo varía en la atmósfera.

4. Conoce los fenómenos atmosféricos relacionados con el agua y el viento, y explica cómo se forman.

5. Interpreta tablas, gráficos y mapas relacionados con los fenómenos atmosféricos y con los pronósticos del tiempo.

6. Entiende la diferencia entre tiempo atmosférico y clima, y conoce los aparatos utilizados en las estaciones meteorológicas.

7. Explica los fenómenos contaminantes y sus consecuencias en los seres vivos y en el medio ambiente.

CONTENIDOS

Conceptuales

· Formación, composición y estructura en capas de la atmósfera.
· Funciones de la atmósfera.

· La presión atmosférica: descubrimiento, unidades de medida y variaciones.

· Los fenómenos atmosféricos debidos al viento y al agua.

· El tiempo atmosférico y su estudio. El clima y los climogramas.

· La contaminación atmosférica: los contaminantes, sus efectos y medidas para reducirlos.

Procedimentales

· Elaboración e interpretación de esquemas sobre la estructura de la atmósfera.

· Realización de un experimento para comprender el efecto invernadero, y elaboración de esquemas que muestren las funciones de la atmósfera.

· Manejo adecuado de las diferentes unidades de medida de la presión atmosférica.

· Realización de experimentos sencillos sobre los efectos de la presión atmosférica.

· Búsqueda de información acerca de los fenómenos atmosféricos y planteamiento de debates acerca de las consecuencias de estos sobre el planeta y su población.

· Construcción de un pluviómetro, un anemómetro y una veleta.

· Interpretación de tablas, gráficos y mapas relacionados con los fenómenos atmosféricos y con los pronósticos del tiempo.

· Resolución de ejercicios numéricos sencillos relacionados con la humedad atmosférica.
· Elaboración de informes sobre la contaminación atmosférica en los que se señalen las causas, los contaminantes y las consecuencias.
Actitudes

· Responsabilidad en el cuidado y mantenimiento de la calidad del aire.

· Curiosidad y motivación para investigar en distintas fuentes bibliográficas cuestiones relativas a la atmósfera y a su influencia sobre los seres vivos.

· Valoración crítica de la importancia que la modificación de la composición de la atmósfera terrestre tiene sobre los fenómenos atmosféricos y los seres vivos.

· Desarrollo de una actitud crítica y responsable sobre la influencia de los actos del ser humano en el medio ambiente.

· Sensibilización ante el mantenimiento de una buena calidad del aire que respiramos.

· Iniciativa a la hora de adquirir hábitos que ayuden en la mejora de la calidad ambiental.

· Concienciación de la necesidad de cuidar la calidad del aire por ser el medio del que obtenemos el oxígeno para respirar.
COMPETENCIAS BÁSICAS

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

- Conoce la distribución de la atmósfera en capas, interioriza el concepto de presión atmosférica y comprender la influencia que tiene tanto en la existencia de fenómenos atmosféricos como en actos cotidianos, como la dificultad respiratoria con la altitud.

- Comprende la importancia que tiene la atmósfera en la regulación de la temperatura del planeta, y cómo nos protege de las radiaciones solares perjudiciales.

- Valora la necesidad de mantener la atmósfera libre de contaminantes, en relación con la diversidad de los seres vivos, la salud y la conservación de recursos.

- Competencia matemática

- Calcula el porcentaje en volumen de los gases de un recinto cerrado.

- Maneja las distintas unidades de medida que utilizan los instrumentos para medir el tiempo atmosférico (higrómetro, pluviómetro, etc.).

- Realiza cambios de unidades de presión, entre atmósferas, milibares y milímetros de mercurio.

- Interpreta climogramas, diagramas de barras y gráficos de sectores con soltura.

- Competencia en comunicación lingüística

- Define términos científicos relacionados con la atmósfera, como troposfera, estratosfera, ozonosfera, presión atmosférica, atmósfera, milibar, termosfera, mesosfera, anticiclón y borrasca.

- Distingue y aplica correctamente los términos anemómetro, barómetro, higrómetro, termómetro, veleta y pluviómetro al hablar sobre el tiempo atmosférico.

- Valora la importancia de la utilización correcta de los términos clima y tiempo atmosférico, de forma que la construcción de frases sea precisa.

- Competencia en el tratamiento de la información y competencia digital

- Utiliza las TIC para buscar información sobre los huracanes y sus efectos.

- Localiza el concepto de «smog» en internet y elabora un escrito sobre su incidencia en la contaminación de la atmósfera.

- Busca, comprende y analiza climogramas.

- Competencia social y ciudadana

- Conoce la importancia que tiene la atmósfera en el clima y el tiempo atmosférico, así como en la naturaleza, y comprende la necesidad de su cuidado.

- Es capaz de tomar decisiones en torno a problemas locales y globales relacionados con la atmósfera.

- Competencia para aprender a aprender

- Es capaz de interpretar correctamente los climogramas de diferentes zonas y los mapas del tiempo.

- Analiza la información que proporcionan los distintos instrumentos de medida del tiempo, tanto de una forma cualitativa como cuantitativa.

- Relaciona los mecanismos de la génesis de los fenómenos atmosféricos, tanto debidos al agua como al viento.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Conoce las principales actividades humanas que contaminan la atmósfera y propone medidas que contribuyan al mantenimiento y conservación de la atmósfera.

- Defiende las propias opiniones y escucha las de los demás con respeto.

- Competencia cultural y artística

- Aprecia y comprende los distintos aspectos que presenta el cielo en función de los fenómenos meteorológicos que se producen.

EDUCACIÓN EN VALORES

- Educación medioambiental: el estudio de la composición y las funciones de la atmósfera permite fomentar una actitud de protección hacia el medio ambiente para el mantenimiento de las condiciones que hacen a nuestro planeta adecuado para la vida, y desarrollar la responsabilidad en el cuidado y el mantenimiento de la calidad del aire.

- Educación vial: el estudio de las causas de la contaminación y de los efectos de los contaminantes permite fomentar en los estudiantes, como futuros conductores, hábitos de conducción eficiente que garanticen el ahorro de combustible y la reducción de emisión de contaminantes, y además contribuyan al aumento de la seguridad vial.

- Educación para la convivencia: el debate en el aula acerca de la evolución de las explicaciones científicas a problemas formulados por los seres humanos, como las explicaciones que del vacío y la presión atmosférica se han dado hasta nuestros días, permite defender las propias opiniones y escuchar las de los demás con respeto.

- Educación para el consumo: el estudio de los efectos de los contaminantes permite incidir en la importancia de adquirir hábitos de consumo respetuoso con el medio ambiente.

UNIDAD 9: LA HIDROSFERA

OBJETIVOS

1. Estudiar algunas propiedades del agua y sus consecuencias para la vida.

2. Estudiar la distribución de las aguas del planeta.

3. Interpretar la importancia de la hidrosfera terrestre y conocer el ciclo del agua en nuestro planeta.

4. Describir las relaciones entre el agua, la naturaleza y los seres vivos.

5. Conocer los usos y las alteraciones que el ser humano provoca en las aguas.

6. Promover la gestión sostenible del agua.

CRITERIOS DE EVALUACIÓN

1. Explica las propiedades del agua y las relaciona con los seres vivos.

2. Diferencia entre aguas marinas y continentales y conoce sus características.

3. Describe el ciclo del agua.

4. Explica la importancia del agua en los seres vivos, en el paisaje y en el clima.

5. Conoce el uso que la sociedad hace del agua y los aspectos contaminantes que esto conlleva.

6. Promueve la gestión sostenible de los recursos hídricos.

7. Interpretar gráficos de barras, de sectores, etc., que muestren datos referentes a la hidrosfera.

CONTENIDOS

Conceptuales

· El agua: estados del agua en la Tierra y propiedades del agua.
· Distribución del agua en la Tierra: aguas de mares y océanos y aguas continentales.

· El ciclo del agua: evaporación y transpiración, condensación y precipitación, y escorrentía superficial e infiltración.

· El agua en la formación y el modelado del paisaje, en el clima y en los seres vivos.

· Usos y alteración del agua por el ser humano. El agua y la salud.

· La gestión sostenible del agua: la potabilización y la depuración de aguas residuales.

Procedimentales

· Realización de experimentos sencillos sobre las propiedades del agua.

· Realización de experimentos sencillos sobre la salinidad del agua de mar.

· Elaboración e interpretación de gráficos de barras, de sectores, etc., que muestren datos referentes a la hidrosfera.

· Práctica de cálculos relacionados con el uso del agua.

· Realización de un ejemplo práctico de la gestión sostenible del agua.

· Planificación y ejecución de procedimientos para ahorrar agua.
· Observación e interpretación de esquemas como el del ciclo del agua.

· Discusiones y debates en clase relacionados con el problema de la contaminación del agua.
Actitudes

· Planificación y ejecución de procedimientos para ahorrar agua.
· Reconocimiento de la importancia del agua para los seres vivos.

· Razonamiento de la necesidad de disponer de agua limpia para el buen funcionamiento de la vida.

· Rechazo de todas las acciones que provocan la contaminación del agua e interés por evitarlas.

· Valoración de la importancia que tienen el reciclaje y la reutilización del agua.

· Actitud de compromiso personal ante el consumo de agua.

· Reconocimiento del agua como un bien común.

COMPETENCIAS BÁSICAS

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

- Interioriza la importancia que el agua tiene en la regulación de la temperatura de los seres vivos y del clima, su función como aislante, disolvente y como molécula vital para la naturaleza.

- Comprende la distribución del agua en la Tierra y su reciclaje en el ciclo del agua.

- Percibe la influencia del agua, en sus diferentes estados, en los distintos paisajes de la Tierra, en el clima y en los seres vivos.

- Valora la importancia del mantenimiento de las reservas de agua sin contaminación.

- Competencia matemática

- Calcula el gasto de agua que se efectúa en algunas acciones.

- Efectúa cálculos sobre las cantidades de agua necesarias para obtener sales minerales, y sobre porcentajes de agua en determinados alimentos.

- Realiza e interpreta gráficos de sectores relacionados con los usos del agua y la distribución del agua en la Tierra.

- Competencia en comunicación lingüística

- Define términos científicos relacionados con la hidrosfera, como salinidad, transpiración, evaporación, escorrentía, infiltración, condensación, precipitación, acuífero, morrena o meandro.

- Expresa, a modo de informe, el recorrido que efectúa una gota por el ciclo del agua.

- Utiliza correctamente términos como agua depurada y agua potabilizada.

- Competencia en el tratamiento de la información y competencia digital

- Utiliza las nuevas tecnologías para buscar información sobre la pérdida de sudor por los humanos, la salinidad de mares cálidos o la contaminación del agua por el petróleo.

- Realiza gráficos de sectores para expresar cantidades de agua, tipos de usos…

- Competencia social y ciudadana

- Conoce la importancia que tiene la hidrosfera en el clima, la naturaleza y los seres vivos y comprender la necesidad de su cuidado.

- Toma decisiones en torno a problemas que proporciona el uso y la contaminación del agua dulce.

- Es consciente de la necesidad de gestionar los recursos hídricos de una forma sostenible.

- Competencia para aprender a aprender

- Es capaz de razonar el carácter cíclico del movimiento del agua en la naturaleza y las fuerzas que lo hacen posible.

- Extrae conclusiones de los experimentos realizados sobre las propiedades del agua y las relaciona con las consecuencias que estas tienen en la naturaleza.

- Organiza los conceptos adquiridos en forma de tablas.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Conoce las principales actividades humanas que contaminan el agua y propone medidas, que de forma personal, contribuyan al mantenimiento y conservación de las reservas de agua dulce.

- Participa de forma constructiva en las actividades propuestas.

- Competencia cultural y artística

- Aprecia el valor estético que tienen los paisajes con abundancia de agua.

- Identifica la acción del modelado del agua, contemplando diferentes paisajes.

- Identifica, en pictogramas, las medidas de ahorro de agua que pretenden concienciar a la humanidad sobre la importancia de este preciado bien.

EDUCACIÓN EN VALORES

- Educación medioambiental: el estudio de los procesos de formación y modelado del paisaje y de la importancia del agua para los seres vivos permite desarrollar la responsabilidad en el cuidado y el mantenimiento de la calidad del agua.

- Educación para Europa: el estudio de la desigual distribución del agua en la Tierra permite desarrollar el interés por los distintos métodos de abastecimiento y los principales usos que de ella se hacen en el resto de países de la UE.

- Educación para los derechos humanos: el conocimiento de la importancia del agua para las personas permite desarrollar una actitud solidaria hacia el consumo y la utilización racional del agua, y valorar la necesidad de promover un acceso universal a un agua con una calidad aceptable para los usos humanos.

- Educación para el consumo: el estudio de la contaminación que afecta a cada tipo de agua permite fomentar una actitud crítica ante los distintos productos de consumo para poder elegir los más respetuosos con el medio ambiente.

UNIDAD 10: LOS MATERIALES DE LA GEOSFERA

OBJETIVOS

1. Comprender qué es un mineral y saber su relación con las rocas.

2. Conocer las principales propiedades de los minerales que permiten su identificación.

3. Saber qué es una roca y reconocer las propiedades de las rocas que sirven para su identificación.

4. Diferenciar los distintos tipos de rocas y explicar el proceso de formación de cada una.

5. Conocer los principales recursos de la geosfera, sus aplicaciones y su explotación.

CRITERIOS DE EVALUACIÓN

1. Comprende las características que debe tener una sustancia para ser considerada mineral.

2. Conoce las propiedades de los minerales y es capaz de utilizarlas para, mediante el uso de claves dicotómicas, identificar distintas muestras de minerales.

3. Sabe qué es una roca y conoce sus propiedades características y su diversidad.

4. Comprende cómo se forman los distintos tipos de rocas, diferencia sus características y reconoce a los ejemplares más representativos de cada tipo.

5. Entiende lo que es un yacimiento, conoce los principales recursos de la geosfera, sus aplicaciones y los distintos procesos que se utilizan para su extracción.

6. Identifica los minerales y las rocas más frecuentes.

CONTENIDOS

Conceptuales

· Los minerales y sus propiedades.

· Las rocas y sus propiedades.

· Las rocas magmáticas, metamórficas y sedimentarias.

· Los recursos de la geosfera; explotación, aplicaciones y problemas asociados.

Procedimentales

· Identificación de sustancias como minerales o no minerales al comprobar si cumplen todas las condiciones impuestas en la definición de mineral

· Ensayo, sobre muestras de minerales, de métodos sencillos para la determinación de algunas de sus propiedades (como el color de la raya, la dureza, la densidad…).
· Elaboración de un guión sobre el procedimiento que habría que seguir para estudiar y determinar una roca que forme parte de una formación natural. Realización de cálculos sobre la composición porcentual de una muestra de granito.

· Elaboración de esquemas para relacionar los tipos de rocas, sus procesos de formación y ejemplos de cada tipo.

· Identificación de tipos de rocas en fotografías de paisajes, considerando la disposición o el aspecto de las formaciones.

· Elaboración de textos explicativos sobre los procesos de extracción, transporte y utilización de los combustibles fósiles, a partir de esquemas gráficos.

· Resolución de problemas sobre la cantidad de mineral que se evita extraer gracias al reciclaje.

· Elaboración de textos para explicar los procesos de fabricación de materiales de construcción, como el hormigón o la arcilla.

· Manejo y elaboración de claves sencillas para identificar los minerales y las rocas más comunes.
· Manejo de la lupa binocular para la observación de rocas y minerales.
Actitudes

· Valoración de la necesidad de utilizar de una manera racional los recursos naturales, entendiendo que son limitados y no siempre regenerables.

· Reconocimiento y valoración de la importancia de las rocas y los minerales para todo tipo de actividad humana.

· Respeto por el medio ambiente en la observación y toma de muestras para evitar su deterioro.

· Reconocimiento de la necesidad de recuperar las zonas deterioradas por la explotación de minerales o rocas.

· Rechazo de las prácticas coleccionistas siempre que supongan un deterioro para el medio.

COMPETENCIAS BÁSICAS

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

- Conoce los minerales y sabe identificar algunos de los que son frecuentes en su comunidad. Aplica algunos de los métodos experimentales que se utilizan para estudiar las propiedades de los minerales.

- Conoce las rocas (en especial las de su comunidad), sus propiedades su clasificación sus procesos de formación. Aplica algunos métodos para estudiar las rocas.

- Conoce los tres tipos de recursos que nos aporta la geosfera (prestando especial atención a los de la comunidad autónoma), sus aplicaciones, la forma en que se lleva a cabo su explotación y los problemas que genera.

- Competencia matemática

- Calcula el ahorro de bauxita que supone el reciclaje del aluminio.

- Utiliza las matemáticas para calcular la composición de una roca.

- Competencia lingüística

- Realiza una lectura comprensiva de los textos de la unidad.

- Utiliza el lenguaje y el vocabulario adquirido para definir conceptos (mineral, roca, petrogenético, raya, exfoliación, fósil, foliación, materia prima, combustible fósil…), para explicar conceptos y procesos (las características de la materia mineral, las propiedades de los minerales, los procesos petrogenéticos…) y para expresar opiniones de forma argumentada en debates.

- Muestra interés por la lectura de textos expositivos sobre los problemas de la explotación de la geosfera, sobre el ámbar, sobre los combustibles fósiles…

- Competencia en el tratamiento de la información y competencia digital

- Selecciona y extrae información de los esquemas ilustrados, vídeos, y presentaciones de la unidad, así como en enciclopedias o en internet acerca de diversos contenidos relacionados con los materiales de la geosfera y su explotación.

- Organiza, resume y expone de forma gráfica (mediante dibujos rotulados y esquemas) la información sobre los materiales de la geosfera y su explotación.

- Utiliza las TIC para trabajar con los vídeos y las presentaciones que exponen contenidos sobre los materiales de la geosfera y su explotación y con las actividades interactivas que sirven como repaso o autoevaluación de lo aprendido.

- Competencia social y ciudadana

- Es consciente de la importancia de gestionar de forma sostenible los recursos de la geosfera (por ejemplo, a través del reciclaje) y de proteger el medio natural.

- Competencia para aprender a aprender

- Utiliza mapas conceptuales para integrar los contenidos de forma visual y para facilitar su aprendizaje.

- Utiliza las fichas de autoevaluación y de repaso para autoevaluar los conocimientos adquiridos sobre los minerales y las rocas.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Muestra iniciativa y perseverancia a la hora de aplicar o explicar procedimientos experimentales para estudiar rocas.

- Muestra iniciativa para consultar información en el material interactivo, para proponer hipótesis y para realizar trabajos complementarios sobre cuestiones relacionadas con los materiales de la geosfera y su explotación.

- Competencia cultural y artística

- Valora la importancia de los materiales de la geosfera en la evolución cultural de la humanidad.

- Valora la aportación al desarrollo de la Geología de Mohs y de otros científicos y científicas.

EDUCACIÓN EN VALORES

- Educación multicultural: el estudio de la contribución de las rocas y los minerales en la historia de las distintas sociedades humanas dará pie a apreciar la diversidad de las manifestaciones artísticas y culturales de dichas sociedades.

- Educación medioambiental: el conocimiento de la forma en que se explotan los recursos de la geosfera llevará a tomar conciencia de los impactos medioambientales que produce y a fomentar hábitos de ahorro que disminuyan esos impactos (como reducir el consumo de combustibles fósiles yendo a pie, utilizando transportes públicos, apagando los aparatos eléctricos cuando no se utilizan).

- Educación para el consumo: el conocimiento de los perjuicios medioambientales que conlleva la extracción de recursos de la geosfera permite aportar razones para promover el consumo y la gestión responsable de materiales como los derivados de los combustibles fósiles o ciertos metales como el aluminio.

- Educación para los derechos humanos y la paz: dar a conocer las duras condiciones en las que trabajan algunas personas que extraen recursos de la geosfera y los conflictos e injusticias sociales derivadas de las explotaciones de algunos minerales muy valiosos permitirá desarrollar una actitud solidaria para exigir la garantía de los derechos fundamentales de esas personas.

UNIDAD 11: LA MATERIA EN EL UNIVERSO

OBJETIVOS

1. Introducir al alumnado en el estudio de la materia y de las propiedades que la caracterizan.

2. Conocer y saber diferenciar algunas magnitudes fundamentales y derivadas así como las unidades en las que se miden, especialmente las del Sistema Internacional.

3. Realizar operaciones con unidades de longitud, masa, volumen y densidad.

4. Entender el concepto de temperatura y conocer las distintas escalas en las que se mide.

5. Conocer los estados de la materia, las características de cada uno de ellos y los cambios que puede experimentar.

6. Realizar e interpretar gráficas y tablas de datos.

CRITERIOS DE EVALUACIÓN

1. Describe la materia a partir de sus propiedades.

2. Conoce y diferencia las magnitudes fundamentales y algunas magnitudes derivadas, y sabe las unidades en las que se mide, especialmente, las del SI.

3. Opera con múltiplos y submúltiplos, y realiza cambios de unidades.

4. Conoce y entiende el concepto de temperatura, las escalas en las que se mide y realiza cambios de temperatura de una escala a otra.

5. Conoce los estados de la materia y las características de cada uno de ellos.

6. Sabe qué son los cambios de estado, y los relaciona con la temperatura.

7. Realiza e interpreta tablas de datos y gráficas.

CONTENIDOS

Conceptuales

· La materia. Propiedades generales y específicas, propiedades extensivas e intensivas.

· Las magnitudes y su medida. El proceso de medir: la medida. Instrumentos de medida. Tipos de medida. Un lenguaje común para las unidades.

· El Sistema Internacional de Unidades. Magnitudes fundamentales y derivadas. Unidades del Sistema Internacional.

· Estudio de algunas propiedades de la materia. La longitud, la superficie, el volumen y la capacidad; la masa y la densidad.

· La temperatura y los estados de la materia. La temperatura. Cómo se mide la temperatura. Los estados de la materia.

· Los cambios de estado. La materia cambia de estado. La temperatura en los cambios de estado.

Procedimentales

· Diferenciación entre las propiedades generales de la materia (como la masa) y las específicas (como la densidad) mediante el empleo de figuras geométricas hechas con diversos materiales: madera, plástico, etc.

· Utilización de material de laboratorio sencillo, reglas, probetas, termómetros, y trabaja algunos contenidos al tiempo que se realizan diversas actividades.

· Utilización de unidades de longitud, de superficie y de volumen en el SI.

· Realización de medidas de masa y de densidad, especialmente de objetos con igual volumen pero distinta masa.

· Utilización de las relaciones entre las unidades de volumen y de capacidad; equivalencia y conversión entre ambas.

· Utilización en el aula de un termómetro y de una fuente de calor para comprobar la dilatación de los líquidos.

· Planteamiento de situaciones cotidianas y de ejercicios numéricos para motivar el manejo de las diferentes escalas de temperatura.
Actitudes

· Reconocimiento y valoración de la importancia de los patrones universales de medida.

· Interés por aprender a manejar instrumentos de medida sencillos (balanzas, probetas, vasos graduados, buretas, cintas métricas, cronómetros…).

· Rigor en el trabajo experimental y cuidado con el material de laboratorio.
COMPETENCIAS BÁSICAS

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

- Se desenvuelve de forma autónoma con el lenguaje científico para intercambiar información sobre la materia y los cambios que esta experimenta.

- Toma conciencia de la importancia de medir, de la correcta expresión de la medida y de la necesidad de establecer un sistema de unidades único: el SI.

- Conoce el concepto de la temperatura y los estados de la materia, los cambios entre ellos y sus características.

- Competencia matemática

- Utiliza de forma general el lenguaje matemático para expresar medidas de ciertas magnitudes empleadas para describir la materia y realiza cambios de unidades.

- Sabe emplear múltiplos y submúltiplos para evitar medidas que proporcionen números demasiado grandes o demasiado pequeños.

- Relaciona números y resuelve problemas de la vida cotidiana, como, por ejemplo, calcular la temperatura en escalas diferentes.

- Competencia en comunicación lingüística

- Utiliza de forma correcta un nuevo lenguaje, que denominamos lenguaje científico, para poder definir de forma clara y concreta conceptos exclusivos de la ciencia.

- Se habitúa a las diferencias que hay entre el lenguaje científico y el que utilizamos en la vida corriente; por ejemplo, entre la temperatura y el calor.

- Competencia en el tratamiento de la información y competencia digital

- Utiliza las nuevas tecnologías para buscar información en internet y para elaborar gráficos de sectores o diagramas de barras.

- Competencia social y ciudadana

- Valora la importancia que tiene el conocimiento de las propiedades de la materia para elaborar nuevos materiales, más respetuosos con el medio ambiente.

- Competencia para aprender a aprender

- Estimula un sentimiento de confianza en uno mismo que permita aplicar los conocimientos adquiridos a situaciones prácticas de la vida cotidiana.

- Completa lo estudiado en clase o resuelve pequeñas dudas mediante el empleo de otras fuentes: enciclopedias, internet, etc.

- Tiene conciencia de los conocimientos adquiridos y sabe autoevaluarse mediante las distintas actividades que se proponen en el texto.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Diseña, elabora y realiza experiencias para medir algunas propiedades de la materia, como, por ejemplo, el volumen de un cuerpo.

- Propone algunas unidades diferentes a las estudiadas en el texto sobre magnitudes derivadas sencillas, como, por ejemplo, la densidad o la velocidad.

- Muestra interés por poner en práctica los conocimientos adquiridos en la clase para explicar algunos fenómenos de la naturaleza; por ejemplo, los cambios de estado.

- Competencia cultural y artística

- Realiza dibujos del material que utilizamos en el laboratorio.

- Aprecia las características de cualquier fenómeno y diferencia aquellas que son subjetivas de aquellas que podemos cuantificar.

EDUCACIÓN EN VALORES

- Educación multicultural: el estudio de la medida de las magnitudes físicas permite desarrollar el interés por los distintos sistemas de unidades utilizados en la historia y los vigentes en la actualidad, fomentando el respeto a las diferentes culturas.

- Educación para la convivencia: la realización de diversas experiencias en el laboratorio con diversos materiales e instrumentos de medida como balanzas, probetas, cronómetros, reglas, etc., permite poner énfasis en hábitos de convivencia como el respeto por los turnos de observación o el cuidado de los instrumentos, con el espíritu solidario de mantenerlos en buen estado para que puedan ser utilizados por otros.

- Educación para el consumo: el análisis de los problemas de salud derivados de la utilización de termómetros de mercurio permite fomentar hábitos de consumo respetuosos con el entorno natural.

- Educación vial: el estudio de los cambios de unidades y los ejercicios con unidades de velocidad permiten incidir en la importancia de respetar los límites de velocidad.

UNIDAD 12: DIVERSIDAD Y ESTRUCTURA DE LA MATERIA

OBJETIVOS

1. Clasificar la materia según su composición y saber distinguir una mezcla de una sustancia pura.

2. Conocer los conceptos de solubilidad y concentración, y realizar ejercicios numéricos sencillos.

3. Conocer algunos métodos sencillos de separación de componentes en una mezcla.

4. Entender que toda la materia está formada por átomos, conocer su estructura interna y saber que los distintos tipos de átomos se agrupan en una tabla llamada Sistema Periódico.

5. Conocer los distintos tipos de sustancias puras y saber que se representan mediante su fórmula química.

CRITERIOS DE EVALUACIÓN

1. Clasifica la materia según su composición en sustancias puras y mezclas.

2. Distingue entre sustancias puras y mezclas, y entre elementos y compuestos.

3. Conoce los conceptos de solubilidad y concentración, y realiza ejercicios numéricos sencillos.

4. Conoce los métodos de separación en una mezcla y sabe aplicarlos a casos sencillos.

5. Entiende que la materia está formada por átomos y sabe lo que es el Sistema Periódico.

6. Conoce los distintos tipos de sustancias puras y sabe escribir algunas fórmulas químicas sencillas.

CONTENIDOS

Conceptuales

· Clasificación de la materia. Sustancias puras. Mezclas homogéneas y heterogéneas.

· Las mezclas homogéneas. Componentes de una disolución. Solubilidad de una sustancia pura. Concentración de una disolución.

· Métodos de separación en mezclas. Separación en mezclas heterogéneas. Separación en mezclas homogéneas.

· Estructura de la materia. El átomo. La materia está formada por átomos. Divisibilidad del átomo: el átomo actual. El Sistema Periódico.

· Las sustancias puras. Las fórmulas químicas: su significado. Las sustancias atómicas, moleculares e iónicas.

· Elementos químicos y materiales de interés. Abundancia de los elementos químicos.

Procedimentales

· Búsqueda del dato de la solubilidad de una sustancia pura en agua, por ejemplo, el cloruro de sodio, y ver qué ocurre a medida que vamos echando distintas cantidades de sal (en diversos recipientes) cada vez más próximas al valor de la solubilidad.

· Realización de ejercicios numéricos muy sencillos sobre concentración.

· Realización de trabajos en el aula con atlas, mapas, diccionarios, y material de laboratorio sencillo, reglas, probetas, termómetros, etc., trabajando con algunos contenidos al tiempo que se realizan diversas actividades; por ejemplo, mezclar agua con aceite y agua con azúcar, para visualizar las diferencias entre ambos tipos de mezclas.

· Preparación de distintos tipos de mezclas y permitir que el alumno proponga un método de separación y que lo lleve a cabo. Esto le obligará a buscar un método acorde con el material disponible, lo que, por un lado, mejorará su «ingenio» y, por otro, asentará mejor los contenidos estudiados.

· Búsqueda de datos o información en internet sobre el átomo.

· Búsqueda de datos o información en internet sobre elementos químicos.
Actitudes

· Valoración de la importancia de la clasificación en los trabajos científicos.

· Cuidado en el manejo del material de laboratorio, teniendo en cuenta las normas de seguridad en el uso de productos y en la realización de experimentos.

· Valoración del esfuerzo común en la elaboración de trabajos en equipo.

· Valoración de la importancia de utilizar un lenguaje común y universal, mediante símbolos y fórmulas, para expresar los conocimientos.
COMPETENCIAS BÁSICAS

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

- Percibe la importancia que ha tenido en nuestra sociedad el conocimiento de la materia a nivel atómico para la obtención y desarrollo de nuevos materiales.

- Interpreta los continuos avances científicos y tecnológicos como una necesidad del ser humano para conocer el mundo que le rodea y mejorar su calidad de vida.

- Competencia matemática

- Utiliza y relaciona números para calcular la concentración de una disolución o la masa de soluto que puede admitir un disolvente a partir del dato numérico de la solubilidad.

- Interpreta la información que suministra una tabla o un gráfico de sectores para realizar cálculos sencillos sobre la composición de una mezcla homogénea.

- Relaciona números y resuelve problemas de la vida cotidiana, como, por ejemplo, la preparación de una disolución salina (suero fisiológico).

- Competencia en comunicación lingüística

- Utiliza correctamente el lenguaje científico para explicar los conceptos básicos estudiados en la unidad: solubilidad de una sustancia pura, concentración de una disolución, etc.

- Interpreta y comprende el esquema de clasificación de la materia.

- Define de forma breve y concisa qué es una sustancia pura, los tipos de sustancias puras que hay e indica el significado de una fórmula química.

- Competencia en el tratamiento de la información y competencia digital

- Utiliza las nuevas tecnologías para elaborar gráficos de sectores o diagramas de barras sobre la composición de mezclas de especial relevancia en la vida cotidiana: el aire, el agua del mar, etc.

- Utiliza un programa informático para realizar el esquema de clasificación de las sustancias puras.

- Competencia social y ciudadana

- Valora la importancia que tiene para la sociedad el conocimiento de las propiedades de la materia para poder elaborar nuevos materiales, más eficientes y respetuosos con el medio ambiente.

- Expresa las ideas propias y escucha las ajenas sobre las consecuencias que ha tenido en la sociedad el descubrimiento de la estructura del átomo y la utilización de nuevos materiales o nuevas energías.

- Competencia para aprender a aprender

- Tiene conciencia de los conocimientos adquiridos y se autoevalúa mediante las distintas actividades que se proponen en el texto.

- Desarrolla un sentimiento de confianza que permite aplicar los conocimientos adquiridos a situaciones prácticas de la vida cotidiana, como interpretar el etiquetado de una botella de agua mineral.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Diseña, elabora y realiza pequeñas experiencias para poder diferenciar una mezcla de una sustancia pura, así como para separar los componentes de una mezcla.

- Muestra interés por poner en práctica los conocimientos adquiridos en la clase para clasificar algunos tipos de materia comunes en la naturaleza.

- Competencia cultural y artística

- Valora de forma crítica el descubrimiento de nuevos materiales y su empleo en el mundo del arte y de la cultura.

EDUCACIÓN EN VALORES

- Educación para la salud: al estudiar los bioelementos y los oligoelementos se puede fomentar el hábito de seguir una dieta saludable.

- Educación para la convivencia: la realización de diversas experiencias en el laboratorio con diversos materiales e instrumentos de medida como balanzas, probetas, cronómetros, reglas, etc., permite poner énfasis en hábitos de convivencia como el respeto por los turnos de observación o el cuidado de los instrumentos, con el espíritu solidario de mantenerlos en buen estado para que puedan ser utilizados por otros.

- Educación para el consumo: el conocimiento de los perjuicios que conlleva el agotamiento de los combustibles fósiles para la obtención de otros materiales de interés permite aportar razones para promover la gestión responsable de estos combustibles.

- Educación para la paz: el conocimiento de la evolución histórica de las ideas del ser humano sobre la estructura de la materia puede permitir incidir en la importancia de orientar el trabajo del científico hacia el progreso de la sociedad.

CRITERIOS DE EVALUACIÓN

La interrelación entre objetivos, contenidos y metodología didáctica encuentra su culminación en los procedimientos y criterios de evaluación propuestos, es decir, si lo que se pretende frente a un conocimiento memorístico es que el alumno alcance determinadas capacidades y asuma los valores sociales propios del sistema democrático. Por ello, el alumno no sólo deberá conocer acontecimientos y fenómenos sociales, sino interpretarlos y valorarlos en el contexto en que se han producido. Pero para que su conocimiento sea significativo, los procedimientos también deberán ser objeto de evaluación, no en vano son instrumentos de análisis imprescindibles para el conocimiento social.

Estos criterios, de acuerdo a lo indicado en la legislación vigente, son los siguientes en este primer curso:

1. Explicar la organización del Sistema Solar y las características de los movimientos de la Tierra y la Luna y sus implicaciones, así como algunas de las concepciones que sobre el sistema planetario se han dado a lo largo de la Historia.

2. Situar y describir las capas internas y externas de nuestro planeta explicando la importancia de cada una de ellas.

3. Establecer procedimientos para describir las propiedades de la materia que nos rodea, tales como la masa, el volumen, la densidad, los estados en los que se presentan y sus cambios. Valorar el manejo del instrumental científico. Utilizar modelos gráficos para representar y comparar los datos obtenidos.

4. Realizar correctamente cálculos sencillos que incluyan la utilización de las diferentes unidades del SI, y manejar las diferentes unidades del sistema métrico decimal.

5. Relacionar propiedades de los materiales con el uso que se hace de ellos y diferenciar entre mezclas y sustancias, gracias a las propiedades características de estas últimas y a la posibilidad de separar aquellas por procesos físicos como la filtración, decantación, cristalización, etc. aprovechando las propiedades que diferencian a cada sustancia de las demás.

6. Diferenciar entre elementos y compuestos, átomos y moléculas, símbolos y fórmulas. Conocer las características de las partículas fundamentales del átomo.

7. Explicar el átomo según el modelo planetario y establecer el criterio de materia neutra.

8. Elaborar e interpretar gráficos y modelos sencillos sobre la estructura y dinámica atmosféricas, estableciendo relaciones entre las variables que condicionan el clima y los principales fenómenos meteorológicos.

9. Reconocer la importancia de la atmósfera para los seres vivos, considerando las repercusiones de la actividad humana en la misma.

10. Explicar, a partir del conocimiento de las propiedades del agua, el ciclo del agua en la naturaleza y su importancia para los seres vivos, considerando las repercusiones de las actividades humanas en relación con su utilización.

11. Conocer la estructura interna de la Tierra y los componentes químicos de sus capas, y diferenciar claramente los conceptos de mineral y roca.

12. Identificar las rocas y los minerales más frecuentes, en especial los que se encuentran en el entorno próximo, utilizando claves sencillas y reconocer sus aplicaciones más frecuentes. Conocer y valorar la importancia y los usos habituales de las rocas.

13. Establecer los criterios que sirven para clasificar a los seres vivos e identificar los principales modelos taxonómicos a los que pertenecen los animales y plantas más comunes, relacionando la presencia de determinadas estructuras con su adaptación al medio.

14. Conocer de forma operativa el concepto de biodiversidad. Valorar la importancia de la biodiversidad a escala mundial y en la Región de Murcia y España.

15. Explicar las funciones comunes a todos los seres vivos, teniendo en cuenta la teoría celular.

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

14. IDENTIFICACIÓN DE CONOCIMIENTOS Y APRENDIZAJES PARA ALCANZAR UNA EVALUACIÓN POSITIVA

UNIDAD DIDÁCTICA 1: EL UNIVERSO Y EL SISTEMA SOLAR

CRITERIOS DE EVALUACIÓN: 1 y 16

- Conocer los modelos del universo: geocéntrico, heliocéntrico y actual.

- Explicar el origen del universo a partir del big - bang.

- Describir los astros que componen el universo: galaxias, estrellas, planetas y astros menores.

- Conocer la ubicación y la organización del sistema solar, y describir las características básicas de los astros que lo integran.

· Interpretar tablas sobre datos y características de los planetas del sistema solar.

- Realizar el cálculo de distancias entre los planetas y entre galaxias, mediante la utilización de unidades de medida como el año luz y la unidad astronómica.

UNIDAD DIDÁCTICA 2: LA TIERRA EN EL UNIVERSO

CRITERIOS DE EVALUACIÓN: 1, 2, 11 y 16

· Diferenciar paralelos de meridianos y situar el Ecuador y el meridiano de Greenwich.

· Distinguir los movimientos de traslación y rotación de la Tierra y sus consecuencias.

· Conocer las características y los movimientos de la Luna y sus implicaciones.

· Identificar las capas de la Tierra y sus recursos naturales. Asimilar el modelo de desarrollo sostenible.

· Realizar diferentes cálculos sobre: longitudes, latitudes, las horas de diferentes zonas del mundo.

· Realizar y/o interpretar dibujos sobre los movimientos de la Tierra, la inclinación del eje de rotación, las fases de la Luna, los eclipses, las mareas y las capas de la Tierra.
UNIDAD DIDÁCTICA 3: LA VIDA EN LA TIERRA

CRITERIOS DE EVALUACIÓN: 13,15 y 16

- Conocer las características comunes a todos los seres vivos.

- Conocer la teoría celular y diferenciar la célula procariota de la eucariota y la animal de la vegetal.

- Diferenciar entre organismos unicelulares y pluricelulares.

- Explicar el concepto de especie y conocer los cinco reinos.

· Identificación de los distintos tipos de células a partir de dibujos.

· Construir tablas asignando a cada célula sus orgánulos.

· Utilizar correctamente el microscopio y de la lupa binocular en el estudio de la célula.

· Identificar en fotografías o esquemas diferentes especies unicelulares y pluricelulares, pertenecientes a los 5 reinos.

UNIDAD DIDÁCTICA 4: MONERAS, PROTOCTISTAS, HONGOS Y PLANTAS.

CRITERIOS DE EVALUACIÓN: 13,15 y 16

- Conocer las características básicas de las bacterias, de los protozoos y de las algas.

- Conocer las características de los hongos.

- Describir las partes de una planta y la función de cada una de ellas.

· Diferenciar las plantas angiospermas de las gimnospermas.

- Conocer las diferencias entre los musgos y los helechos.

· Identificar mediante fotografías o esquemas bacterias, hongos, algas, protozoos y plantas.

· Identificar las enfermedades más frecuentes producidas por microorganismos.

UNIDAD DIDÁCTICA 5: LOS INVERTEBRADOS

CRITERIOS DE EVALUACIÓN: 13, 15 y 16

· Conocer las características básicas de los animales.

· Comprobar que diferencian las características de los vertebrados e invertebrados.

· Ver si reconocen las principales características de los poríferos o esponjas.

· Comprobar si identifican las partes y los tipos de celentéreos más conocidos. Analizar si conocen las características y diferenciar los animales llamados gusanos: platelmintos, nematodos y anélidos.

· Observar si saben caracterizar las tres principales clases de moluscos: gasterópodos, bivalvos y cefalópodos.

· Evaluar si conocen las características principales y diferencian los equinodermos más importantes.

· Constatar que caracterizan las diferentes clases de artrópodos: arácnidos, miriápodos, crustáceos e insectos.
· Identificar mediante esquemas los diferentes invertebrados con sus características.
UNIDAD DIDÁCTICA 6: LOSVERTEBRADOS

CRITERIOS DE EVALUACIÓN: 13, 15 y 16

· Analizar si reconocen las principales características de los peces y sus adaptaciones al medio acuático.

· Observar si conocen las características más importantes y el modo de vida de los anfibios.

· Comprobar si identifican las adaptaciones de los reptiles al medio terrestre y conocen sus características principales.

· Verificar si reconocen las principales características de las aves, e identifican algunos de los grupos más conocidos.

· Constatar que saben identificar las características más importantes de los mamíferos y diferenciar algunos grupos.
· Ver si reconocen las características del ser humano y conocen sus antepasados.

UNIDAD DIDÁCTICA 7: LA BIODIVERSIDAD YLA HISTORIA DE LA VIDA EN LA TIERRA.

CRITERIOS DE EVALUACIÓN: 13, 14 y 16

- Conocer qué es la biodiversidad y algunos recursos que proporciona.

- Conocer algunas causas de la pérdida de biodiversidad y proponer algunas soluciones para su conservación.

- Distinguir entre adaptación corporal y de comportamiento.

- Explicar qué es un fósil y saber situar en un eje los principales acontecimientos de la historia.

UNIDAD DIDÁCTICA 8: LA ATMÓSFERA.

CRITERIOS DE EVALUACIÓN: 2, 8, 9 y 16

- Conocer los componentes y capas de la atmósfera, y enumerar sus funciones.

· Elaborar e interpretar esquemas sobre la estructura de la atmósfera.
- Entender el concepto de presión atmosférica y manejar sus unidades de medida.

- Identificar los hidrometeoros y los fenómenos atmosféricos debidos al viento.

- Diferenciar entre los conceptos de tiempo atmosférico y clima.

· Interpretación de tablas, gráficos y mapas relacionados con los fenómenos atmosféricos y con los pronósticos del tiempo.
- Comprender los efectos de la contaminación atmosférica y las medidas para reducirlos.

UNIDAD DIDÁCTICA 9: LA HIDROSFERA.

CRITERIOS DE EVALUACIÓN: 2, 10 y 16

- Conocer los estados en que el agua se presenta en la hidrosfera y sus propiedades.

- Identificar la distribución del agua de la Tierra y las características de las aguas continentales y oceánicas.

- Explicar los procesos fundamentales del ciclo del agua.

- Describir la importancia del agua en el clima, en los seres vivos y en el paisaje.

- Clasificar los usos del agua y los contaminantes que vierte el ser humano en el agua.

- Conocer el concepto de agua potable y las actuaciones para la gestión del agua.

UNIDAD DIDÁCTICA 10: LOS MATERIALES DE LA GEOSFERA

CRITERIOS DE EVALUACIÓN: 2, 11, 12 y 16

- Definir y diferenciar los conceptos de mineral y de roca.

- Reconocer algunas de las principales propiedades de los minerales y los principales tipos de rocas.

- Identificar las principales aplicaciones de los recursos de la geosfera.

· Manejar de claves sencillas para identificar los minerales y las rocas más comunes.

UNIDAD DIDÁCTICA 11: LA MATERIA EN EL UNIVERSO

CRITERIOS DE EVALUACIÓN: 3, 4 y 16

- Conocer los tipos de propiedades que permiten describir la materia.

- Distinguir magnitudes fundamentales de magnitudes derivadas.

- Conocer las unidades en las que se miden algunas magnitudes como la masa, la longitud y realizar algunos cambios de unidades sencillos.

· Realizar, con soltura, ejercicios que impliquen transformación de unidades.

· Interpretar y construir gráficas y tablas de datos con algunas de las propiedades de la materia.

- Conocer los estados en los que se presenta la materia y los cambios de estado que puede experimentar.

· Constatar si saben resolver problemas con las diferentes magnitudes estudiadas.

UNIDAD DIDÁCTICA 12: DIVERSIDAD Y ESTRUCTURA DE LA MATERIA

CRITERIOS DE EVALUACIÓN: 5, 6, 7 y 16

- Clasificar la materia según su composición y distinguir entre mezcla y sustancia pura.

- Conocer los conceptos de solubilidad y de concentración.

- Conocer que la materia está formada por átomos y saber qué es el Sistema Periódico.

· Comprobar si reconocen las diferentes técnicas de separación de muestras.

· Confirmar que el alumnado sabe definir los elementos y los compuestos químicos e identifica algunos de sus símbolos y fórmulas.

CIENCIAS DE LA NATURALEZA. 2º E.S.O.

15. PROGRAMACIÓN DE LAS UNIDADES DIDÁCTICAS

UNIDAD 1

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce las características y las funciones de los seres vivos.

- Explica las diferencias de los tipos celulares.

- Conoce las principales estructuras celulares y su función.

- Comprende la teoría celular.

- Reconoce la importancia del microscopio para el conocimiento de la célula y las diferencias entre el microscopio óptico y el electrónico.

- Competencia matemática

- Utiliza la micra como unidad de medida para las células y conoce su equivalencia con el milímetro y el metro.

- Realiza ejercicios de cambios de unidades entre la micra y milímetro y el metro.

- Establece las relaciones existentes entre los distintos aumentos del microscopio y el tamaño de las células.

- Competencia en comunicación lingüística

- Define y emplea correctamente términos relacionados con los seres vivos como célula, nutrición, relación, reproducción, citoplasma, mitocondria, etc.

- Describe las características de los seres vivos, de los tipos de células y de la teoría celular.

- Construye frases coherentes a partir de unos términos dados.

- Elabora un informe sobre la teoría celular y los científicos que la propusieron.

- Realiza la lectura comprensiva de un texto científico sobre la importancia del descubrimiento de la célula y muestra interés por leer textos complementarios, como «Ser científico: una forma de ser creativo», «Aparición del microscopio» y «Grandes pasos en biología».

- Competencia en el tratamiento de la información y competencia digital

- Visualiza los videos incluidos en www.anayadigital.com: «¿Sabemos qué es la vida», Vídeo-cómic: la teoría celular», «Seguridad en el laboratorio» y «El uso del microscopio».

- Usa habitualmente la información incluida en otros recursos de www.anayadigital.com, como las actividades interactivas «Clasifico seres vivos según su nivel de organización», «Las partes de la célula» y «Los principios de la teoría celular»; y las presentaciones «Los cinco reinos», «Recordamos qué es un compuesto químico», «La composición de los seres vivos», «Los niveles de organización de los seres vivos», «El tamaño de las células», «Los microscopios», «Los tipos de células», «Historia de la teoría celular», y «El tamaño de las células».

- Interpreta la información contenida en los esquemas y fotografías de las células, de los niveles de organización de los seres vivos y del eje cronológico del descubrimiento de la célula.

- Competencia social y ciudadana

- Valora la importancia del desarrollo del microscopio en el conocimiento de la célula.

- Valora el trabajo individual y el esfuerzo de los científicos en el avance de la ciencia.

- Fomenta actitudes y comportamientos responsables cuando utiliza el microscopio y otros materiales de laboratorio.

- Competencia para aprender a aprender

- Usa estrategias para mejorar su aprendizaje organizando en una tabla las semejanzas y las diferencias existentes entre la célula animal y la célula vegetal.

- Toma conciencia de los conocimientos adquiridos y los aplica completando el mapa conceptual de la unidad 1 y relacionando la forma de las células con su función.

- Conoce la técnica de montaje de una preparación de células.

- Se autoevalúa realizando la ficha de autoevaluación y las actividades de cierre de esta unidad.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Planifica su trabajo, muestra iniciativa e interés al preparar y observar muestras de tejidos.

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesor.

- Aplica las habilidades sociales y regula sus emociones durante el debate asociado al texto y al vídeo «¿Sabemos qué es la vida?».

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

- Reconoce la importancia del dibujo y la fotografía en el estudio de la célula y en la representación de los seres vivos.

- Utiliza dibujos para representar y distinguir los orgánulos celulares y para esquematizar observaciones de células a través del microscopio óptico y electrónico.

OBJETIVOS

 1. Explicar las características que definen a los seres vivos.

 2. Distinguir los diferentes tipos de organización de las células y conocer sus características.

 3. Relacionar el desarrollo del microscopio con el conocimiento de la célula y de la teoría celular.

 4. Promover el desarrollo de destrezas básicas y de estrategias para organizar, memorizar y recuperar la información.

 5. Verificar la progresión en el aprendizaje y la aplicación de algunas competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Conoce la composición química de los seres vivos y distingue entre compuesto inorgánico y orgánico; describe las funciones vitales de los seres vivos y reconoce que están formados por una o más células.

 2.1. Conoce las características de las células procarióticas y de las eucarióticas; diferencia entre células animales y vegetales; y reconoce en dibujos los tipos de células y las principales estructuras celulares.

 3.1. Relaciona el desarrollo del microscopio con el conocimiento de la célula; enuncia la teoría celular y valora el trabajo de los científicos que han participado en su estudio.

 4.1. Desarrolla destrezas y estrategias.

 5.1. Progresa en el aprendizaje y en la aplicación de las competencias básicas.

CONTENIDOS CONCEPTUALES Y PROCEDIMENTALES TEMPORALIZADOS

Segunda quincena de septiembre y primera mitad de la primera semana de octubre.

- Las características de los seres vivos: su composición química, las funciones vitales, su estructura celular y sus niveles de organización:

- Definición de términos como célula, nutrición, relación… y elaboración de un glosario con ellos.

- Redacción de frases y determinación de la falsedad o la veracidad de afirmaciones relacionadas con las características de los seres vivos.

- Interpretación de imágenes que resumen los niveles de organización.

- Realización de la actividad interactiva «Clasifica seres vivos según su nivel de organización».

- Visualización de las presentaciones: «La composición de los seres vivos», «Los cinco reinos» y «Los niveles de organización de los seres vivos».

- Las células y sus tipos:

- Definición de microscópico, procariota, citoplasma, cloroplasto, eucariota, etc.

- Redacción de frases y determinación de la falsedad o la veracidad de afirmaciones relacionadas con las células.

- Identificación de los distintos tipos de células a partir de dibujos y de la actividad interactiva «Las partes de la célula».

- Construcción de tablas en las que se relacionen los orgánulos celulares con su función.

- Interpretación de fotografías de células al microscopio y realización de dibujos de las células observadas mediante la Tarea I «Cómo se observan células al microscopio».

- Familiarización con el tamaño de las células y con el cálculo del mismo mediante las actividades «Cine y ciencia» y «Aplica las matemáticas» y de las presentaciones «El tamaño de las células», «Los microscopios» y «Los tipos de células».

- Familiarización con el trabajo de laboratorio mediante la actividad extraescolar «Cómo hacer preparaciones microscópicas» y la presentación «Seguridad en el laboratorio».

- El descubrimiento de las células y la teoría celular:

- Definición de unidad estructural, unidad funcional y unidad de origen, y exposición de la importancia del microscopio en el estudio de la célula.

- Redacción de frases y determinación de la falsedad o la veracidad de afirmaciones relacionadas con la teoría celular.

- Realización de la actividad interactiva «Los principios de la teoría celular» y ficha de trabajo «Ordenamos la historia de la teoría celular».

- Visualización del vídeo «Vídeo-cómic: la teoría celular» y de la presentación «Historia de la teoría celular».

- Muestra interés por la ciencia y valoración de las aportaciones de los científicos que desarrollaron la teoría celular, que expresa mediante la redacción de textos.

- Valoración del carácter creativo e integrador de conocimientos que tienen los científicos, al cumplimentar las actividades incluidas en la presentación «La aportación de Ramón y Cajal» y la lectura «Ser científico: una forma de ser creativo».

- Verificación del proceso de aprendizaje:

- Toma de conciencia de lo que sabe y de lo que no sabe al cumplimentar la ficha de autoevaluación y las actividades de cierre de esta unidad.

- Aceptación de los errores al autoevaluarse, y perseverancia en las tareas de recuperación al completar las fichas de trabajo y de repaso propuestas por el profesor.

ADAPTACIÓN CURRICULAR

En los materiales de adaptación curricular se tratan sucintamente los contenidos siguientes:

- Las características de los seres vivos.

- Los tipos de células y la definición de la teoría celular.

- La adquisición de las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 2

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Comprende el sentido biológico de los procesos de la nutrición y cita sus tipos.

- Explica en qué consisten procesos en los que se produce intercambio de energía, como la respiración y la fotosíntesis, a nivel celular.

- Conoce como se realizan los distintos procesos de la nutrición en las plantas y qué estructuras los llevan a cabo.

- Conoce como se realizan los distintos procesos de la nutrición en los animales y el funcionamiento de algunos órganos y aparatos que los llevan a cabo en los distintos grupos.

- Reconoce la importancia de la fotosíntesis y muestra interés por conocer y realizar experimentos para demostrar cómo se produce este proceso.

- Se interesa por conocer los problemas de la alimentación en el planeta y por descubrir medidas, propias de la sostenibilidad, que ayuden a resolverlos.
- Competencia matemática

- Interpreta datos recogidos en gráficas para resolver problemas relacionados con los procesos de fotosíntesis y de respiración en las plantas.

- Realiza cálculos para determinar el efecto de la presencia de árboles en la reducción de la contaminación en una ciudad.

- Competencia en comunicación lingüística

- Define y emplea correctamente términos relacionados con la nutrición, como respiración, nutriente, savia bruta, branquias…
- Describe oralmente en qué consisten distintos procesos de la nutrición y expresa diferencias entre ellos.

- Construye frases coherentes a partir de unos términos dados relativos a la nutrición.

- Elabora un informe sobre la alimentación y la digestión en un ave.

- Realiza la lectura comprensiva y un comentario escrito de un texto científico sobre la importancia de la fotosíntesis, y muestra interés por leer textos complementarios, como «¿Por qué algunas plantas son carnívoras?» o «Vegetales para todos».

- Competencia en el tratamiento de la información y competencia digital

- Visualiza los vídeos incluidos en www.anayadigital.com: «Máquinas vivas», «Formas de capturar e ingerir el alimento» y «Repaso la digestión».

- Usa la información incluida en otros recursos de www.anayadigital.com (como las actividades interactivas «Nutrición autótrofa y nutrición heterótrofa», «Relaciono conceptos de la nutrición de las plantas» y «Test sobre la nutrición en los animales», y las presentaciones «Los nutrientes y la energía química», «Células autótrofas y heterótrofas en una planta», «La digestión en diferentes animales», «Qué es la difusión»…), la organiza y la comunica.

- Interpreta la información contenida en los esquemas y fotografías de las células, de los niveles de organización de los seres vivos y del eje cronológico del descubrimiento de la célula.

- Competencia social y ciudadana

- Reconoce las consecuencias sociales y naturales del proceso fotosintético mediante las actividades de «La importancia de la fotosíntesis».

- Toma conciencia de los problemas relacionados con la alimentación en el mundo y su relación con la pérdida de terreno forestal, a través de la lectura y de las actividades incluidas en la ficha «Vegetales para todos» del «Material complementario para el desarrollo de las competencias básicas».

- Fomenta actitudes y comportamientos responsables cuando realiza experimentos para comprobar procesos de la nutrición mediante la «Tarea para investigar II».

- Competencia para aprender a aprender

- Usa estrategias para mejorar su aprendizaje organizando los procesos de la nutrición estudiados en esquemas, dibujos y textos que utiliza para repasar.

- Toma conciencia de los conocimientos adquiridos completando el mapa conceptual de la unidad 2 y resumiendo las diferencias entre nutrición autótrofa y heterótrofa.

- Se autoevalúa realizando la ficha de autoevaluación y las actividades de cierre de esta unidad.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Planifica su trabajo, muestra iniciativa e interés al estudiar experimentos que demuestran cómo se produce la fotosíntesis y al llevarlos a la práctica.

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesor.

- Aplica las habilidades sociales y regula sus emociones durante el debate asociado al texto y al vídeo «Máquinas vivas».

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

- Utiliza dibujos para representar y distinguir distintos procesos de la nutrición, tanto a nivel celular como a nivel orgánico, y dispone su contenido de forma estética.

OBJETIVOS

 1. Conocer el concepto y los tipos de nutrición de los seres vivos, así como la energía que usan las células en la nutrición.

 2. Relacionar la organización y la estructura de las plantas con los procesos de nutrición vegetal.

 3. Explicar los tipos de aparatos digestivos de los animales.

 4. Identificar los principales órganos respiratorios de los animales y describir cómo se produce el intercambio de gases.

 5. Conocer la estructura del aparato circulatorio y distinguir los diferentes tipos de circulación sanguínea.

 6. Distinguir los diferentes aparatos excretores de los animales y explicar de forma elemental su funcionamiento.

 7. Promover el desarrollo de destrezas básicas y de estrategias para organizar, memorizar y recuperar la información.

 8. Verificar la progresión en el aprendizaje y la aplicación de algunas competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Distingue los tipos de nutrición y entre nutrición autótrofa y nutrición heterótrofa, y conoce los procesos de la obtención de energía para la nutrición.

 2.1. Describe los procesos de nutrición en las plantas.

 3.1. Diferencia entre alimentación y digestión y conoce las características de los aparatos digestivos de los animales.

 4.1. Distingue los tipos de órganos respiratorios en los animales y comprende la función del aparato respiratorio.

 5.1. Conoce los componentes del aparato circulatorio, distingue entre circulación abierta y cerrada y sabe poner ejemplos de cada tipo.

 6.1. Conoce los órganos que realizan la excreción en los animales y comprende la importancia del proceso de la excreción.

 7.1. Desarrolla destrezas y estrategias.

 8.1. Progresa en el aprendizaje y aplica las competencias básicas.

CONTENIDOS CONCEPTUALES Y PROCEDIMENTALES TEMPORALIZADOS

Segunda mitad de la primera semana, y tres últimas semanas de octubre.

- La nutrición: sus procesos y sus tipos:

- Definición de nutriente, respiración...

- Visualización de la presentación «Los procesos de la nutrición».

- Identificación de los procesos básicos de la nutrición.

- Construcción de tablas en las que se relacionen los procesos de la nutrición autótrofa y la heterótrofa, y las diferencias y semejanzas existentes entre ellas.

- Comprobación del aprendizaje de los distintos tipos de nutrición mediante la actividad interactiva «Nutrición autótrofa y nutrición heterótrofa».

- La energía en la nutrición:

- Construcción de frases coherentes con grupos de palabras relacionadas con la respiración y la fotosíntesis.

- Relación de los usos que dan las células a la energía que obtienen en la respiración.

- Redacción de frases y determinación de la falsedad o la veracidad de afirmaciones relacionadas con la actividad de los cloroplastos y de las mitocondrias.

- Identificación del tipo de células que presentan cloroplastos y de las que presentan mitocondrias.

- Exposición mediante dibujos esquemáticos del proceso de la nutrición en una célula con nutrición autótrofa.

- Visualización de las presentaciones «Los nutrientes y la energía química», «La respiración en las mitocondrias» y «La fotosíntesis en los cloroplastos».

- Dibujo que explique cómo se llevan a cabo los procesos de la nutrición en una célula autótrofa.

- La nutrición en las plantas:

- Definición de pelos radicales, estomas, savia bruta y savia elaborada.

- Visualización de las presentaciones «Los procesos de la nutrición en una planta» y «Células autótrofas y heterótrofas en una planta».

- Identificación de las sustancias que emplean las plantas para obtener energía, y relación de cómo las obtienen y las usa.

- Interpretación de ilustraciones que resuman los procesos de la nutrición en las plantas.

- Comprobación del aprendizaje de los distintos procesos de la nutrición en las plantas mediante la actividad interactiva «Relaciono conceptos de la nutrición de las plantas».

- Aproximación experimental a la nutrición de las plantas y familiarización con los sistemas de trabajo propios del método científico mediante la «Tarea para investigar II», titulada «Cómo comprobar procesos de la nutrición» y la actividad extraescolar «Comprueba por ti mismo cómo se desprende oxígeno en la fotosíntesis» asociada a ella.

- Reconocimiento de las consecuencias sociales y naturales del proceso fotosintético mediante las actividades de «La importancia de la fotosíntesis», incluida en el apartado «Desarrolla tus competencias».

- Toma de conciencia de los problemas relacionados con la alimentación en el mundo y su relación con la pérdida de terreno forestal, a través de la lectura y de las actividades incluidas en la ficha «Vegetales para todos» del «Material complementario para el desarrollo de las competencias básicas».

- La nutrición en los animales: la obtención de nutrientes. La alimentación. La digestión:

- Definición de aparato digestivo, cavidad gastrovascular y tubo digestivo.

- Visualización de los vídeos «Formas de capturar e ingerir alimento» y «Repaso de la digestión».

- Interpretación de ilustraciones que resuman la digestión de un rumiante y exposición del proceso mediante un texto.

- Profundización en los procesos digestivos que se llevan a cabo en distintos animales mediante la presentación «La digestión en diferentes animales», la ficha de trabajo VII «El aparato digestivo de las aves» y la redacción de un informe sobre la alimentación y la digestión en las aves.

- Realización de la actividad interactiva «Ordeno el proceso de la digestión».

- La nutrición en los animales: La respiración:

- Definición de branquias y tráqueas.

- Visualización de las presentaciones «Qué es la difusión», «Así toman el oxígeno del agua algunos animales» y «Así toman el oxígeno del aire algunos animales».

- Aplicación de los conocimientos adquiridos sobre difusión a un caso práctico, al analizar por qué los peces no pueden respirar por la piel.

- Construcción de un esquema que organice los conocimientos adquiridos sobre la respiración en los animales.

- Realización de un mural sobre la respiración en los peces de forma clara y estética.

- La nutrición en los animales: La circulación y la excreción:

- Definición de líquido circulante y mecanismo propulsor.

- Visualización de las presentaciones «Los aparatos circulatorios y sus tipos» y «La excreción en diferentes animales».

- Aplicación de los conocimientos adquiridos sobre el transporte de sustancias a un caso práctico, al analizar por qué las esponjas y los cnidarios no necesitan aparatos circulatorios.

- Ejercitación de distintas estrategias de aprendizaje, como la lectura comprensiva, el resumen y la elaboración de esquemas para favorecer el estudio de la circulación y de la excreción.

- Comprobación del aprendizaje de los distintos procesos de la nutrición mediante la actividad interactiva «Test sobre la nutrición en los animales» y la asociación de distintos órganos con su función y definición.

- Verificación del proceso de aprendizaje

- Toma de conciencia de lo que sabe y de lo que no sabe al cumplimentar la ficha de autoevaluación y las actividades de cierre de esta unidad.

- Aceptación de los errores al autoevaluarse, y perseverancia en las tareas de recuperación al completar las fichas de trabajo y de repaso propuestas por el profesor.

ADAPTACIÓN CURRICULAR

En los materiales de adaptación curricular se tratan sucintamente los contenidos siguientes:

- Los procesos básicos de la nutrición.

- La nutrición en las plantas.

- Algunos órganos y aparatos mediante los que los diferentes tipos de animales realizan los distintos procesos de la nutrición.

- La adquisición de las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 3

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Relaciona los estímulos y las respuestas.

- Conoce las principales respuestas de los organismos unicelulares ante los estímulos.

- Explica las diferencias entre los tropismos y nastias.

- Clasifica los principales receptores sensoriales de los animales.

- Describe las características de los sistemas de coordinación nervioso y endocrino.

- Conoce las principales características del aparato locomotor y de las glándulas.

- Conoce el comportamiento de los animales para aprender a educarlos.

- Conoce algunos aspectos del comportamiento humano y valora y pone en práctica aquellas características de nuestra especie que favorecen la actuación solidaria y participativa.

- Competencia matemática

- Interpreta datos recogidos en gráficas al analizar cambios estacionales en un árbol y al estudiar el fotoperiodo.

- Organiza la información obtenida al analizar un caso de fotoperiodo utilizando procedimientos matemáticos.

- Competencia en comunicación lingüística

- Define y emplea correctamente términos relacionados con la relación, como quimiorreceptor, neurotransmisor, pseudópodo, axón, glándula, secreción, receptor, efector…
- Describe oralmente en qué consisten distintos estímulos, cuál es la función de los centros nerviosos o qué tipos de músculos pueden tener los animales.

- Manifiesta opiniones en los debates trabajados en la unidad construyendo expresiones coherentes y bien argumentadas.

- Construye frases coherentes a partir de unos términos dados relativos a la relación.

- Elabora informes sobre los cambios estacionales de un árbol, algunos tipos de receptores y algunas reacciones de los animales.

- Realiza la lectura comprensiva y un comentario de un texto sobre el comportamiento canino, y muestra interés por leer textos complementarios, como «¿Tienen sentimientos los animales?, «Una mujer para la historia: Jane Goodall», «¿Qué saben los animales de números?» o «El comportamiento humano».

- Competencia en el tratamiento de la información y competencia digital

- Visualiza los vídeos incluidos en www.anayadigital.com: «Reaccionar para sobrevivir», «Los movimientos celulares», «Observamos la función de relación en las plantas», «La transmisión del impulso nervioso», «Principales respuestas de los animales» y «Las feromonas».

- Usa habitualmente la información incluida en otros recursos de la dirección de internet www.anayadigital.com (como las actividades interactivas «La función de relación», «Clasifico órganos sensoriales», «Los sistemas de coordinación» y «Receptores, sistemas de coordinación y efectores», y las presentaciones «Resumen de las reacciones de las plantas», «Qué es la cefalización», «Distintos tipos de órganos sensoriales», «Respuestas de los animales que no son movimientos ni secreciones», «Los aparatos circulatorios y sus tipos»), la organiza y la comunica.

- Interpreta la información contenida en los esquemas y fotografías de los órganos aparatos o procesos relativos a la función de relación en distintos seres vivos.

- Competencia social y ciudadana

- Reconoce algunas características del comportamiento canino, y desarrolla actitudes responsables (tanto hacia los animales como hacia las personas) en la convivencia con mascotas, mediante la actividad «Conociendo a Canelo».

- Toma conciencia de algunas características propias del comportamiento humano, y de los beneficios que ellas pueden reportar a la humanidad y al planeta a través de la lectura y las actividades de la ficha «El comportamiento humano» del «Material complementario para el desarrollo de las competencias básicas».

- Valora la aportación de las mujeres al avance científico mediante la presentación «Etólogas» y las actividades asociadas a ella, y la lectura del texto «Una mujer para la historia: Jane Goodall».

- Fomenta actitudes y comportamientos responsables cuando realiza experimentos para observar el fototropismo en una actividad extraescolar.

- Competencia para aprender a aprender

- Usa estrategias para mejorar su aprendizaje organizando los procesos de la relación estudiados en esquemas, dibujos y textos que utiliza para repasar.

- Toma conciencia de los conocimientos adquiridos y los aplica completando el mapa conceptual de la unidad.

- Comprueba su aprendizaje mediante la realización de las actividades interactivas «La función de relación», «Clasifico órganos sensoriales», «Los sistemas de coordinación» y «Receptores, sistemas de coordinación y efectores».

- Se autoevalúa realizando la ficha de autoevaluación y las actividades de cierre de esta unidad.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Planifica su trabajo, muestra iniciativa e interés al estudiar experimentos que muestran cómo se aplica la ciencia a un problema y al observar el fototropismo.

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesor.

- Aplica las habilidades sociales y regula sus emociones durante los debates asociados al texto y al vídeo «Reaccionar para sobrevivir» y a la actividad «Conociendo a Canelo».

- Trabaja la «curiosidad científica» de manera autónoma al plantear una hipótesis para explicar los acontecimientos que se producen al secar una planta.

- Propone criterios naturales basados en los conocimientos adquiridos para clasificar seres vivos.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

- Reconoce la importancia del dibujo, la fotografía, el vídeo y la animación en el estudio de los procesos de relación y como medio para su aprendizaje.

- Utiliza dibujos para representar y distinguir distintos procesos de la relación, tanto a nivel celular como a nivel orgánico, y dispone su contenido de forma estética.

- Se familiariza con los sistemas de trabajo propios del método científico, y los considera un bien cultural, mediante la «Tarea para investigar III», titulada «Cómo aplicar la ciencia a un problema» y la actividad extraescolar «Observo el fototropismo».

OBJETIVOS

 1. Explicar la finalidad de la función de relación y relacionar los estímulos y las respuestas.

 2. Explicar la diferencia entre tropismo y nastia.

 3. Describir y clasificar los principales receptores sensoriales de los animales.

 4. Describir características de los sistemas de coordinación nervioso y endocrino.

 5. Describir y clasificar los principales efectores de los animales.

 6. Promover el desarrollo de destrezas básicas y de estrategias para organizar, memorizar y recuperar la información.

 7. Verificar la progresión en el aprendizaje y aplicación de algunas competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Explica la finalidad de la función de relación; describe sus fases, distingue entre receptor y efector; y define el concepto de estímulo y de respuesta.

 2.1. Define y diferencia los conceptos de tropismo y nastia; conoce sus tipos y propone algunos ejemplos.

 3.1. Define receptor y órgano de los sentidos; clasifica los receptores según el estímulo que perciben y conoce los principales receptores de la luz, mecánicos y químicos.

 4.1. Reconoce a la neurona como unidad básica del sistema nervioso, conoce la organización básica del sistema nervioso y define glándula endocrina y hormona.

 5.1. Reconoce el sistema muscular para producir el movimiento; define glándula y conoce algunos ejemplos de respuestas mediante secreciones.

 6.1. Desarrolla destrezas y estrategias.

 7.1. Progresa en el aprendizaje y aplica las competencias básicas.

CONTENIDOS CONCEPTUALES Y PROCEDIMENTALES TEMPORALIZADOS

Tres primeras semanas de noviembre y primera mitad de la última semana.

- La función de relación y sus fases:

- Definición de estímulo, receptor y efector.

- Descripción de las diferencias existentes entre estímulos físicos y químicos.

- Aplicación de los conocimientos adquiridos sobre tipos de receptores a casos prácticos, al identificar, en una serie de estímulos, qué receptor captaría cada uno.

- Organización en un esquema de las fases de la función de relación.

- Identificación de las fases del proceso de relación en esquemas y fotografías.

- Profundización en los procesos de relación a nivel celular mediante el vídeo «Los movimientos en los organismos unicelulares» y la ficha «La relación en las células».

- Visualización de la presentación «Los procesos de la función de relación».

- Comprobación del aprendizaje de los distintos tipos de nutrición mediante la actividad interactiva «La función de relación».

- La relación en las plantas; los tropismos y las nastias:

- Diferenciación entre tropismos y nastias y definición de los distintos tipos existentes de unos y otras mediante el uso de las etimologías.

- Aplicación de los conocimientos adquiridos sobre tropismos y nastias a casos prácticos, al identificar, en una serie de reacciones, de qué tipo es cada una.

- Interpretación de una ilustración sobre cambios estacionales y resumen en un breve texto los fenómenos observados.

- Visualización del vídeo «Observamos la función de relación en las plantas y de la presentación «Resumen de las reacciones de las plantas».

- Profundización en algún aspecto de la relación de las plantas, como la fotoperiodicidad mediante la interpretación de una gráfica que refleja la floración de un conjunto de crisantemos.

- Los receptores de los animales:

- Definición de órgano sensorial y célula receptora.

- Realización de un mapa conceptual de los tipos de receptores animales.

- Clasificación de distintos órganos receptores.

- Aplicación de los conocimientos adquiridos sobre tipos de órganos sensoriales a casos prácticos, al identificar de qué tipo es cada órgano humano de los sentidos.

- Búsqueda de información y consulta de la presentación: «Distintos tipos de órganos sensoriales», con el fin de redactar pequeños informes sobre los receptores de distintos tipos de animales.

- Visualización de la presentación «Qué es la cefalización».

- Comprobación del aprendizaje de los órganos sensoriales mediante la actividad interactiva «Clasifico órganos sensoriales».

- Los sistemas de coordinación en los animales: el sistema nervioso y el sistema endocrino:

- Definición de neurona, glándula endocrina, hormona…

- Elaboración de un dibujo esquemático que resuma el proceso del impulso nervioso y uso del mismo para repasar los contenidos.

- Identificación de distintos tipos de sistemas nerviosos en sus representaciones.

- Visualización del vídeo, «La transmisión del impulso nervioso», y de las presentaciones: «Tipos de sistemas nerviosos», La coordinación nerviosa» y «Cómo funciona el sistema endocrino de un vertebrado».

- Realización de la actividad interactiva «Los sistemas de coordinación».

- Los efectores en los animales:

- Definición de músculo y secreción, y familiarización con el uso correcto de vocablos relacionados con los efectores animales, como músculo, exoesqueleto…

- Visualización del vídeo «Principales respuestas de los animales» y de la presentación «Así se mueven algunos animales».

- Visualización de la presentación «Respuestas de los animales que no son movimientos ni secreciones» y redacción de un informe sobre algunas reacciones animales.

- Comprobación del aprendizaje de los contenidos sobre la relación en los animales mediante la actividad interactiva «Receptores, sistemas de coordinación y efectores».

- Redacción de frases y determinación de la falsedad o la veracidad de afirmaciones relacionadas con distintos aspectos de la función de relación.

- Reconocimiento de algunas características del comportamiento canino, y desarrollo de actitudes responsables (tanto hacia los animales como hacia las personas) en la convivencia con mascotas, mediante la actividad «Conociendo a Canelo».

- Toma conciencia de algunas características propias del comportamiento humano, y de los beneficios que ellas pueden reportar a la humanidad y al planeta a través de la lectura y las actividades de la ficha «El comportamiento humano» del «Material complementario para el desarrollo de las competencias básicas».

- Aproximación experimental al conocimiento del sistema endocrino y familiarización con los sistemas de trabajo propios del método científico mediante la «Tarea para investigar III», titulada «Cómo aplicar la ciencia a un problema» y la actividad extraescolar «Observo el fototropismo»

- Verificación del proceso de aprendizaje

- Toma de conciencia de lo que sabe y de lo que no sabe al cumplimentar la ficha de autoevaluación y las actividades de cierre de esta unidad.

- Aceptación de los errores al autoevaluarse, y perseverancia en las tareas de recuperación al completar las fichas de trabajo y de repaso propuestas por el profesor.

ADAPTACIÓN CURRICULAR

En los materiales de adaptación curricular se tratan sucintamente los contenidos siguientes:

- El concepto de relación y la relación entre estímulo y respuesta.

- Algunos movimientos de las plantas.

- Los principales receptores de los animales.

- Las partes del sistema nervioso de los vertebrados y su función.

- La definición de glándula endocrina y de hormona.

- Los componentes del aparato locomotor y algún ejemplo de secreción de los animales.

- La adquisición de las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 4

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce el concepto de reproducción y su finalidad.

- Diferencia la reproducción sexual de la asexual y conoce las ventajas e inconvenientes de cada una de ellas.

- Comprende que en los organismos unicelulares la reproducción es un proceso de división celular y conoce los principales tipos de división celular.

- Explica como se llevan a cabo los procesos de reproducción sexual y asexual en las plantas y en los animales.

- Competencia matemática

- Calcula las semillas que se necesitarían para repoblar una determinada región, a partir de la tasa de germinación de las semillas de un pino.

- Competencia en comunicación lingüística

- Define y utiliza correctamente términos relacionados con la reproducción de las plantas y de los animales, como gameto, cigoto, espora, esqueje, autopolinización, néctar, fruto, semilla, dimorfismo sexual, eclosión, parto, gónada, hermafrodita, etc.

- Utiliza con corrección el lenguaje escrito y oral para expresar los conocimientos adquiridos sobre la reproducción de las plantas y de los animales, mediante la resolución de las distintas actividades que se piden en la unidad.

- Utiliza el lenguaje oral para expresar sus opiniones acerca de las aportaciones de Mary Davis Treat y sobre la importancia de algunos avances científicos y tecnológicos en el desarrollo sostenible y en la obtención de nuevas variedades de plantas.

- Realiza la lectura comprensiva de los textos científicos «La acuicultura: ¿una alternativa de futuro? y «La mejor manera de criar animales».

- Competencia en el tratamiento de la información y competencia digital

- Visualiza los vídeos «La reproducción celular», «La polinización», «La dispersión de las semillas», «La reproducción de la hidra y de la estrella de mar», «El cortejo», «La metamorfosis de la rana» y «La metamorfosis de la mariposa», incluidos en www.anayadigital.com para reforzar los contenidos estudiados.

- Usa habitualmente otros recursos incluidos en www.anayadigital.com, como las presentaciones «A qué llamamos ciclo vital», «La formación de yemas» «La reproducción asexual en jardinería», «Las partes de una flor típica», etc., para afianzar la comprensión de los contenidos sobre la reproducción de las plantas y de los animales.

- Realiza las actividades interactivas «La flor y la semilla», «Los helechos», «La fecundación» y «El desarrollo embrionario».

- Interpreta diferentes dibujos esquemáticos, como el de una flor, el de semilla, el del ciclo biológico de un organismo, el de la reproducción en los seres unicelulares, la reproducción de la estrella de mar, etc.

- Competencia social y ciudadana

- Valora la importancia del proceso de reproducción en la obtención de nuevas variedades de plantas.

- Desarrolla opiniones propias y fundamentadas acerca de la utilidad de la acuicultura como una solución para paliar el hambre en el mundo.

- Conoce la dimensión social de las aportaciones Mary Davis Treat a la ciencia.

- Competencia para aprender a aprender

- Completa el mapa conceptual de la unidad a partir de los conocimientos adquiridos.

- Fomenta el uso de técnicas de trabajo que favorecen el aprendizaje, como la elaboración de tablas con: las diferencias entre la reproducción sexual y la asexual, las diferencias entre los gametos en los animales, etc.

- Se autoevalúa realizando la ficha de autoevaluación y las actividades de cierre de esta unidad.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Propone hipótesis para explicar diversos hechos relacionados con la reproducción en las plantas, como ¿por qué las plantas con polinización anemógama producen más polen que las que tienen polinización entomógama? o ¿cómo se pueden obtener a partir de diversos rosales nuevas variedades de rosas?

- Es capaz de determinar el tipo de desarrollo embrionario que presenta la especie humana y de deducir quien dispersa diferentes tipos de frutos a partir de fotografías.

- Muestra iniciativa a la hora de intervenir en los debates propuestos y respeta las opiniones ajenas.

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesor.

- Competencia cultural y artística

- Valora la importancia que tiene realizar dibujos esquemáticos de los órganos reproductores de las plantas, como la flor, la semilla, los frutos, etc.

- Aprecia la estética de muchos de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

- Valora la relación de los avances científicos y tecnológicos con el desarrollo sostenible de las regiones y desarrollo de opiniones propias y fundamentadas que expresa en debates.

OBJETIVOS

 1. Conocer cuál es la finalidad de la función de reproducción y diferenciar entre la reproducción asexual y sexual.

 2. Identificar en las plantas los dos tipos de reproducción: la asexual y la sexual.

 3. Reconocer los órganos reproductores de las espermatofitas y describir las etapas de la reproducción sexual en estas plantas.

 4. Describir los tipos de reproducción asexual en los animales, y conocer las características de la reproducción sexual en los animales.

 5. Promover el desarrollo de destrezas básicas y de estrategias para organizar, memorizar y recuperar la información.

 6. Verificar a progresión en el aprendizaje y la aplicación de algunas competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Sabe en qué consiste la reproducción y diferencia la reproducción asexual de la sexual; conoce las ventajas y desventajas de cada una de ellas y diferencia las distintas formas de reproducción a nivel celular.

 2.1. Identifica la reproducción alternante en los helechos y reconoce los distintos tipos de reproducción asexual que pueden presentar las plantas.

 3.1. Identifica las partes de una flor y sabe en que consiste la polinización.

 3.2. Describe el proceso de la fecundación y la formación del fruto y de la semilla; conoce cual es la función del fruto y de la semilla.

 4.1. Conoce los tipos de reproducción asexual de los animales y las características de la reproducción sexual, así como las características de las células que intervienen en ella.

 4.2. Sabe en que consiste la fecundación y el desarrollo del cigoto y diferencia el desarrollo embrionario del desarrollo posembrionario.

 5.1. Desarrolla destreza y estrategias.

 6.1. Progresa en el aprendizaje y aplica las competencias básicas.

CONTENIDOS CONCEPTUALES Y PROCEDIMENTALES TEMPORALIZADOS

Segunda mitad de la última semana de noviembre, segunda mitad de la primera semana de diciembre, segunda semana de diciemre y primera mitad de la tercera semana de diciembre.

- La reproducción en los seres vivos: la reproducción asexual y la reproducción sexual. La reproducción celular:

- Definición de gameto, gemación y cigoto.

- Organización en una tabla de las diferencias entre la reproducción asexual y la sexual.

- Identificación de las ventajas y desventajas que presentan cada tipo de reproducción.

- Dibujo esquemático de los diferentes tipos de división celular.

- Visualización del vídeo «La reproducción celular» y consulta de la presentación «A qué llamamos ciclo vital».

- La reproducción asexual en las plantas:

- Definición de espora y esqueje.

- Identificación mediante dibujos y fotografías de los diferentes tipos de multiplicación vegetativa de las plantas.

- Realización de un esquema conceptual sobre los diferentes tipos de reproducción sexual en las plantas.

- Proposición de hipótesis sobre cómo obtener nuevas variedades de plantas.

- Consulta de las presentaciones «La formación de yemas» y «La reproducción asexual en jardinería».

- La reproducción alternante en las plantas sin semillas:

- Interpretación de esquemas sobre el ciclo vital de un helecho.

- Consulta de las presentaciones «La clasificación de las plantas», «La reproducción alternante en un helecho» y «La reproducción alternante en un musgo».

- Realización de la actividad interactiva «Los helechos».

- La reproducción sexual de las espermatofitas: formación de los gametos, polinización, fecundación y formación del fruto y la semilla, dispersión y germinación de la semilla:

- Definición de néctar, autopilinización, fruto, semilla, polinización, cotiledón...
- Interpretación del esquema de las partes de una flor típica, de los tipos de polinización, de la fecundación, de la formación del fruto y de la semilla y de la germinación.

- Descripción de las principales diferencias entre las flores de plantas con polinización anemógama y las plantas con polinización entomógama.

- Visualización de los vídeos «La polinización» y «La dispersión de las semillas».

- Consulta de las presentaciones «Las partes de una flor típica», «Las flores de las gimnospermas», «Los tipos de polinización», «La fecundación», «La formación de la semillas y del fruto, «La germinación» y «Los tipos de frutos».

- Realización de la actividad interactiva «La flor y la semilla».

- Muestra interés por poner en práctica los conocimientos adquiridos en clase para explicar algunos fenómenos, como la obtención de nuevas variedades rosas o la dispersión de los frutos.

- Realiza cálculos matemáticos sencillos sobre las semillas que se necesitarían para repoblar una determinada región, a partir de la tasa de germinación de las semillas de un pino.

- Proposición de hipótesis para explicar diversos hechos relacionados con la reproducción en las plantas, como ¿por qué las plantas con polinización anemógama producen más polen que las que tienen polinización entomógama?

- Muestra interés por investigar cómo es un ciclo vital y realiza el experimento propuesto en la «Tarea para investigar IV» y saca conclusiones del experimento.

- La reproducción asexual en los animales:

- Identificación, en dibujos y fotografías de los tipos de reproducción asexual de los animales.

- Visualización del vídeo «La reproducción de la hidra y de la estrella de mar» como elemento motivador y para afianzar los conceptos.

- Muestra interés por recordar contenidos aprendidos en cursos anteriores para identificar a qué grupos pertenecen algunos animales.

- Identificación de dibujos sobre diferentes aspectos de la reproducción sexual de las estrellas de mar.

- La reproducción sexual en los animales. Etapas de la reproducción sexual: formación de los gametos, la fecundación y el desarrollo:

- Reconocimiento mediante fotografías del dimorfismo sexual en los animales e interpretación de esquemas del ciclo vital de los animales.

- Organización en una tabla de las diferencias entre la fecundación externa e interna y las características de los distintos tipos de desarrollo embrionario.

- Identificación de los tipos de desarrollo posembrionario en distintos tipos de animales.

- Explicación de por qué algunos animales tienen que sufrir metamorfosis.

- Visualización los vídeos «El cortejo», «La metamorfosis de la mariposa», «La metamorfosis de la rana» y «La reproducción del caballito de mar» asociado a la tarea para investigar IV.

- Consulta las presentaciones «Algunos casos de dimorfismo sexual», «El desarrollo embrionario», «El desarrollo posembrionario» y «Mary Davis Treat»

- Debate sobre el reconocimiento de las aportaciones científicas de Mary Davis Treat en su época.

- Muestra interés por participar en debates y afianzar sus conocimientos sobre la metamorfosis visualizando los vídeos mencionados.

- Desarrollo de opiniones propias y fundamentadas acerca de la utilidad de la acuicultura como una solución para paliar el hambre en el mundo y sobre el reconocimiento de las aportaciones a la ciencia de Mary Davis Treat.

- Realización de la actividad interactiva «El desarrollo embrionario».

- Verificación del proceso de aprendizaje

- Toma de conciencia de lo que sabe y de lo que no sabe al cumplimentar la prueba de autoevaluación y las actividades de cierre de la unidad.

- Aceptación de los errores al autoevaluarse, y perseverancia en las tareas de recuperación al completar las fichas de trabajo y de repaso propuestas por el profesorado.

ADAPTACIÓN CURRICULAR

En los materiales de adaptación curricular se tratan sucintamente los contenidos siguientes:

- La reproducción en los seres vivos: la reproducción asexual y sexual.

- La reproducción asexual y sexual en las plantas.

- La reproducción asexual y sexual en los animales.

- La adquisición de las destrezas mínimas para el desarrollo de las competencias básicas.

PROGRAMACIÓN DE LA UNIDAD 5

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce los componentes del ecosistema y distingue entre biocenosis y biotopo.

- Relaciona las adaptaciones de los seres vivos con los principales factores abióticos.

- Explica las principales relaciones intraespecificas e interespecíficas.

- Conoce los niveles tróficos del ecosistema y construye cadenas y redes tróficas.

- Comprende el flujo de energía y el ciclo de la materia en el ecosistema.

- Reconoce los principales ecosistemas acuáticos.

- Conoce las características de los biomas y los relaciona con las zonas climáticas.

- Competencia matemática

- Calcula la cantidad de energía que pasa de un nivel trófico al siguiente.

- Competencia en comunicación lingüística

- Define y utiliza correctamente términos relacionados con los ecosistemas, como ecosistema, biocenosis, biotopo, biosfera, bioma, etc.

- Utiliza con corrección el lenguaje escrito y oral para expresar los conocimientos adquiridos sobre los ecosistemas y su funcionamiento, mediante la resolución de las distintas actividades que se piden en la unidad.

- Realiza un breve texto sobre el «Informe Brundtland» acerca de las medidas que permitan una gestión adecuada del planeta.

- Realiza la lectura comprensiva del texto científico «El principio del cambio», incluido en los recursos para el profesorado.

- Competencia en el tratamiento de la información y competencia digital

- Visualiza los vídeos «Adaptaciones», «Curiosas relaciones», «La materia y la energía circulan por el ecosistema» y «Los pobladores del río», incluidos en la web www.anayadigital.com para reforzar los contenidos estudiados.

- Usa habitualmente la información incluida en www.anayadigital.com, como las presentaciones «Los componentes del ecosistemas», «La ecosfera y la biosfera», «Los niveles tróficos» «Las pirámides ecológicas», etc., para afianzar la comprensión de conceptos.

- Realiza las actividades interactivas «El biotopo y la biocenosis», «Tipos de relaciones» y «Hacemos cadenas tróficas».

- Interpreta la información contenida en los esquemas y fotografías de las adaptaciones de los seres vivos, de las relaciones intraespecífcas e interespecíficas, de las cadenas y redes tróficas niveles de organización, del flujo de energía y del ciclo de la materia y de los ecosistemas acuáticos y terrestres.

- Competencia social y ciudadana

- Valora la importancia de conocer el funcionamiento de los ecosistemas para garantizar su protección; como, por ejemplo, conocer el funcionamiento y, por tanto, las amenazas de los ecosistemas marinos.

- Fomenta actitudes y comportamientos responsables cuando visita un espacio natural en las actividades propuestas en «El código de naturalista».

- Desarrolla opiniones propias y fundamentadas sobre la necesidad de una gestión adecuada de los recursos del planeta.

- Conoce las aportaciones de Gro Harlem Brundtland sobre la necesidad de no poner en peligro los sistemas naturales que sostienen la vida en la Tierra.

- Competencia para aprender a aprender

- Completa el mapa conceptual de la unidad a partir de los conocimientos adquiridos.

- Fomenta el uso de técnicas de trabajo que favorecen el aprendizaje, como la elaboración de tablas con: la clasificación de los organismos según su forma de vida, etc.

- Se autoevalúa realizando la ficha de autoevaluación y las actividades de cierre de esta unidad.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Muestra iniciativa a la hora de intervenir en el debate asociado a la lectura y al vídeo ¿Es la Tierra un gran ecosistema? y respeta las opiniones ajenas.

- Escucha y respeta la opinión de los compañeros cuando trabaja en grupo en la actividad propuesta en el apartado «Desarrolla tus competencias».

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesor.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos, y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones).

- Reconoce la importancia del dibujo y de la fotografía en el estudio de los espacios naturales y en la representación del funcionamiento de los ecosistemas.

- Interpreta imágenes para reconocer los componentes del ecosistema y distinguir los distintos ecosistemas de la Tierra.

OBJETIVOS

 1. Definir ecosistema e identificar sus componentes.

 2. Conocer los principales factores abióticos del ecosistema.

 3. Explicar las relaciones existentes entre los organismos del ecosistema.

 4. Entender la organización trófica del ecosistema.

 5. Comprender el flujo de energía en el ecosistema y explicar el ciclo de la materia.

 6. Distinguir las características de los ecosistemas acuáticos.

 7. Definir bioma, describir y conocer la distribución de los grandes biomas terrestres.

 8. Promover el desarrollo de destrezas básicas y de estrategias para organizar, memorizar. y recuperar la información.

 9. Verificar a progresión en el aprendizaje y la aplicación de algunas competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Define ecosistema, identifica los componentes bióticos de la biocenosis y abióticos del biotopo y reconoce algunas relaciones que se establecen entre ellos.

 2.1. Conoce lo principales factores abióticos que caracterizan a los medios acuáticos y terrestres los relaciona con las adaptaciones que aparecen en los seres vivos.

 3.1. Explica las relaciones que se producen entre los seres vivos de la biocenosis; diferencia entre relación intraespecífica e interespecífica y conoce las principales asociaciones.

 4.1. Define nivel trófico y explica las características de los niveles tróficos del ecosistema, clasifica grupos de seres vivos en su correspondiente nivel trófico y construye cadenas y redes tróficas sencillas.

 5.1. Comprende que la energía y la materia circulan a través de relaciones alimentarias; conoce cómo entra la energía y cómo sale del ecosistema y reconoce el ciclo de la materia como un circuito cerrado.

 6.1. Clasifica los organismos acuáticos en plancton, bentos y necton; diferencia las zonas de los ecosistemas de agua salada y conoce algunos organismos que viven en ellas; explica las diferencias entre las marismas y los ríos y conoce algunos organismos que los habitan.

 7.1. Define bioma, relaciona su distribución con las zonas climáticas de la Tierra y conoce las características principales de los distintos biomas terrestres.

 8.1. Desarrolla destrezas y estrategias.

 9.1. Progresa en el aprendizaje y aplica las competencias básicas.

CONTENIDOS CONCEPTUALES Y PROCEDIMENTALES TEMPORALIZADOS

Tres últimas semanas de enero y segunda mitad de la primera semana de febrero.

- Los componentes del ecosistema: la biocenosis, el biotopo y las relaciones.

- Definición de especie, biosfera y ecosfera.

- Observación y análisis de imágenes de un ecosistema terrestre y de un ecosistema acuático para determinar sus componentes bióticos y abióticos.

- Consulta de las presentaciones «Los elementos del ecosistema» y «La ecosfera y la biosfera».

- Los factores abióticos del medio acuáticos y del medio terrestre

- Definición de adaptación.

- Proposición de hipótesis sobre por qué se caen las hojas de los árboles o por qué migran las aves.

- Realización de un resumen a partir de la presentación «La migración de las aves».

- Visualización del vídeo «Adaptaciones» y consulta de las presentaciones «Los factores abióticos influyen en la biocenosis» y «La migración de las aves».

- Las relaciones en la biocenosis: las relaciones intraespecíficas e interespecíficas.

- Identificación de diferentes casos de relaciones en la biocenosis.

- Muestra interés por conocer otros ejemplos de relaciones en la biocenosis a través del vídeo «Curiosas relaciones» e indica el tipo de relaciones que se establecen entre tres especies que aparecen en él.

- Consulta las presentaciones «Una asociación estatal: las termitas», «Las relaciones intraespecíficas» y «Las relaciones interespecíficas».

- Realización de la actividad interactiva «Tipos de relaciones».

- Los niveles tróficos del ecosistema: los productores, los consumidores y los descomponedores; las cadenas y las redes tróficas:

- Definición de nivel trófico y cadena trófica.

- Construcción de cadenas y redes tróficas sencillas a partir de imágenes.

- Identificación, a partir de imágenes, de cadenas tróficas en una red trófica.

- Consulta de las presentaciones «Los niveles tróficos», «Representamos una cadena trófica» y «Representamos una red trófica».

- Comprobación del aprendizaje de la estructura trófica de un ecosistema mediante la actividad interactiva «Hacemos cadenas tróficas».

- Muestra interés por poner en práctica los conocimientos adquiridos en clase para hacer redes tróficas y, a partir de ellas, cadenas tróficas.

- Análisis de la evolución de poblaciones en un humedal en la «Tarea para investigar V» y obtención de conclusiones.

- El flujo de energía y el ciclo de la materia en el ecosistema:

- Interpretación de esquemas del ciclo de la materia y del flujo de la energía en el ecosistema.

- Explicación del significado de flujo abierto y cerrado.

- Muestra interés por conocer qué son las pirámides ecológicas y profundiza sus conocimientos mediante la realización de la ficha de ampliación, titulada «Las pirámides ecológicas».

- Visualización del vídeo «La materia y la energía circulan por el ecosistema» como elemento motivador y para afianzar los conceptos.

- Consulta las presentaciones «Cómo circula la materia en un ecosistema», «Cómo circula la energía en un ecosistema» y «Las pirámides ecológicas».

- Cálculo del porcentaje de energía que pasa de un nivel trófico al siguiente.

- Los ecosistemas acuáticos de agua salada y los ecosistemas de agua dulce:

- Organiza en una tabla la clasificación de organismos acuáticos según su modo de vida y los animales vertebrados de un río y de una marisma, utilizando las presentaciones «Un humedal: la marisma» y «El río».

- Consulta la presentaciones «Un ecosistema marino», «Un humedal: la marisma» y «El río».

- Valoración de la importancia de conocer el funcionamiento del ecosistema marino con el fin de adoptar medidas para su protección.

- Explicación de las diferencias entre un río y una marisma y entre los organismos que habitan en las dos zonas de un río.

- Los biomas. Su distribución geográfica y sus principales características:

- Localización en un mapa mudo de cada uno de los biomas terrestres.

- Resumen de las principales características de cada bioma.

- Valoración de la importancia de conservar los ecosistemas y de la necesidad de una gestión adecuada medioambiental.

- Fomento de actitudes respetuosas con la naturaleza «El código del naturalista».

- Realización de comentario de texto asociado a la lectura «El principio del cambio».

- Toma conciencia de cómo se crían actualmente los animales en granjas a través de la lectura «La mejor manera de criar animales», incluida en el «Material complementario para el desarrollo de las competencias básicas».

- Muestra interés por saber cómo se realiza el estudio de un ecosistema al realizar la actividad «El estudio de un ecosistema».

- Los principales ecosistemas españoles y de tu comunidad:

- Realización de un estudio sobre algún ecosistema cercano a su localidad.

- Muestra interés por conocer las causas de la desaparición de algunos ecosistemas.

- Verificación del proceso de aprendizaje:

- Toma de conciencia de lo que sabe y de lo que no sabe al cumplimentar la prueba de autoevaluación y las actividades de cierre de la unidad.

- Aceptación de los errores al autoevaluarse, y perseverancia en las tareas de recuperación al completar las fichas de trabajo y de repaso propuestas por el profesorado.

ADAPTACIÓN CURRICULAR

En los materiales de adaptación curricular se tratan sucintamente los contenidos siguientes:

- El ecosistema y sus componentes.

- Los factores bióticos y abióticos del ecosistema.

- Los niveles tróficos

- Las principales característica de los ecosistemas acuáticos y de los biomas

- La adquisición de las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 6

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Comprende lo que es la geosfera e identifica las capas que se diferencian en ella, y la parte de la geosfera que corresponde a la litosfera.

- Conoce lo que son las placas litosféricas y diferencia los distintos tipos que existen.

- Entiende cuál es el origen de la energía geotérmica y sus consecuencias.

- Diferencia los tres tipos de rocas que existen en la geosfera y conoce los procesos de su formación.

- Reconoce la relación que existe entre la textura de la roca y las condiciones de su formación.

- Explica cómo se originan los combustibles fósiles, y cuál es su utilización.

- Competencia matemática

- Aplica conocimientos matemáticos básicos para calcular el grosor del manto y del núcleo y volumen aproximado que ocupa el núcleo dentro de la geosfera.

- Competencia en comunicación lingüística

- Define y utiliza correctamente términos relacionados con la estructura de la Tierra y su dinámica, como atmósfera, hidrosfera, dorsal, placa litosférica, convección, presión, magma, sedimento, etc.

- Utiliza con corrección el lenguaje escrito y oral para expresar los conocimientos origen de las capas terrestres o sobre la importancia del ciclo del agua para el ser humano, mediante la resolución de las distintas actividades que se piden en la unidad.

- Utiliza el lenguaje oral para expresar sus opiniones en el debate asociado a la lectura inicial «¿Qué sabemos del interior terrestre», y acerca de la necesidad de utilizar nuevas fuentes de energía.

- Construye una frase coherente a partir de unos términos dados.

- Realiza la lectura comprensiva de los textos científicos «Los combustibles fósiles. ¿Nos los podemos permitir?» y «Las rocas en el arte».

- Competencia en el tratamiento de la información y competencia digital

- Visualiza los vídeos «¿Qué hay bajo nuestros pies?», «La formación de las rocas magmáticas», «La formación de las rocas sedimentarias», «La formación de las rocas metamórficas», «Simulamos corrientes de convección», incluidos en la dirección www.anayadigital.com para reforzar los contenidos estudiados.

- Usa habitualmente la información incluida en www.anayadigital.com, como las presentaciones «Repaso las capas de la Tierra», «El relieve de las zonas emergidas» «El relieve de las zonas sumergidas», «Las capas de la geosfera», etc., para afianzar la comprensión de los contenidos sobre la estructura de la Tierra y su dinámica, la organiza y la comunica.

- Realiza las actividades interactivas «La estructura de la geosfera», «Las causas de la dinámica terrestre» y «Las etapas de los procesos de formación de las rocas».

- Interpreta la información contenida en los esquemas y fotografías de las capas de la Tierra, de los relieves, etc.

- Competencia social y ciudadana

- Valora el esfuerzo de los científicos para comprender el movimiento de las placas litosféricas, su origen y sus consecuencias.

- Desarrolla opiniones propias y fundamentadas acerca del problema del agotamiento de los combustibles fósiles y de la necesidad de buscar nuevas alternativas.

- Conoce la dimensión social y las dificultades que tuvieron diferentes geólogas para que sus trabajos fueran reconocidos por la comunidad científica.

- Competencia para aprender a aprender

- Completa el mapa conceptual de la unidad a partir de los conocimientos adquiridos.

- Fomenta el uso de técnicas de trabajo que favorecen el aprendizaje, como la elaboración de tablas con las capas no vivas de la Tierra y los materiales que las componen; dibujos que representen los relieves sumergidos y emergidos, etc.

- Analiza diferentes imágenes, como el mapa de las placas litosféricas, etc.

- Se autoevalúa con la ficha de autoevaluación y las actividades de cierre de esta unidad.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Propone hipótesis para explicar la presencia de fósiles en algunas rocas sedimentarias.

- Es capaz de diferenciar los distintos tipos de rocas por su textura.

- Muestra creatividad y planifica su trabajo al realizar láminas, y resúmenes en los que necesitas obtener información de diferentes fuentes.

- Muestra iniciativa a la hora de intervenir en los debates propuestos y respeta las opiniones ajenas.

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesor.

- Competencia cultural y artística

- Valora la importancia que tiene realizar dibujos esquemáticos para entender la dinámica litosférica.

- Valora la importancia que tienen los dibujos y las fotografías para el reconocimiento de los diferentes tipos de rocas.

- Valora las aportaciones de las personas que han hecho posible la evolución del pensamiento científico, y en especial de aquellas mujeres que, en su tiempo no fueron reconocidas por la comunidad científica.

OBJETIVOS

 1. Conocer las capas que se diferencian en la geosfera y explicar las características que tiene la litosfera.

 2. Identificar los distintos tipos de energía que actúan en la Tierra y reconocer su relación con los procesos geológicos que ocurren en ella.

 3. Conocer los tipos de rocas que hay en la geosfera y las características que permiten su diferenciación, y relacionar su formación con los procesos geológicos que ocurren en la Tierra.

 4. Reconocer cuales son los combustibles fósiles y comprender cómo se formaron y la necesidad de consumirlos de forma racional.

 5. Promover el desarrollo de destrezas básicas y de estrategias para organizar, memorizar y recuperar la información.

 6. Verificar a progresión en el aprendizaje y la aplicación de algunas competencias básicas

CRITERIOS DE EVALUACIÓN

 1.1. Conoce las capas que forman la geosfera y cuáles son sus límites.

 1.2. Comprende qué es la litosfera y qué son las placas litosféricas diferenciando los distintos tipos de placas que existen y los movimientos que presentan.

 2.1. Distingue los distintos tipos de energía que actúan en la Tierra y reconoce los efectos que producen cada una de ellas.

 3.1. Reconoce los distintos tipos de rocas que hay en la Tierra y es capaz de explicar el proceso de formación de cada uno de ellas.

 4.1. Comprende qué son los combustibles fósiles, cómo se han formado, cuál es su importancia y la necesidad de usarlos racionalmente.

 5.1. Desarrolla destrezas y estrategias.

 6.1. Progresa en el aprendizaje y aplica las competencias básicas.

CONTENIDOS CONCEPTUALES Y PROCEDIMENTALES TEMPORALIZADOS

Segunda mitad de la primera semana de febrero, segunda y tercera semana de febrero, y primera mitad de la última semana de febrero.

- El relieve y las capas de la geosfera:

- Definición de atmósfera, hidrosfera, cordillera, platamorfa continental, dorsal, discontinuidades y placas litosféricas.

- Redacción de un texto sobre el origen de las capas terrestres, asociado al vídeo con el mismo título.

- Dibujos esquemáticos de los relieves de la geosfera y de un corte transversal en el que se indiquen las diferentes capas.

- Identificación en un mapa de las principales placas litosféricas, indicando en cuál se encuentra nuestro país.

- Organización en una tabla de los tipos de placas litosféricas y sus características.

- Visualización del vídeo «El origen de las capas terrestres» y consulta de las presentaciones «Repaso las capas de la Tierra». «El relieve de las zonas emergidas», «El relieve de las zonas sumergidas», «Las capas de la geosfera» y «Litosfera y placas litosféricas».

- Realiza cálculos matemáticos sencillos para obtener el grosor del manto del núcleo interno y del porcentaje aproximado que ocupa el núcleo dentro de la geosfera.

- Realización de la actividad interactiva «La estructura de la geosfera».

- Las energías que impulsan los cambios en la Tierra:

- Definición de dinámica, corrientes de convección, gravedad, precipitaciones y aguas subterráneas.

- Redacción de un texto sobre las energías que impulsan el ciclo del agua.

- Dibujo esquemático de cómo se producen las corrientes de convección.

- Visualización del vídeo «Simulación de las corrientes de convección» y consulta de las presentaciones «La dinámica de la geosfera», «La dinámica de la atmósfera», y «El ciclo del agua».

- Realización de la actividad interactiva «Las causas de la dinámica terrestre».

- La formación de las rocas y la dinámica terrestre:

- Definición de magma, sedimento, presión y fósil.

- Confección de un esquema sobre el origen de los diferentes tipos de rocas.

- Realización de una lámina con dibujos que explique el proceso de fosilización.

- Visualización de los vídeos «La formación de las rocas magmáticas, «La formación de las rocas metamórficas» y «La formación de las rocas sedimentarias» y consulta de la presentación «La formación de los distintos tipos de rocas».

- Utilización de claves dicotómicas para identificar diferentes tipos de rocas.

- Muestra interés por poner en práctica los conocimientos adquiridos en la «Tarea para investigar VI» para identificar diferentes tipos de rocas.

- Realización de la actividad interactiva «Las etapas de los procesos de formación de rocas».

- Lectura del texto «Las rocas en el arte», incluido en los materiales fotocopiables para el profesor

- Los combustibles fósiles:

- Definición de desarrollo sostenible, blog, y fuente de energía no renovable.

- Interpretación de esquemas sobre la formación del carbón y del petróleo.

- Explicación de las causas del posible agotamiento de los combustibles fósiles.

- Debate sobre la necesidad de utilizar fuentes de energía renovables.

- Verificación del proceso de aprendizaje:

- Toma de conciencia de lo que sabe y de lo que no sabe al cumplimentar la prueba de autoevaluación y las actividades de cierre de la unidad.

- Aceptación de los errores al autoevaluarse, y perseverancia en las tareas de recuperación al completar las fichas de trabajo y de repaso propuestas por el profesorado.

ADAPTACIÓN CURRICULAR

En los materiales de adaptación curricular se tratan sucintamente los contenidos siguientes:

- El relieve de la Tierra y las capas de la geosfera.

- Las energías que impulsan los cambios terrestres.

- La formación de las rocas.

- La adquisición de las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 7

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce los contactos entre placas y en qué consiste la teoría de la tectónica de placas.

- Comprende cómo se produce un terremoto, como se mide su intensidad y los riesgos que puede causar.

- Conoce las partes de un volcán y los diferentes tipos de materiales que expulsan.

- Sabe qué es un riesgo volcánico y su relación con los límites de las placas litosféricas.

- Explica cuáles son los procesos de renuevan los relieves y cuáles lo modelan.

- Competencia matemática

- Calcula la distancia aproximada que hay actualmente entre África y América del Sur, sabiendo la velocidad con que se alejan las placas que llevan estos continentes.

- Competencia en comunicación lingüística

- Define y utiliza correctamente términos relacionados con la dinámica terrestre, como convergente, divergente, sismo, sismógrafo, sismorresistente, lava, piroclasto, colada, prevención del riesgo volcánico, etc.

- Utiliza con corrección el lenguaje escrito y oral para expresar los conocimientos adquiridos sobre los bordes de placas, los terremotos, los volcanes, mediante la resolución de las distintas actividades que se piden en la unidad.

- Resumen del contenido del vídeo «El agua modela el relieve».

- Realiza la lectura comprensiva del texto científico «Noticias de catástrofes».

- Competencia en el tratamiento de la información y competencia digital

- Visualiza los vídeos «Desplazamientos de las placas litosféricas», «Así se forma una montaña», «Así evoluciona el fondo oceánico», «El agua modela el relieve» y «¿Se mueven los continentes?», incluidos en www.anayadigital.com para reforzar los contenidos estudiados.

- Usa habitualmente la información incluida en www.anayadigital.com (como las presentaciones «Contactos entre bordes de placas», «Así se produce un terremoto» «Actividad sísmicas y bordes de placa», «Así son los volcanes», etc.), la organiza y la comunica.

- Realiza las actividades interactivas «Los bordes de las placas litosféricas», «Elementos de un terremoto», «Los volcanes y sus riesgos» y «Procesos endógenos y procesos exógenos».

- Interpreta la información contenida en los esquemas y fotografías que muestran los bordes de las placas litosféricas, las partes de un volcán, etc.

- Competencia social y ciudadana

- Valora la importancia de los sistemas de prevención de riesgos sísmicos y volcánicos como medio de evitar grandes daños.

- Desarrolla opiniones propias y fundamentadas sobre la importancia que ha tenido la teoría de la tectónica de placas para el ser humano.

- Conoce la contribución de Alfred Wegener a la teoría de la tectónica de placas.

- Competencia para aprender a aprender

- Completa el mapa conceptual de la unidad a partir de los conocimientos adquiridos.

- Fomenta el uso de técnicas de trabajo que favorecen el aprendizaje, como la elaboración de esquemas que permitan recordar los diferentes tipos de bordes o los diferentes procesos que renuevan y modelan el relieve.

- Sitúa en mapas las zonas de mayor riesgo sísmico y volcánico.

- Se autoevalúa realizando la ficha de autoevaluación y las actividades de cierre de esta unidad.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Es capaz de determinar las zonas con mayores riesgos sísmicos y volcánicos y de deducir la relación entre estos y los bordes de placas.

- Muestra iniciativa a la hora de trabajar en grupo y proponer medidas para minimizar los daños en caso de un terremoto y respeta las opiniones ajenas.

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesor.

- Competencia cultural y artística

- Valora la importancia que tiene realizar dibujos esquemáticos de los bordes de las placas, de los volcanes, etc.

- Aprecia la estética de muchos de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

- Valora la importancia que ha supuesto para el ser humano la teoría de la tectónica de placas y desarrolla opiniones propias y fundamentadas que expresa cuando trabaja en grupo.

OBJETIVOS

 1. Conocer qué es la litosfera y comprender los procesos geológicos relacionados con el movimiento de las placas.

 2. Explicar el origen de los terremotos y conocer como se miden.

 3. Reconocer las partes de un volcán y distinguir los principales productos volcánicos.

 4. Conocer los riesgos volcánicos y sísmicos y explicar como se previenen.

 5. Conocer las principales formas de relieve que se forman como resultado de la dinámica terrestre.

 6. Promover el desarrollo de destrezas básicas y de estrategias para organizar, memorizar y recuperar la información.

 7. Verificar la progresión en el aprendizaje y la aplicación de algunas competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Sabe por qué cambian las placas litosféricas, conoce cómo se producen los contactos entre los bordes de placas y formula de forma sencilla la teoría de la tectónica de placas.

 2.1. Comprende el origen de los terremotos y como se miden los movimientos sísmicos.

 3.1. Identifica las partes de un volcán, reconoce los principales productos volcánicos y conoce la relación entre el origen de los volcanes y las placas tectónicas.

 4.1. Conoce los riesgos volcánicos y sísmicos y explica su prevención.

 5.1. Sabe cuáles son las principales formas de relieve que se forman como resultado de la dinámica terrestre.

 6.1. Desarrolla destrezas y estrategias.

 7.1. Progresa en el aprendizaje y aplica las competencias básicas.

CONTENIDOS CONCEPTUALES Y PROCEDIMENTALES TEMPORALIZADOS

Segunda mitad de la última semana de febrero y primera quincena de marzo.

- Los bordes de las placas litosféricas y la teoría de la tectónica de placas:

- Definición de convergente y divergente.

- Explicación de las relaciones entre los bordes de placa y los procesos geológicos.

- Realización de un esquema sobre las características de los distintos tipos de bordes.

- Cálculo de la distancia aproximada que hay actualmente entre África y América del Sur, sabiendo la velocidad con que se alejan la placas que llevan estos continentes.

- Visualización del vídeo «Desplazamiento de las placas litosféricas, consulta de la presentación «Contactos entre bordes de placas» y realización de la actividad «Los bordes de las placas litosféricas».

- Valoración de las aportaciones de Wegener.

- Los terremotos y sus riesgos:

- Definición de sismo, sismógrafo, sismología y sismorresistente.

- Redacción de un breve texto sobre cómo se producen los terremotos.

- Muestra interés por conocer cómo se estudia el interior terrestre.

- Valoración la importancia de confeccionar mapas de riesgo como método de prevención de los riesgos sísmicos.

- Cálculo del grado de riesgo sísmico de su localidad.

- Consulta de las presentaciones «Así se produce un terremoto», «Actividad sísmica y bordes de placa», «Así se mide la fuerza de un sismo», «Los mapas de riesgo sísmico» y «Terremotos históricos».

- Realización de la actividad interactiva «Elementos de un terremoto».

- Muestra interés y aplica habilidades sociales y regula sus propias emociones al trabajar en grupo con sus compañeros para proponer medidas que minimicen los daños de un terremoto.

- Los volcanes: sus partes y los materiales que expulsan:

- Definición de lava, piroclasto y colada.

- Descripción de las diferencias entre edificio volcánico y volcán.

- Dibujo esquemático de las partes de un volcán.

- Consulta de las presentaciones «Así son los volcanes», «Materiales que expulsa un volcán» y «Cómo se originan los volcanes».

- El riesgo volcánico y su prevención:

- Definición de prevención del riesgo volcánico.

- Descripción de la relación entre las zonas volcánicas y los límites de las placas litosféricas.

- Descripción de una zona con alto riesgo volcánico.

- Consulta de las presentaciones «Actividad volcánica y bordes de placas», «Los volcanes en España», «Tipos de erupciones y tipos de volcanes» y «Volcanes históricos».

- Realización de la actividad interactiva «Los volcanes y sus riesgos».

- Valoración de la importancia de predecir las erupciones volcánicas o de preparar una defensa contra ellas.

- El relieve como resultado de la dinámica terrestre:

- Definición de procesos geológicos endógenos y procesos geológicos endógenos.

- Explicación de cómo se produce la apertura y cierre de un océano y de cómo se forma una cordillera.

- Realización de un esquema de los procesos que renuevan relieves y de los que lo modelan.

- Redacción de un texto breve que resuma el vídeo «El agua modela el relieve».

- Visualización de los vídeos «Así se forma una montaña», «Así evoluciona el fondo oceánico» y «El agua modela el relieve».

- Consulta de la presentación «La evolución de un relieve».

- Realización de la actividad interactiva «Procesos endógenos y procesos exógenos».

- Verificación del proceso de aprendizaje

- Toma de conciencia de lo que sabe y de lo que no sabe al cumplimentar la prueba de autoevaluación y las actividades de cierre de la unidad.

- Aceptación de los errores al autoevaluarse, y perseverancia en las tareas de recuperación al completar las fichas de trabajo y de repaso propuestas por el profesorado.

ADAPTACIÓN CURRICULAR

En los materiales de adaptación curricular se tratan sucintamente los contenidos siguientes:

- Los bordes de las placas litosféricas.

- Los terremotos y el riesgo sísmico.

- Los volcanes y el riesgo volcánico.

- La adquisición de las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 8

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Interioriza la idea de que el universo está compuesto de materia sometida a continuos cambios que ocurren por la interacción entre los cuerpos, y que dichos cambios van asociados a transferencias de energía.

- Comprende que el mundo que percibimos a través de nuestros sentidos posee escala macroscópica, y que existe otra, la microscópica, inaccesible a nuestros sentidos.

- Valora la importancia que tiene el estudio de la materia en el descubrimiento de nuevos materiales.

- Reconoce la importancia de conocer la estructura de la materia para así poder explicar algunos fenómenos que ocurren en la naturaleza.

- Competencia matemática

- Ejercita el cálculo a través del repaso de ejercicios sobre interconversión de unidades en el SI, la utilización de múltiplos y submúltiplos y la notación científica.

- Utiliza de forma general el lenguaje matemático para expresar medidas de algunas magnitudes empleadas para describir la materia.

- Competencia en comunicación lingüística

- Incluye en su vocabulario términos como inercia, cambio, interacción o sistema material.

- Utiliza con precisión términos como elemento o elemento químico, átomo o molécula y elemento o compuesto.

- Expresa de forma correcta la diferencia entre masa e inercia, sistema material y cuerpo material, y cambios físicos y químicos de los sistemas materiales.

- Competencia en el tratamiento de la información y competencia digital

- Utiliza las nuevas tecnologías para buscar información sobre las fórmulas de diferentes compuestos.

- Organiza la información obtenida por diferentes fuentes (enciclopedias, Internet, etc.) sobre la peligrosidad de los vapores de yodo y las consecuencias de un coma etílico.

- Competencia social y ciudadana

- Valora la importancia que tiene para el ser humano la materia y la energía, y asimila el uso y el significado de estos términos de forma correcta.

- Comprende la importancia de los controles de alcoholemia como una medida de control de los accidentes de tráfico debidos a la ingesta de alcohol.

- Competencia para aprender a aprender

- Es capaz de autoevaluar sus conocimientos a través de la prueba que se presenta.

- Maneja y utiliza esquemas conceptuales para aprender los contenidos de la unidad.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Muestra iniciativa en la realización de experimentos, como los propuestos en su libro, para valorar cambios físicos y químicos de la materia.

- Planifica su trabajo, muestra interés por aprender y trabaja la «curiosidad científica» al explicar los cambios físicos y químicos que se producen en la naturaleza.

- Es capaz de resolver las cuestiones planteadas en la unidad que exijan la búsqueda en diferentes fuentes o la relación entre conceptos aprendidos en distintos momentos, y muestra iniciativa para su exposición en el aula.

- Competencia cultural y artística

- Aprecia y comprende la relación que existe entre los fenómenos macroscópicos y microscópicos en la naturaleza.

- Valora la importancia que el conocimiento de la materia y la energía asociada a los cambios en ella han tenido en el progreso de la humanidad, por ejemplo, en la utilización de ciertas energías para el tratamiento o diagnóstico de enfermedades.

- Reconoce la utilidad de los modelos moleculares y los utiliza de una forma lúdica.

OBJETIVOS

 1. Explicar la constitución del universo y describir las características de la materia que lo compone.

 2. Diferenciar las escalas macroscópica y microscópica de la constitución de la materia, y la notación científica que se utiliza en su estudio.

 3. Estudiar la estructura interna de la materia y diferenciar entre elementos, compuestos, moléculas y cristales.

 4. Explicar el concepto de cambio en los sistemas materiales, su causa y su clasificación, y establecer la relación que existe entre la energía y los cambios.

 5. Clasificar los sistemas materiales en función de las relaciones con el entorno y reconocer la presencia de energía en las ondas y en la materia del universo.

 6. Promover el desarrollo de destrezas básicas y de estrategias para organizar, memorizar y recuperar la información.

 7. Verificar la progresión en el aprendizaje y la aplicación de algunas competencias básicas

CRITERIOS DE EVALUACIÓN

 1.1. Sabe explicar de qué está constituido el universo y conoce y describe las características de la materia.

 2.1. Comprende la diferencia entre las escalas macroscópica y microscópica de la materia y la notación científica utilizada para su estudio.

 3.1. Conoce y diferencia los conceptos de sustancia pura, elemento, elemento químico, compuesto, molécula y cristal.

 4.1. Sabe explicar lo que es un cambio, los clasifica y los asocia a transferencias de energía.

 5.1. Diferencia entre sistemas materiales abiertos, cerrados y aislados, y comprende que la energía está presente en las ondas y en la materia del universo.

 6.1. Desarrolla destrezas y estrategias.

 7.1. Progresa en el aprendizaje y aplica las competencias básicas.

CONTENIDOS CONCEPTUALES Y PROCEDIMENTALES TEMPORALIZADOS

Segunda quincena de marzo.

- ¿De qué está hecho el universo? La materia y sus características:

- Realización de experimentos sencillos que ayuden a comprender el concepto de masa como indicador de la inercia de un cuerpo.

- Visualización del vídeo «La inercia», ofrecido en www.anayadigital.com.

- Repaso de los conceptos de masa, volumen y densidad a través de la proyección de actividades interactivas que se pueden encontrar en la web: http://concurso.cnice.mec.es/cnice2005/93_iniciacion_interactiva_materia/
curso/materiales/indice.htm.

- Escalas de observación macro y microscópica. Notación científica, unidades representativas, múltiplos y submúltiplos:

- Utilización del microscopio para observar diferentes preparaciones con las que comprobar algunos tamaños pertenecientes a la escala microscópica.

- Repaso de los cálculos hechos el curso anterior con diversas magnitudes, sus unidades, múltiplos y submúltiplos, y realización de nuevos ejercicios de utilización de notación científica, múltiplos y submúltiplos.

- Análisis de un material (granito, por ejemplo) para ayudar a comprender las escalas macroscópica y microscópica de la materia.

- Observación de las características de la notación científica en la siguiente web, que ofrece actividades interactivas: http://recursostic.educacion.es/newton/web/materiales_didacticos/
materia_y_energia/notcientifica.htm?1&1.

- Observación de las diferentes escalas del universo en esta interesante página:

http://micro.magnet.fsu.edu/primer/java/scienceopticsu/powersof10/
index.html.

- Composición de la materia: átomos y elementos químicos, elementos y compuestos, átomos, moléculas y cristales:

- Confección de una tabla donde aparezcan las diferencias entre átomos, moléculas y cristales, y elementos y compuestos.

- Construcción de una tabla periódica con cartulinas de diferentes colores que indiquen los grupos o familias de los distintos elementos químicos.

- Trabajo con la actividad interactiva «Las sustancias puras».

- Realización de carteles con los elementos químicos más representativos de los procesos biológicos y con información de: http://www.educaplus.org/sp2002/index.html.

- Los cambios en los sistemas materiales: por qué se producen, tipos de cambios:

- Identificación de cambios sencillos que se producen en la vida cotidiana, como la oxidación de una verja, relámpagos y truenos, la hinchazón de nuestros pies en verano, etc.

- Trabajo con la animación «Corrosión del hierro», incluida en www.anayadigital.com.

- Realización de la tarea para investigar «Cambios físicos y químicos».

- Los sistemas materiales y la energía. Clasificación de los sistemas materiales, la energía en los sistemas materiales y en las ondas mecánicas y electromagnéticas:

- Realización de experimentos para diferenciar los tipos de sistemas materiales.

- Trabajo con la «Clasificación de los sistemas materiales», de www.anayadigital.com.

- Verificación del proceso de aprendizaje:

- Toma de conciencia de lo que sabe y de lo que no sabe al cumplimentar la prueba de autoevaluación y las actividades de cierre de la unidad.

- Aceptación de los errores al autoevaluarse, y perseverancia en las tareas de recuperación al completar las fichas de trabajo y de repaso propuestas por el profesorado.

ADAPTACIÓN CURRICULAR

En los materiales de adaptación curricular se tratan los contenidos siguientes:

- Conocer las características que presenta la materia del universo.

- Definir sistema material, y asociar sus cambios a variaciones de energía.

- Reconocer que las ondas no están formadas por materia pero sí transportan energía.

- Clasificar los sistemas materiales por cómo intercambian materia y/o energía con el entorno.

- La adquisición de las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 9

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

- Competencia en el conocimiento e interacción con el mundo físico

- Comprende que el mundo que nos rodea se encuentra en constante movimiento y que este depende del sistema de referencia empleado para su estudio.

- Conoce y distingue las diferentes aplicaciones de los conceptos adquiridos en situaciones de la vida cotidiana tales como la realización de viajes en medios de transporte, la práctica de deportes o la navegación recreativa.

- Comprende la relación entre las fuerzas y sus efectos en la constitución del universo y en los distintos fenómenos que ocurren en la naturaleza.

- Competencia matemática

- Ejercita el cálculo matemático a través de problemas sencillos sobre la rapidez, la trayectoria, el desplazamiento y la distancia recorrida de un móvil determinado.

- Realiza ejercicios sencillos sobre determinación del peso, peso aparente y empuje.

- Calcula la aceleración de diferentes móviles en distintas circunstancias.

- Confecciona las gráficas e-t y v-t del m.r.u., y las interpreta correctamente.

- Diferencia el peso de la masa de diferentes cuerpos en distintos planetas.

- Competencia en comunicación lingüística

- Incluye en el glosario los términos de nueva utilización, como peso aparente, trayectoria, desplazamiento, fuerza, distancia recorrida, posición, flotabilidad o aceleración.

- Se expresa de forma adecuada en ciencias, utilizando correctamente términos como masa y peso, trayectoria o desplazamiento y cuerpo elástico o cuerpo plástico.

- Competencia en el tratamiento de la información y competencia digital.

- Utiliza la web www.anayadigital.com para la realización de actividades relacionadas con los movimientos y los sistemas de referencia.

- Obtiene información de diferentes fuentes, (enciclopedias, Internet) acerca de las maravillas del mundo moderno, los faraones y las máquinas simples.

- Competencia social y ciudadana

- Aplica los contenidos a situaciones cotidianas como la seguridad vial (límites de velocidad, aceleración, distancia de frenado) o la flotabilidad en piscinas y mares.

- Es consciente de que la serendipia o causalidad ha sido determinante en el descubrimiento de muchas leyes importantes en ciencia y otras materias.

- Comprende la importancia de la observación en ciencias.

- Competencia para aprender a aprender

- Organiza en esquemas los tipos de movimientos y los tipos y efectos de las fuerzas.

- Tabula datos y confecciona e interpreta gráficamente las magnitudes del m.r.u.

- Participa de forma activa en el aprendizaje, trabaja las cuestiones que se proponen en cada epígrafe y las expone en el aula.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Muestra iniciativa en la realización del experimento propuesto en el apartado «El trabajo del científico», y en los propuestos en las actividades del mismo apartado.

- Es capaz de resolver cuestiones que exijan la relación entre conceptos aprendidos en distintos momentos, y muestra iniciativa para su exposición en el aula.

- Competencia cultural y artística

- Aprecia y comprende la relatividad del movimiento y su influencia en la «visión» que tenemos del universo.

- Valora la importancia histórica del movimiento para la filosofía y la ciencia.

- Es consciente de la importancia histórica del conocimiento de las fuerzas y sus efectos en el desarrollo de nuestra sociedad, desde la invención de la rueda hasta los últimos inventos tecnológicos de la navegación marítima, aérea o espacial.

OBJETIVOS

 1. Estudiar el movimiento y sus características, y conocer la importancia de los sistemas de referencia en la descripción del movimiento.

 2. Conocer las magnitudes del movimiento y las fórmulas que se aplican para la resolución de problemas prácticos.

 3. Clasificar los movimientos según su trayectoria en rectilíneos y curvilíneos, y por su rapidez en uniformes o acelerados.

 4. Estudiar el movimiento rectilíneo uniforme, sus ecuaciones y las gráficas utilizadas para su representación.

 5. Conocer las características, los tipos y los efectos de las fuerzas y el concepto de equilibrio mecánico de un cuerpo.

 6. Estudiar la interacción gravitatoria y su importancia en el peso y en la caída libre de los cuerpos.

 7. Conocer el principio de Arquímedes y los factores que influyen en el empuje, así como el concepto de peso aparente y flotabilidad.

 8. Promover el desarrollo de destrezas básicas y de estrategias para organizar, memorizar y recuperar la información.

 9. Verificar la progresión en el aprendizaje y la aplicación de algunas competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Describe el movimiento en relación con diversos sistemas de referencia y diferencia entre posición, trayectoria, desplazamiento y distancia recorrida por un móvil.

 2.1. Diferencia rapidez media, instantánea y aceleración, y resuelve problemas sencillos con la aplicación de las ecuaciones apropiadas a cada caso.

 3.1. Distingue los diferentes movimientos, calcula la posición y el espacio recorrido en función del tiempo, y compara la rapidez de distintos movimientos utilizando diferentes unidades.

 4.1. Describe, representa e interpreta las gráficas posición-tiempo y velocidad-tiempo en el m.r.u., y las relaciona con las ecuaciones que lo describen.

 5.1. Conoce el concepto de fuerza y su medida, así como las características, tipos y efectos de las fuerzas, y diferencia si un cuerpo está en equilibrio mecánico.

 6.1. Distingue entre masa y peso, y describe la importancia de la interacción gravitatoria en el peso y en la caída libre de los cuerpos.

 7.1. Sabe aplicar de forma razonada el principio de Arquímedes para determinar el empuje, la flotabilidad, la densidad o el peso aparente de un objeto.

 8.1. Desarrolla destrezas y estrategias.

 9.1. Progresa en el aprendizaje y aplica las competencias básicas.

CONTENIDOS CONCEPTUALES Y PROCEDIMENTALES TEMPORALIZADOS

Tres primeras semanas de abril.

- ¿Qué es el movimiento? Concepto de sistema de referencia, reposo y movimiento; características del movimiento:

- Descripción del movimiento de cuerpos con respecto a distintos sistemas de referencia

- Definición de las características de los movimientos que se efectúan en determinados deportes.

- Elaboración de esquemas y dibujos que muestren la posición, la trayectoria y el desplazamiento de un móvil en diferentes movimientos.

- Formulación de preguntas encaminadas a reflexionar acerca de la relatividad del movimiento, y propuestas de ejemplos tanto de la vida cotidiana como de la historia de la ciencia, como es el caso de la evolución de los modelos planetarios.

- Realización de la actividad interactiva «Sistemas de referencia», incluida en la página web www.anayadigital.com.

- Magnitudes del movimiento: la rapidez y la aceleración:

- Realización de cálculos de las magnitudes del movimiento de diferentes móviles.

- Cálculo de la rapidez media de un móvil utilizando datos numéricos o gráficas.

- Valoración de la aceleración media de móviles que aumentan o disminuyen su rapidez.

- Clasificación de los movimientos según su trayectoria y su rapidez:

- Comparación de movimientos de rapidez uniforme con otros de rapidez variable.

- Análisis de movimientos cotidianos: un dardo, una pelota de fútbol, una noria, etc.

- El movimiento rectilíneo uniforme: definición, ecuaciones y gráficas del m.r.u.:

- Elaboración e interpretación de gráficas del m.r.u. y resolución de ejercicios prácticos.

- Trabajo con la aplicación interactiva «Movimiento rectilíneo uniforme».

- Las fuerzas y sus efectos: concepto de fuerza y sus características; tipos y efectos:

- Uso práctico del dinamómetro en la experiencia del apartado «El trabajo del científico».

- Representación gráfica sencilla de fuerzas mediante vectores.

- Elaboración de una tabla con diferentes cuerpos plásticos, elásticos y rígidos.

- Visualización de las presentaciones «El equilibrio de los cuerpos» y «Deformaciones de los cuerpos», incluidas en www.anayadigital.com.

- La fuerza de atracción gravitatoria: la interacción gravitatoria, el peso y la caída libre:

- Comparación de los pesos del mismo cuerpo en diferentes planetas.

- Valoración de la rapidez en la caída libre de diferentes cuerpos.

- Visualización de la presentación «La masa y el peso», de www.anayadigital.com.

- El principio de Arquímedes: definición, peso aparente y flotabilidad de un objeto:

- Comprobación experimental de que el empuje que recibe un cuerpo depende de la densidad del líquido donde se sumerja y del volumen del líquido que desaloja.

- Realización de valoraciones teóricas del empuje, peso aparente y flotabilidad.

- Realización de la tarea «Estudio experimental del principio de Arquímedes».

- Verificación del proceso de aprendizaje:

- Toma de conciencia de lo que sabe y de lo que no sabe al cumplimentar la prueba de autoevaluación y las actividades de cierre de la unidad.

- Aceptación de los errores al autoevaluarse, y perseverancia en las tareas de recuperación al completar las fichas de trabajo y de repaso propuestas por el profesorado.

ADAPTACIÓN CURRICULAR

En los materiales de adaptación curricular se tratan los contenidos siguientes:

- Concepto de movimiento: características y magnitudes. Sistema de referencia.

- Clasificación de los movimientos por su trayectoria y por su rapidez.

- Concepto de fuerza; tipos y efectos. Peso y aceleración de la gravedad.

- Principio de Arquímedes y factores que influyen en él.

- La adquisición de las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 10

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

- Competencia en el conocimiento e interacción con el mundo físico.

- Reconoce los diferentes tipos de energía que manejamos en la sociedad y la capacidad de conversión entre ellos.

- Sabe que todos los procesos del mundo material conllevan intercambio de energía en forma de trabajo o de calor, y que en todos los intercambios la energía total del sistema se conserva.

- Reconoce la importancia del Sol en todas las energías que utilizamos en nuestra sociedad.

- Comprende la función de las máquinas en numerosas situaciones cotidianas, multiplicando el efecto de las fuerzas que sobre ellas ejercemos.

- Valora la importancia de la energía en nuestra vida, de dónde la obtenemos y cómo la aprovechamos, y conoce los efectos negativos que tiene para el medio ambiente el consumo de determinadas fuentes de energía.

- Competencia matemática

- Calcula el trabajo realizado por personas o máquinas, así como el rendimiento de estas, con problemas sencillos.

- Realiza ejercicios sencillos sobre cálculo de energía potencial y cinética de algunos cuerpos, y sobre el principio de conservación de la energía.

- Realiza e interpreta gráficos y tablas sobre el consumo energético de nuestra sociedad.

- Competencia en comunicación lingüística

- Incluye en el léxico científico términos nuevos, como trabajo, energía, máquina, rendimiento de una máquina, etc., y los utiliza con corrección.

- Utiliza con precisión términos similares como fisión y fusión cuando se debate acerca de las energías nucleares.

- Diferencia el lenguaje coloquial del científico, utilizando adecuadamente términos como trabajo y esfuerzo.

- Utiliza el lenguaje matemático correcto en la expresión de ecuaciones relacionadas con las energías potencial y cinética.

- Competencia en el tratamiento de la información y competencia digital.

- Utiliza la web www.anayadigital.com para la realización de actividades relacionadas con la energía, sus tipos y sus fuentes.

- Obtiene información de diferentes fuentes (enciclopedias, Internet, etc.) acerca de los concentradores solares, la organización Basel Action Network y la Evaluación del Ciclo de Vida de un producto.

- Competencia social y ciudadana

- Valora la importancia que tiene la energía en nuestra sociedad, promueve el adecuado aprovechamiento de las diversas fuentes de energía y favorece el consumo responsable.

- Genera actitudes positivas hacia el consumo de energías renovables, en detrimento de las no renovables, más perjudiciales para el medio ambiente.

- Es consciente de la importancia del ahorro de energía en aras de alcanzar el desarrollo sostenible.

- Valora la contribución de las máquinas en el desarrollo de nuestra sociedad.

- Competencia para aprender a aprender

- Resuelve cuestiones relacionadas con los contenidos del epígrafe, que exijan relacionar conceptos, organizar actividades, buscar información o resolver problemas.

- Es capaz de clasificar los tipos de energía y las fuentes de energía y de autoevaluar sus conocimientos con la prueba que se proporciona.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Muestra interés por el trabajo autónomo con las diferentes animaciones y actividades que se proponen, y coopera y trabaja en equipo para la realización de proyectos, como el que se propone en el apartado «El trabajo del científico».

- Es capaz de realizar propuestas sobre las vías de consecución de un desarrollo sostenible, y muestra iniciativa para su exposición en el aula.

- Competencia cultural y artística

- Aprecia y comprende la importancia que tiene la cultura y el desarrollo en el aprovechamiento de las diversas fuentes de energía, y valora que existan diversas entidades encargadas de velar por que el llamado «Tercer mundo» no sea el vertedero y el basurero del mundo occidental, mayor consumidor y generador de residuos.

- Valora la influencia de las máquinas en la difusión de la cultura a través de la historia, y comprende los cambios que la escritura, la imprenta o Internet han supuesto para nuestra sociedad.

OBJETIVOS

 1. Estudiar el concepto de energía, sus características, y la forma de intercambiarse entre los sistemas.

 2. Conocer y saber diferenciar los tipos de energía mecánica y no mecánica y su importancia en la naturaleza y en la sociedad, y comprender la ley de la conservación de la energía.

 3. Estudiar el concepto de trabajo y su expresión matemática, y comprender que las máquinas multiplican el efecto de las fuerzas.

 4. Conocer y diferenciar las fuentes de energía renovables de las no renovables, y apreciar sus ventajas e inconvenientes.

 5. Conocer y describir los problemas asociados al almacenamiento, transporte y consumo de la energía, y proponer soluciones para lograr un desarrollo sostenible.

 6. Promover el desarrollo de destrezas básicas y de estrategias para organizar, memorizar y recuperar la información.

 7. Verificar la progresión en el aprendizaje y la aplicación de algunas competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Conoce y sabe explicar el concepto de energía y sus características, y diferencia las formas en que intercambian energía los sistemas materiales.

 2.1. Entiende la diferencia entre energía cinética y energía potencial gravitatoria, y resuelve problemas con las ecuaciones que permiten calcularlas.

 2.2. Identifica y diferencia el tipo de energía no mecánica de diferentes sistemas o de las distintas fases de un proceso.

 3.1. Conoce la definición de trabajo y su expresión matemática, y valora la importancia de las máquinas para simplificar el trabajo que realizamos.

 4.1. Identifica las fuentes de energía primaria no renovables que se encuentran en la naturaleza y valora las ventajas y los inconvenientes de cada una.

 4.2. Explica cómo aprovechamos los recursos naturales del planeta para la obtención de energía renovable, y especifica el tipo de energía que obtenemos de cada uno de ellos, sus ventajas y sus inconvenientes.

 5.1. Describe los problemas asociados al almacenamiento, transporte y consumo de la energía eléctrica, y propone soluciones para lograr el modelo energético sostenible.

 6.1. Desarrolla destrezas y estrategias.

 7.1. Progresa en el aprendizaje y aplica las competencias básicas.

CONTENIDOS CONCEPTUALES Y PROCEDIMENTALES TEMPORALIZADOS

Última semana de abril y primera quincena de mayo.

- La energía: concepto, características e intercambio de energía entre sistemas:

- Descripción de las transformaciones de energía que ocurren en fenómenos poco complejos.

- Realización de ejercicios sencillos sobre el principio de conservación de la energía.

- Elaboración, con ayuda del profesor o la profesora, de un esquema con dibujos donde se muestre la conversión de la energía solar en otras.

- Visualización de la presentación «La energía», incluida en www.anayadigital.com.

- Tipos de energía: mecánica (cinética y potencial gravitatoria), eléctrica, química y nuclear (de fisión y de fusión):

- Realización de ejercicios y de casos prácticos en los que poder observar el principio de conservación de la energía mecánica.

- Cálculo de la energía mecánica de diferentes cuerpos en distintas circunstancias.

- Identificación de situaciones naturales en las que se manifiesten algunas formas de energía e identificación de objetos que tengan distintos tipos de energía.

- Realización de un esquema con las semejanzas y las diferencias y las ventajas y los inconvenientes de las energías nucleares de fisión y de fusión.

- Visualización de las animaciones «Conversión de la energía cinética en potencial» y «Conservación de la energía mecánica» que se encuentran en www.anayadigital.com, y realización de las actividades que las acompañan.

- El trabajo de una fuerza. Definición y rendimiento de las máquinas:

- Elaboración de una lista variada de máquinas y posterior clasificación de estas de acuerdo con la función que desarrollan o con el tipo de energía que emplean.

- Confección de un trabajo sobre las máquinas simples y los principios en los que se basan, que sirve como repaso de los contenidos trabajados en la asignatura de tecnología de primer curso de ESO.

- Resolución de ejercicios sencillos donde se apliquen la expresión matemática del trabajo o la del rendimiento de las máquinas.

- Visualización de la presentación «Máquinas simples», incluida en www.anayadigital.com.

- Fuentes de energía renovables y no renovables, sus ventajas e inconvenientes:

- Elaboración de un mural con fotografías de las energías renovables y no renovables.

- Búsqueda de información acerca de la forma de aprovechamiento de la energía solar por parte de diversos seres vivos (plantas, reptiles, mamíferos, etc.).

- Propuesta de ejemplos de las transformaciones de energía primaria (la disponible en la naturaleza) en secundaria.

- División de los estudiantes en grupos para que la realización de trabajos, con dibujos, fotos o presentaciones digitales, sobre el funcionamiento de una central nuclear, solar, térmica, eólica e hidroeléctrica, y su posterior exposición en el aula.

- Construcción de un horno solar con las indicaciones del apartado «El trabajo del científico».

- Visualización de la presentación «Fuentes de energía», incluida en www.anayadigital.com.

- Problemas asociados al almacenamiento, transporte y consumo de la energía; hacia un modelo energético sostenible:

- Análisis del recorrido de la energía desde sus fuentes de producción hasta el consumo en los hogares o industrias, así como de los problemas asociados a estos procesos.

- Visualización de la presentación «Producción y transporte de la energía eléctrica», incluida en la web www.anayadigital.com.

- Visualización con los estudiantes de la infografía incluida en: http://www.consumer.es/web/es/medio_ambiente/energia_y_ciencia/2005/
12/07/147601.php.

- Búsqueda de información acerca de las directrices internacionales sobre la emisión de dióxido de carbono.

- Análisis de nuestro modelo actual de hiperconsumo energético y material, extrapolando las conclusiones obtenidas al resto del planeta, y estimando qué ocurriría si toda la población mundial mantuviese un ritmo de consumo similar.

- Debate, en el apartado «Desarrolla tus competencias», sobre los diferentes aspectos del ahorro energético, la reutilización de ordenadores, móviles y otros dispositivos, el reciclado de aparatos tecnológicos y otras cuestiones medioambientales.

- Proyección de esta infografía sobre el efecto invernadero: http://www.consumer.es/web/es/medio_ambiente/naturaleza/2004/08/26/
140161.php, y debate posterior sobre cómo podemos evitar las consecuencias de un aumento en dicho efecto.

- Verificación del proceso de aprendizaje:

- Toma de conciencia de lo que sabe y de lo que no sabe al cumplimentar la prueba de autoevaluación y las actividades de cierre de la unidad.

- Aceptación de los errores al autoevaluarse, y perseverancia en las tareas de recuperación al completar las fichas de trabajo y de repaso propuestas por el profesorado.

ADAPTACIÓN CURRICULAR

En los materiales de adaptación curricular se tratan los contenidos siguientes:

- Concepto de energía, sus características y descripción de sus tipos.

- Clasificación de las fuentes de energía primaria renovables y no renovables. Ventajas e inconvenientes de cada una de ellas.

- Ideas para alcanzar un modelo energético sostenible.

- La adquisición de las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 11

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

- Competencia en el conocimiento e interacción con el mundo físico

- Comprende el concepto de calor como una energía en tránsito entre dos sistemas o cuerpos y lo diferencia del concepto de la temperatura, magnitud que valora el grado de agitación de las partículas de un cuerpo.

- Identifica los mecanismos de propagación del calor que se producen en la naturaleza y en los seres vivos, conoce los efectos del calor y la forma en que percibimos los seres humanos la temperatura de los cuerpos.

- Reconoce las máquinas térmicas y los procesos que conlleva la transformación del combustible en energía mecánica.

- Analiza la influencia de la Revolución Industrial en la contaminación del medio ambiente.

- Es consciente de la importancia del uso de los materiales conductores y aislantes.

- Competencia matemática

- Convierte datos entre las diferentes escalas termométricas.

- Maneja con soltura las unidades del SI utilizadas para medir el calor y la temperatura.

- Competencia en comunicación lingüística

- Incluye en el léxico científico términos nuevos, como calor, equilibrio térmico, aislante, conductor, conducción, convección o radiación, y los aplica convenientemente.

- Discrimina y utiliza con precisión los términos calor y temperatura, e identifica los errores de concepto que conlleva el empleo coloquial de estos términos.

- Competencia en el tratamiento de la información y competencia digital

- Utiliza la web www.anayadigital.com para la realización de actividades relacionadas con el calor, la temperatura y las diferentes escalas termométricas.

- Ejercita la búsqueda y obtención de información de fuentes como Internet, para la resolución de cuestiones planteadas en la unidad y para la realización de trabajos.

- Competencia social y ciudadana

- Valora la importancia del estudio de los mecanismos de propagación del calor y sus efectos en la elaboración de materiales aislantes y conductores que sean más respetuosos con el medio ambiente y más eficientes energéticamente.

- Conoce la importancia de la Revolución Industrial en la profunda transformación de la sociedad.

- Competencia para aprender a aprender

- Realiza experiencias sencillas sobre los conceptos estudiados, como las propuestas sobre la percepción del calor, la transferencia de energía o los efectos del calor.

- Resuelve cuestiones relacionadas con los contenidos del epígrafe que exijan relacionar conceptos, organizar actividades, buscar información o resolver problemas.

- Tiene conciencia de los conocimientos adquiridos y sabe autoevaluarse mediante las distintas actividades que se proponen en el texto.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Muestra interés en la ejecución de forma autónoma de las actividades propuestas en el apartado «El trabajo del científico», y extrae conclusiones de las experiencias.

- Trabaja en equipo en la realización de las experiencias propuestas a lo largo de la unidad y en el apartado «El trabajo del científico», y debate y discute las conclusiones obtenidas, respetando los turnos y mostrando iniciativa.

- Acepta los errores al autoevaluarse y persevera en las tareas de recuperación.

- Competencia cultural y artística

- Aprecia y comprende la importancia del aislamiento térmico de las viviendas en las diferentes culturas y civilizaciones, y su relación con el clima donde se ubiquen estas.

- Valora la influencia del diseño de las máquinas en la efectividad de su función.

OBJETIVOS

 1. Comprender los conceptos de energía térmica y temperatura, y distinguir las diferentes escalas termométricas.

 2. Diferenciar calor de temperatura, conocer las unidades de medida del calor y distinguir cuándo dos cuerpos se encuentran en desequilibrio térmico.

 3. Identificar los cambios que experimenta un cuerpo al intercambiar energía térmica con su entorno.

 4. Describir los modos en los que se propaga el calor e identificarlos en distintos procesos.

 5. Comprender los conceptos de conductor y aislante térmico, y conocer su importancia en situaciones de la vida cotidiana.

 6. Valorar la importancia de la Revolución Industrial en el desarrollo de la sociedad y diferenciar los tipos de máquinas térmicas y sus usos.

 7. Promover el desarrollo de destrezas básicas y de estrategias para organizar, memorizar y recuperar la información.

 8. Verificar la progresión en el aprendizaje y la aplicación de algunas competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Explica y diferencia los conceptos de energía térmica y temperatura, y expresa una misma medida de temperatura en las unidades de las diferentes escalas termométricas.

 2.1. Distingue entre calor y temperatura, conoce sus unidades en el SI y diferencia las situaciones de equilibrio y desequilibrio térmicos.

 3.1. Diferencia los cambios físicos y químicos que experimenta un cuerpo al intercambiar energía térmica con su entorno.

 4.1. Conoce los mecanismos de convección, conducción y radiación, y los identifica en situaciones de la vida cotidiana en las que hay transferencia de calor.

 5.1. Distingue entre conductores y aislantes térmicos, y valora su importancia en diferentes situaciones de la vida diaria.

 6.1. Diferencia las máquinas térmicas de combustión interna de las de combustión externa, y reconoce su importancia actual y en la Revolución Industrial.

 7.1. Desarrolla destrezas y estrategias.

 8.1. Progresa en el aprendizaje y aplica las competencias básicas.

CONTENIDOS CONCEPTUALES Y PROCEDIMENTALES TEMPORALIZADOS

Segunda quincena de mayo y primera semana de junio.

- La energía térmica y la temperatura; las escalas termométricas:

- Planteamiento de situaciones cotidianas y de ejercicios numéricos para motivar el manejo de las diferentes escalas de temperatura.

- Consulta en Internet de diferentes simulaciones sobre escalas termométricas y sobre el funcionamiento de los termómetros.

- El calor: definición y unidades. El equilibrio térmico. El calor y la temperatura como magnitudes distintas:

- Interpretación del contenido energético de algunos alimentos.

- Comprobación experimental de la percepción del calor por los seres humanos.

- Realización de experimentos sencillos sobre la transferencia de calor que se produce entre dos cuerpos hasta alcanzar el equilibrio térmico.

- Formulación de frases en las que el empleo de los términos calor y temperatura no sea el adecuado y corrección razonada de ellas.

- Visualización del vídeo «Energía térmica, calor y temperatura», que se encuentra en www.anayadigital.com.

- Los efectos del calor: cambios físicos y químicos:

- Realización de experimentos sencillos donde se manifiesten los efectos del calor.

- Visualización de la actividad interactiva de esta web, donde apreciamos la movilidad de las moléculas del agua en función de la temperatura: http://concurso.cnice.mec.es/cnice2005/93_iniciacion_interactiva_materia/
curso/materiales/estados/cambios.htm, y de esta otra, en la que tres simulaciones muestran los efectos físicos del calor sobre los cuerpos: http://www.educa.madrid.org/binary/429/files594/pag-7.htm.

- Los cambios de estado del agua y su curva de calentamiento se pueden visualizar en http://recursostic.educacion.es/newton/web/
materiales_didacticos/fusevaporaebulli/fusevaporaebulli.html.

- Realización de la actividad interactiva «Cambios de estado», de www.anayadigital.com.

- La propagación del calor: conducción, convección y radiación:

- Comprobación experimental de la conducción en los metales mediante el calentamiento de barras de diferentes metales.

- Interpretación de los mecanismos de propagación del calor en situaciones cotidianas.

- Consulta de la presentación «Mecanismos de propagación del calor», que se encuentra en www.anayadigital.com.

- Conductores y aislantes térmicos. Su importancia en la sociedad:

- Comprobación experimental de materiales aislantes en «El trabajo del científico».

- Elaboración de murales con fotografías, donde aparezcan materiales buenos conductores y buenos aislantes y su empleo en nuestra sociedad.

- Las máquinas térmicas:

- Visualización del funcionamiento de un motor de cuatro tiempos, y de las presentaciones sobre el motor de dos tiempos y la máquina de vapor en www.anayadigital.com.

- Esquematización del funcionamiento de las partes internas de una máquina de vapor.

- Proyección del vídeo de la web: http://educacion.practicopedia.com/
como-fue-la-revolucion-industrial-2381, y posterior debate sobre la Revolución Industrial.

- Verificación del proceso de aprendizaje:

- Toma de conciencia de lo que sabe y de lo que no sabe al cumplimentar la prueba de autoevaluación y las actividades de cierre de la unidad.

- Aceptación de los errores al autoevaluarse, y perseverancia en las tareas de recuperación al completar las fichas de trabajo y de repaso propuestas por el profesorado.

ADAPTACIÓN CURRICULAR

En los materiales de adaptación curricular se tratan los contenidos siguientes:

- Concepto de energía térmica, calor y temperatura.

- Las escalas termométricas y el concepto del equilibrio térmico.

- Efectos del intercambio de calor sobre los cuerpos.

- Definición de los mecanismos de propagación del calor.

- La adquisición de las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 12

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Comprende la diferencia entre ondas mecánicas y electromagnéticas, y cómo sus características son las responsables de muchos sucesos de nuestro entorno, como eclipses, sombras, penumbras, ecos y reverberaciones.

- Identifica la forma en que percibimos la luz, los colores y los sonidos.

- Valora la importancia de los espejos en nuestra vida cotidiana, tanto en el aseo personal como en la seguridad en los transportes y en los establecimientos.

- Conoce las patologías de la visión y el empleo de las lentes para corregirlas.

- Competencia matemática

- Realiza cálculos sencillos sobre la rapidez de propagación de la luz en el vacío y en otros medios.

- Resuelve problemas sobre la transmisión del sonido en diferentes medios.

- Conoce e identifica las magnitudes que caracterizan una onda.

- Competencia en comunicación lingüística

- Adquiere la terminología específica sobre los nuevos conceptos aprendidos en la unidad tales como reflexión, refracción, dispersión, miopía, hipermetropía o penumbra, y sabe utilizar estos términos a la hora de transmitir ideas.

- Competencia en el tratamiento de la información y competencia digital

- Utiliza la web www.anayadigital.com para realizar la actividad interactiva «Cualidades del sonido», visualizar la animación «Anatomía del ojo», el vídeo «Las ondas no desplazan materia», las experiencias «Oscilación de un corcho en el agua» y «Estudio experimental de las propiedades de la luz» y las presentaciones «Cómo observar el Sol», «Reflexión especular y difusa», «Espejos» y «Lentes».

- Ejercita la búsqueda y obtención de información de fuentes como Internet, para la resolución de las cuestiones del apartado «Desarrolla tus competencias».

- Competencia social y ciudadana

- Valora la importancia de la vista y el oído en nuestra comunicación, y aprecia las dificultades que pueden encontrar las personas invidentes o sordas en nuestra sociedad.

- Reconoce la existencia de fuentes de contaminación sonora y sus efectos para la salud, y genera una actitud responsable con el uso de auriculares y con la asistencia a lugares de ocio excesivamente ruidosos.

- Competencia para aprender a aprender

- Realiza diferentes experiencias sencillas para aclarar algunos conceptos, como la comprobación de que las ondas no transportan materia o las experiencias con la refracción y la propagación rectilínea de la luz.

- Resuelve cuestiones relacionadas con los contenidos del epígrafe, que exijan relacionar conceptos, organizar actividades, buscar información o solucionar problemas.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Muestra interés en la ejecución de forma autónoma de la actividad propuesta en el apartado «El trabajo del científico», y extrae conclusiones de ella.

- Muestra iniciativa en la propuesta de medidas a tomar para combatir la contaminación lumínica y la acústica.

- Competencia cultural y artística

- Valora la importancia de la vista y el oído en la apreciación de las obras de arte.

- Aprecia el modo en que el ser humano ha utilizado a lo largo de la historia las propiedades de la luz para generar obras pictóricas de gran valor cultural y artístico.

- Valora la música como expresión que nos permite disfrutar con la belleza, relajarnos y exaltar nuestros sentimientos.

- Observa los fenómenos luminosos de la naturaleza (los relámpagos, el reflejo de las montañas en un estanque, el arco iris, etc.) y disfruta de ellos.

OBJETIVOS

 1. Definir las ondas, las magnitudes que las caracterizan y sus tipos, e identificarlas en los fenómenos de la naturaleza.

 2. Describir la naturaleza y características de la luz y diferenciar los materiales por su comportamiento frente a ella.

 3. Conocer los fenómenos asociados a la propagación rectilínea de la luz y describir los tipos de eclipses.

 4. Comprender los fenómenos que ocurren cuando la luz interacciona con la materia, así como sus aplicaciones en espejos y lentes.

 5. Conocer las partes del órgano humano de la vista, y los principales defectos oculares y su corrección.

 6. Definir el sonido, su naturaleza y cualidades, y describir el órgano humano de percepción del sonido.

 7. Explicar cómo se propaga el sonido, los fenómenos que experimenta al hacerlo y sus aplicaciones prácticas en la sociedad.

 8. Explicar los mecanismos de contaminación lumínica y acústica, y sus repercusiones para la salud de los seres vivos y para la naturaleza.

 9. Promover el desarrollo de destrezas básicas y de estrategias para organizar, memorizar y recuperar la información.

10. Verificar la progresión en el aprendizaje y la aplicación de algunas competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Describe el significado de onda y sus características, y clasifica los tipos de ondas mecánicas y electromagnéticas presentes en algunos fenómenos de la naturaleza.

 2.1. Conoce la definición y características de la luz, y distingue entre materiales translúcidos, opacos y transparentes.

 3.1. Distingue los conceptos de sombra y penumbra, y diferencia los tipos de eclipses de Sol y de Luna.

 4.1. Sabe explicar los fenómenos de reflexión, refracción y dispersión de la luz, así como sus aplicaciones en espejos y lentes, y entiende el significado físico de los colores.

 5.1. Identifica las partes del ojo humano y explica algunos defectos oculares y su corrección.

 6.1. Conoce la naturaleza del sonido, identifica sus características de intensidad, tono y timbre, y diferencia las partes del órgano humano de la audición.

 7.1. Conoce cómo se propaga el sonido, los fenómenos del eco y la reverberación y sus aplicaciones prácticas.

 8.1. Describe las causas de la contaminación acústica y lumínica, y los efectos que producen en los seres vivos o en la naturaleza.

 9.1. Desarrolla destrezas y estrategias.

10.1. Progresa en el aprendizaje y aplica las competencias básicas.

CONTENIDOS CONCEPTUALES Y PROCEDIMENTALES TEMPORALIZADOS

Tres últimas semanas de junio.

- Las ondas: definición, características y tipos de ondas:

- Identificación de fenómenos ondulatorios que suceden en nuestro entorno.

- Comprobación experimental de que las ondas no desplazan materia.

- Elaboración de un mural sobre el espectro electromagnético.

- Realización de la experiencia «Oscilación de un corcho en el agua».

- Visualización del vídeo «las ondas no desplazan materia».

- Naturaleza y características de la luz. Comportamiento de la materia frente a la luz:

- Realización de sencillos experimentos sobre la propagación rectilínea de la luz.

- Comprobación del comportamiento de diferentes materiales frente a la luz.

- Resolución de ejercicios sobre la rapidez de propagación de la luz

- Elaboración de un listado con las longitudes de onda de los colores de la luz visible.

- Sombras y penumbras. Eclipses de Sol y de Luna:

- Realización de experimentos con un foco puntual de luz y con una linterna, para diferenciar sombras y penumbras.

- Explicación de los tipos de eclipses con pelotas de distinto tamaño y una fuente de luz.

- Visualización de la presentación «Cómo observar el Sol».

- Fenómenos luminosos: reflexión, refracción y dispersión de la luz. Espejos y lentes:

- Comprobación de los fenómenos de reflexión y refracción mediante experiencias sencillas y cotidianas con punteros láser o focos de luz de distinto tipo.

- Planificación y realización de experiencias sencillas dirigidas a analizar la descomposición de la luz blanca y a explorar los efectos de la mezcla de colores.

- Visualización de las presentaciones «Reflexión especular y difusa», «Espejos» y «Lentes».

- Realización de la experiencia propuesta en el apartado «El trabajo del científico» sobre la comprobación experimental de las propiedades de la luz.

- Realización de investigación en Internet y otras fuentes sobre las mezclas sustractivas y aditivas de colores.

- Lectura de la ficha «Los espejos en la vida cotidiana» y respuesta a las actividades propuestas.

- Consulta de diferentes páginas web, en las que se muestra la formación de las imágenes en espejos y lentes.
- El ojo humano, los defectos de la visión y su corrección:

- Representación y reconocimiento de las distintas partes del ojo humano.

- Realización de dibujos y esquemas relativos a los defectos de la visión y al modo en que las gafas convergentes y divergentes los corrigen.

- Visualización de imágenes relacionadas con ilusiones ópticas, para que los estudiantes comprendan el papel fundamental del cerebro en la visión; por ejemplo, las de la web: http://www.cybercolegas.com/opticas.htm.

- Visualización de la animación «Anatomía del ojo» y resolución de las actividades asociadas a ella.

- El sonido: definición, naturaleza, cualidades y percepción:

- Comprobación experimental de que el sonido necesita un medio material para propagarse.

- Diferenciación de sonidos atendiendo a sus características: frecuencia, timbre, etc.

- Representación gráfica de las partes del oído.

- Realización de la actividad interactiva «Cualidades del sonido».

- La propagación del sonido: velocidad, fenómenos que experimenta y aplicaciones tecnológicas:

- Realización de cálculos sobre la rapidez de propagación del sonido en diferentes medios y sobre las aplicaciones tecnológicas de la reflexión del sonido.

- Investigación sobre las aplicaciones médicas del fenómeno sonoro del eco.

- La contaminación acústica y lumínica:

- Elaboración de un listado de medidas apropiadas para limitar la contaminación acústica y lumínica y el perjuicio que estas últimas causan sobre el ser humano y el medio ambiente.

- Verificación del proceso de aprendizaje:

- Toma de conciencia de lo que sabe y de lo que no sabe al cumplimentar la prueba de autoevaluación y las actividades de cierre de la unidad.

- Aceptación de los errores de autoevaluarse, y perseverancia en las tareas de recuperación al completar la fichas de trabajo y de repaso propuestas por el profesorado.

ADAPTACIÓN CURRICULAR

En los materiales de adaptación curricular se tratan los contenidos siguientes:

- Concepto de onda, características y tipos de ondas.

- Naturaleza y características de la luz, y los fenómenos luminosos.

- Definición del sonido y sus cualidades, la propagación del sonido y los fenómenos del eco y la reverberación.

- La adquisición de las destrezas mínimas para el desarrollo de las competencias básicas.

16. IDENTIFICACIÓN DE CONOCIMIENTOS Y APRENDIZAJES NECESARIOS PARA ALCANZAR UNA EVALUACIÓN POSITIVA
Unidad 1. Los seres vivos

· Conocer las características de los seres vivos.

· Diferenciar la célula procariota de la eucariota y la animal de la vegetal.

· Explicar las funciones de la membrana, el citoplasma y el material genético (ADN).

· Conocer qué es la teoría celular.

· Identificar mediante dibujos o esquemas las diferentes células y las diferentes estructuras celulares.

· Valorar la importancia de la labor científica y del microscopio en el conocimiento de la célula.

Unidad 2. La función de nutrición.

· Conocer los tipos de nutrición: autótrofa y heterótrofa.

· Conocer los procesos de nutrición de las plantas y las partes donde ocurren.

· Conocer los principales órganos y aparatos mediante los que los diferentes tipos de animales realizan los procesos de la nutrición.

Unidad 3. La función de relación

· Conocer el concepto de relación y establecer la relación entre estímulo y respuesta.

· Identificar algunos movimientos de las plantas.

· Definir órgano de los sentidos y conocer algunos ejemplos.

· Clasificar algunos receptores de los animales según el estímulo que perciben.

· Conocer las partes del sistema nervioso de los vertebrados y su función.

· Definir glándula endocrina y hormona.

· Conocer los componentes del aparato locomotor y algún ejemplo de secreciones producidas por los animales.

Unidad 4. La función de reproducción

· Conocer en qué consiste la reproducción y diferenciar entre la reproducción asexual y la sexual.

· Distinguir los distintos tipos de reproducción celular.

· Explicar los distintos tipos de reproducción asexual en las plantas.

· Reconocer las partes de la flor y explicar de forma sencilla como se produce la reproducción sexual en las plantas con flores.

· Describir las principales formas de reproducción asexual en los animales.

· Diferenciar las distintas etapas de la reproducción sexual en los animales.

Unidad 5. Los Ecosistemas

· Conocer el concepto de ecosistema y sus componentes.

· Comprender las relaciones interespecíficas y intraespecíficas de un ecosistema.

· Conocer los niveles tróficos y elaborar cadenas tróficas sencillas.

· Interpretar las relaciones que se establecen entre los seres vivos en redes tróficas sencillas.

· Diferenciar los principales ecosistemas acuáticos.

· Comprender el concepto de bioma y distingue los grandes biomas terrestres.

Unidad 6. La estructura de la Tierra

· Diferenciar las capas de la geosfera.

· Conocer las características de la litosfera y lo que son las placas litosféricas.

· Realizar esquemas sencillos en los que se refleje las diferentes capas de la Tierra.

· Conocer los procesos de formación de las rocas y reconocer los principales tipos de rocas.

· Identificar los combustibles fósiles y ser consciente de su uso racional.

Unidad 7. La dinámica de la Tierra

· Conocer los tipos de contactos entre bordes de placas y formula de forma sencilla la teoría de la tectónica de placas.

· Identificar mediante la utilización de esquemas o dibujos los tipos de placas y procesos geológicos que ocurren en ellas.

· Interpretar a partir de esquemas cómo y por qué se producen los procesos geológicos en los diferentes tipos de bordes de placas.

· Conocer la estructura de un volcán y los materiales que expulsa.

· Conocer cómo se produce un terremoto, dónde se origina, cómo se miden sus parámetros.

· Conocer cuáles son los riesgos sísmicos y volcánicos y su prevención.

· Conocer los relieves que se forman como resultado de la dinámica terrestre.

Unidad 8. Un Universo de materia y energía

· Conocer la composición del universo y las características de la materia que lo compone.

· Recordar cálculos sencillos con múltiplos y submúltiplos efectuados el curso anterior.

· Diferenciar elementos y compuestos, átomos y moléculas, y cristales iónico y atómico.

· Saber que los cambios implican transferencia de energía y que las ondas también la transportan.

· Describir los cambios físicos y químicos que experimentan los sistemas materiales.

· Clasificar los sistemas materiales por su relación con el entorno.

Unidad 9. Fuerzas y movimiento

· Describir el movimiento: características, magnitudes y ecuaciones. Saber resolver problemas e interpretar gráficas.

· Diferenciar los movimientos por su rapidez y por el tipo de trayectoria.

· Diferenciar los tipos de fuerzas y conocer sus efectos.

· Distinguir peso de masa, y conocer cómo influye la aceleración de la gravedad en el peso.

· Conocer el principio de Arquímedes y los factores de que depende el empuje.

Unidad 10. La energía y sus formas

· Conocer las características de la energía y cómo se intercambia entre sistemas.

· Describir los tipos de energía y resolver problemas sencillos sobre cálculo de energía cinética y potencial gravitatoria.

· Definir trabajo y aplicar su expresión matemática en la resolución de problemas sencillos, y valorar la importancia de las máquinas en la multiplicación de las fuerzas.

· Conocer las fuentes de energía primaria, renovables y no renovables, así como sus ventajas e inconvenientes.

· Conocer los problemas asociados al transporte y consumo de la energía, y comprender las vías para llegar a un modelo energético sostenible.

Unidad 11. Calor y temperatura

· Definir temperatura y expresar su relación con el nivel térmico de los cuerpos, y conocer las diferentes escalas termométricas.

· Diferenciar calor de temperatura y distinguir cuándo dos cuerpos alcanzan el equilibrio térmico.

· Conocer los cambios, físicos y químicos, que experimenta un cuerpo al intercambiar calor con su entorno.

· Diferenciar los mecanismos de propagación del calor: conducción, convección y radiación.

· Definir conductividad térmica, conductor térmico y aislante térmico, y poner ejemplos de utilidades de estos últimos.

Unidad 12. Las ondas: luz y sonido

· Definir onda y sus características, y diferenciar los tipos de ondas.

· Conocer la naturaleza electromagnética de la luz y sus propiedades, y diferenciar los materiales por su forma de comportarse frente a la luz.

· Diferenciar las sombras de las penumbras, y los eclipses de Sol de los de Luna.

· Describir los fenómenos luminosos de reflexión, refracción y dispersión de la luz, y entender por qué los cuerpos tienen color.

· Diferenciar los espejos de las lentes, y conocer su relación con los fenómenos de reflexión y refracción de la luz.

· Conocer las partes del órgano de la vista y definir los defectos de la visión.

· Definir el sonido y sus cualidades, y conocer el órgano que nos permite captar las ondas sonoras.

· Identificar las partes del órgano de la audición.

· Conocer la rapidez de propagación del sonido, y definir los fenómenos de eco y reverberación.

· Definir contaminación lumínica y sonora, y diferenciar los daños que ocasionan a nuestra salud.

17. BIOLOGÍA Y GEOLOGÍA. 3º E.S.O.

Objetivos por curso de cada una de las materias y su contribución al desarrollo de las competencias básicas.
Unidad 1. La organización del cuerpo humano

OBJETIVOS

1. Distinguir entre los niveles de organización que constituyen un ser humano.

2. Estudiar las características y funciones de cada uno de los orgánulos de las células humanas.

3. Identificar cada uno de los tipos de tejidos del cuerpo humano.

4. Conocer las características de órganos, sistemas y aparatos humanos.

5. Reconocer la importancia de los trasplantes y de la donación.
CONTENIDOS

Conceptos

· Niveles de organización del ser humano. (Objetivo 1)

· Células humanas: estructura y orgánulos. (Objetivo 2)

· Tejidos: tipos, función y localización en el organismo. (Objetivo 3)

· Órganos, sistemas y aparatos humanos. (Objetivo 4)

· Los trasplantes y la donación. (Objetivo 5)

Procedimientos, destrezas y habilidades

· Integración de los niveles de organización.

· Reconocimiento de las diferentes funciones que realizan cada uno de los componentes del ser humano.

· Interpretación de esquemas, fotografías y dibujos. (Objetivos 1, 2, 3 y 4)

· Observación de material científico. (Objetivo 2, 3 y 4)
Actitudes

· Valorar los distintos componentes del cuerpo humano y la función que realizan. (Objetivo 1)

· Interés por comprender el funcionamiento integral del cuerpo humano y su importancia en la salud y la medicina. (Objetivo 1)

· Desarrollar actitudes solidarias ante situaciones como la donación de órganos. (Objetivo 5).

COMPETENCIAS QUE SE TRABAJAN

Competencia en el conocimiento y la interacción con el mundo físico

· Conoce la estructura básica de las células humanas.

· Conoce el concepto de diferenciación celular, los tipos de tejidos humanos y las principales funciones que realizan.

· Distingue entre tejidos, órganos, aparatos o sistemas que forman el cuerpo humano.

· Reconoce la importancia de los trasplantes y de la donación, como instrumentos para mejorar la vida de las personas.

Competencia matemática

· Analiza un diagrama de barras de las causas de muerte de los donantes de órganos.

· Construye un diagrama de sectores de las causas de muerte de los donantes de órganos durante el año 2007.

· Representa en una gráfica lineal las causas de muerte por accidente de tráfico y por accidente cerebrovascular desde 1992 hasta 2007.

Competencia lingüística

- Utiliza el lenguaje y el vocabulario adquiridos, para definir conceptos, como heterótrofo, eucariota, cromatina, etc., para argumentar explicaciones, para escribir informes sobre la importancia de los trasplantes y de la donación y para expresar opiniones de forma argumentada en debates.

- Muestra interés por la lectura de textos científicos sobre sobre las células madre y los grupos sanguíneos.

Competencia en el tratamiento de la información y competencia digital

· Selecciona y extrae la información contenida en los esquemas ilustrados, vídeos, y presentaciones de la unidad, así como en enciclopedias o en internet acerca de los autotrasplantes y los xenotrasplantes para conocer ejemplos de ellos.

· Organiza, resume y expone de forma gráfica (mediante dibujos rotulados y esquemas) la información sobre la célula y la organización del ser humano.

· Visualiza el vídeo «La reproducción celular y los tejidos» y la simulación «La célula humana en 3D» para reforzar los contenidos relacionados con estos temas y realiza las actividades interactivas que sirven como repaso o autoevaluación de lo aprendido.

Competencia social y ciudadana

· Es consciente de la importancia que tienen los trasplantes como instrumento para restaurar la salud.

· Valora la donación como un acto solidario y altruista que permite seguir viviendo a otras personas o mejorar sus condiciones de vida.

Competencia para aprender a aprender

· Utiliza mapas conceptuales para integrar los contenidos de forma visual.

· Resume, organiza y clasifica los contenidos sobre las funciones de los orgánulos y sobre los tipos de tejidos humanos, utilizando tablas y mapas conceptuales, para facilitar su aprendizaje.

· Utiliza las fichas de autoevaluación y de repaso para autoevaluar los conocimientos adquiridos sobre la organización del ser humano.

Competencia en autonomía e iniciativa personal y competencia emocional

· Participa en debates escuchando las opiniones de otros, respetándolas y comparándolas con las suyas para argumentar a favor o en contra.

· Muestra iniciativa para consultar información en el material interactivo, para proponer soluciones creativas para aumentar el número de donaciones de órganos.

Competencia cultural y artística

-
Utiliza materiales y recursos artísticos para realizar un cartel publicitario.

Unidad 2. La alimentación y la nutrición

OBJETIVOS

1. Entender la diferencia entre alimentación y nutrición.

2. Conocer las sustancias que componen los alimentos y la función que realizan en el organismo.

3. Estudiar el valor energético y nutricional de algunos alimentos.

4. Evaluar las necesidades energéticas de una persona y relacionarlas con el tipo de actividad física que desarrolla cada día.

5. Diferenciar los alimentos según la función que cumplen en el organismo.

6. Comprender la necesidad de una dieta equilibrada y los prejuicios de una alimentación poco variada.

7. Conocer algunos hábitos saludables en relación con la nutrición y la dieta. Describir las principales enfermedades de origen alimentario, conocer sus causas y su prevención.
8. Aprender diferentes técnicas de conservación, comercialización y manipulación de los alimentos.

9. Conocer los diferentes tipos de aditivos y para que se utilizan.

CONTENIDOS

Conceptos

· La alimentación, la nutrición y los nutrientes. (Objetivos 1 y 2)

· Valor energético y nutricional de los alimentos. (Objetivo 3)

· Necesidades energéticas y nutricionales del organismo. (Objetivo 4)

· Tipos de alimentos. (Objetivo 5)

· Dieta equilibrada, hábitos saludables y principales enfermedades relacionadas con la nutrición. (Objetivos 7 y 8)

· Técnicas de conservación y manipulación de alimentos. (Objetivo 8)

· Tipos de aditivos. (Objetivo 9)

Procedimientos, destrezas y habilidades

· Interpretación de esquemas, tablas, imágenes y dibujos.
· Comprender textos científicos.

· Realizar cálculos sencillos para la evaluación de las necesidades energéticas.

Actitudes
· Actitud abierta para aceptar modificaciones en los hábitos alimentarios dirigidas a mejorar nuestra salud.

· Comprender el riesgo de los desequilibrios en la dieta y las enfermedades que pueden ocasionar.

· Desarrollar actitud crítica ante ciertos hábitos consumistas poco saludables.

COMPETENCIAS QUE SE TRABAJAN

Competencia en el conocimiento y la interacción con el mundo físico

· Conoce los principales nutrientes que nos aportan los alimentos y el papel que estos realizan en el organismo.

· Conoce la nueva rueda de los alimentos.

· Relaciona la dieta equilibrada con el buen nivel de salud y valora la importancia de la dieta mediterránea en nuestra cultura.

· Comprende la importancia de una correcta higiene y conservación de los alimentos para mantener un buen estado de salud.

Competencia matemática

· Calcula la energía que proporcionan las cantidades de diversos alimentos y el aporte nutricional que debe proporcionarnos una dieta.

· Calcula el IMC de un grupo de personas y construye un diagrama de barras con los resultados y utiliza porcentajes para expresar y analizar los cálculos realizados.

Competencia lingüística

· Realiza una lectura comprensiva de los textos de la unidad.

· Utiliza el lenguaje y el vocabulario adquiridos para definir conceptos (nutriente, dieta, nutriente esencial, enfermedad carencial…) y para expresar opiniones de forma argumentada sobre la anorexia y la bulimia.

· Redacta una breve biografía de sir Francis Drake.

Competencia en el tratamiento de la información y competencia digital

· Selecciona y extrae información de los esquemas ilustrados, vídeos, y presentaciones de la unidad, así como en enciclopedias o en internet sobre la conservación de los alimentos y la enfermedad de los marineros.

· Organiza, resume y expone de forma gráfica la información relativa a los nutrientes que contienen los alimentos y la función que realizan.

· Utiliza las TIC para trabajar con las presentaciones y con los vídeos «La dieta saludable», «La leche», «Cadena de producción» y «Dos mercados» para afianzar los contenidos de la unidad y con las actividades interactivas que sirven como autoevaluación de lo aprendido.

Competencia social y ciudadana

· Valora la importancia de conocer el IMC para adoptar medidas encaminadas a prevenir enfermedades como la obesidad o la anorexia y muestra respeto hacia las personas que presentan algún trastorno nutricional.

· Reconoce la importancia que tiene la información que proporcionan las etiquetas sobre los alimentos.

Competencia para aprender a aprender

· Utiliza mapas conceptuales para integrar los contenidos de forma visual y para facilitar su aprendizaje y elabora una dieta equilibrada.

· Utiliza las fichas de autoevaluación y de repaso para autoevaluar los conocimientos adquiridos sobre la dieta y su relación con la salud y la conservación de los alimentos.

Competencia en autonomía e iniciativa personal y competencia emocional

· Muestra iniciativa y perseverancia a la hora de analizar y elaborar dietas y decide cuál resulta más saludable.

· Muestra iniciativa para consultar información en el material interactivo, para proponer hipótesis sobre cómo se puede erradicar el escarabajo de la patata tomando como modelo el propuesto en la unidad para la peca del tomate.

Competencia cultural y artística

· Valora la importancia de la dieta mediterránea en nuestra cultura, de la evolución de los diferentes métodos de conservación de los alimentos y de la de Francisco Grande Covián por sus estudios sobre la dieta.

Unidad 3. Aparatos para la nutrición

OBJETIVOS

1. Conocer la anatomía del aparato digestivo y respiratorio, y analizar la función que tienen los diferentes órganos de estos aparatos.

2. Comprender el proceso de transformación que sufren los alimentos hasta que son utilizados por el organismo.

3. Relacionar los movimientos respiratorios con los fenómenos que suceden en ellos.

4. Entender el intercambio de gases que tiene lugar tanto en los pulmones como en los tejidos.

5. Entender la función y la importancia del medio interno.

6. Aprender las características del sistema circulatorio, así como sus principales componentes.

7. Identificar los principales componentes de la sangre y la función que realizan.

8. Conocer la estructura y funcionamiento del corazón.

9. Analizar el recorrido de la sangre por el corazón.

10. Identificar cada uno de los órganos que intervienen en la excreción humana.

11. Conocer la estructura y funcionamiento de los riñones.

12. Conocer las principales enfermedades y la importancia de adquirir hábitos saludables en relación con los aparatos implicados en la nutrición.

CONTENIDOS

Conceptos

· Aparatos digestivo y respiratorio: órganos que los forman y sus funciones. (Objetivo 1)

· Procesos de la nutrición (Objetivo 2)

· Movimientos respiratorios e intercambio de gases (Objetivos 3 y 4)

· El medio interno. (Objetivo 5)

· El sistema circulatorio: componentes, funciones y participación en procesos nutritivos. (Objetivo 6)

· La sangre: componentes y función. (Objetivo 7)

· El corazón: estructura, función y funcionamiento. (Objetivos 8 y 9)

· Excreción humana: órganos y funciones. (Objetivos 10 y 11)

· Enfermedades más frecuentes de los aparatos implicados en la nutrición, hábitos saludables y prevención. (Objetivo 12)

Procedimientos, destrezas y habilidades

· Relación entre estructuras anatómicas y su función.

· Interpretación de esquemas, dibujos anatómicos.

· Análisis de imágenes.

Actitudes

· Valorar la importancia de la función de nutrición en el conjunto de actividades y funciones vitales del organismo.

· Mostrar interés por adquirir hábitos saludables como el no fumar, hacer ejercicio físico y comer una dieta equilibrada. (Objetivo 12)

COMPETENCIAS QUE SE TRABAJAN

Competencia en el conocimiento y la interacción con el mundo físico

· Sabe describir los aparatos y sistemas y los procesos relacionados con la nutrición, usando términos científicos introducidos en la unidad.

· Relaciona la función individual que realiza cada aparato para llevar a cabo la función de nutrición del organismo.

Competencia matemática:

· Sabe interpretar datos numéricos sobre el contenido de gases en el aire y en la sangre para explicar, de forma cuantitativa, el intercambio gaseoso.

· Interpreta los datos numéricos de los parámetros analizados en un análisis de sangre.

· Hace operaciones de cálculo matemático relacionados con la formación de la orina.

Competencia en comunicación lingüística:

· Realiza una lectura comprensiva de los textos de la unidad.

· Utiliza el lenguaje y el vocabulario adquiridos sobre la función de nutrición para definir conceptos, para argumentar explicaciones, para escribir informes y para expresar opiniones de forma argumentada en debates y utiliza el vocabulario científico para expresarse correctamente.

· Construye frases coherentes a partir de unos términos dados y escribe correctamente frases erróneas.

Competencia en el tratamiento de la información y competencia digital:

· Selecciona y extrae la información contenida en los esquemas ilustrados, vídeos, y presentaciones de la unidad, así como en enciclopedias o en internet acerca de diversos contenidos relacionados con la unidad.

· Organiza, resume y expone de forma gráfica (mediante dibujos rotulados, esquemas y murales) la información sobre los aparatos relacionados con la nutrición y las enfermedades relacionadas con esta función.

Competencia social y ciudadana:

· Valora la importancia de adquirir hábitos saludables para prevenir algunas enfermedades relacionadas con la nutrición.

Competencia para aprender a aprender:

· Utiliza mapas conceptuales para integrar los contenidos de forma visual.

· Interpreta dibujos esquemáticos de la anatomía de los aparatos y sistemas estudiados.

· Organiza la información mediante resúmenes, tablas y esquemas conceptuales sobre las características y la función de cada uno de los aparatos y sistemas relacionados con la nutrición.

· Utiliza las fichas de autoevaluación y de repaso para autoevaluar los conocimientos adquiridos sobre la función de nutrición.

Competencia en autonomía e iniciativa personal y competencia emocional:

· Participa en debates escuchando las opiniones de otros, respetándolas y comparándolas con las suyas para argumentar a favor o en contra.

· Muestra iniciativa para consultar información en el material interactivo, para proponer hipótesis y para realizar trabajos complementarios sobre cuestiones relacionadas con la unidad.

- Competencia cultural y artística:

· Valora la importancia de las investigaciones realizadas por algunos científicos para el descubrimiento de la circulación sanguínea.

· Valora la importancia de realizar dibujos esquemáticos de las partes de los diferentes aparatos y sistemas estudiados en la unidad.

Unidad 4. La función de relación

OBJETIVOS

 1. Describir las etapas de la función de relación y conocer los diferentes tipos de receptores del cuerpo humano.

 2. Describir la anatomía y el funcionamiento del sistema nervioso.

 3. Explicar las principales glándulas y el funcionamiento del sistema endocrino.

 4. Conocer la organización y la función del aparato locomotor.

 5. Saber las principales enfermedades y los cuidados básicos de los aparatos relacionados con la función de relación.

CONTENIDOS

Conceptos

· Sistemas de coordinación y relación. (Objetivos 1)

· Los receptores y sus tipos. Los órganos sensoriales (Objetivo 1)
· La coordinación nerviosa. Las neuronas y la transmisión del impulso nervioso. (Objetivo 2)
· Sistema nervioso: sistema nervioso central y sistema nervioso periférico, funcionamiento. (Objetivos 2)

· La coordinación endocrina: principales glándulas y hormonas humanas. (Objetivos 3)

· El aparato locomotor: el sistema esquelético y muscular. (Objetivo 4)

· Principales enfermedades y hábitos saludables relacionados con los sistemas endocrino y nervioso así como con los receptores y efectores. (Objetivo 5)

Procedimientos, destrezas y habilidades

· Analizar la actuación de los diferentes mecanismos de coordinación, relacionando sus funciones.
· Interpretar dibujos anatómicos y esquemas de causa-efecto.
· Analizar problemas sencillos utilizando bucles de retroalimentación y diagramas de flujo.
Actitudes

· Entender los efectos perjudiciales de determinados hábitos. (Objetivo 5)
· Apreciar el grado de complejidad de la relación y la coordinación.
COMPETENCIAS QUE SE TRABAJAN

Competencia en el conocimiento y la interacción con el mundo físico

· Conoce la anatomía y el funcionamiento de los aparatos implicados en la función de relación.

· Conoce las partes de los órganos de los sentidos y de la neurona.

· Reconoce los elementos que intervienen en un acto reflejo y en un acto voluntario.

· Elabora esquemas sobre la regulación hormonal.

· Conoce los principales huesos y músculos del aparato locomotor.

Competencia matemática:

· Calcula la tasa de alcoholemia.

Competencia en comunicación lingüística:

· Define y emplea correctamente términos relacionados con la función de relación, como estímulo, respuesta, neurona, hormona, receptor, efector, articulación...

· Describe las características de los órganos de los sentidos y de los aparatos que intervienen en la función de relación, y expresa opiniones acerca de qué hábitos son apropiados para mantener la salud de los sistemas nervioso y endocrino.

· Realiza la lectura comprensiva de un texto científico sobre cómo se estudia el cerebro y muestra interés por leer el texto complementario «Las neuronas espejo».

· Redacta un informe sobre la influencia del consumo de alcohol en los accidentes.

Competencia en el tratamiento de la información y competencia digital:

· Selecciona y extrae la información contenida en enciclopedias, diccionarios o Internet acerca de la influencia del consumo de alcohol en los accidentes de tráfico y sobre las dependencias que provocan algunas sustancias para elaborar breves informes.

· Emplea los medios adecuados para utilizar las TIC y usa habitualmente los recursos incluidos en www.anayadigital.com (como las actividades interactivas, los vídeos «El esqueleto», «La musculatura», «Hábitos posturales»..., o las presentaciones «Conos y bastones», «La estructura del oído», «Santiago Ramón y Cajal»...).

· Interpreta la información contenida en los esquemas y fotografías de los órganos de los sentidos, el sistema nervioso, el sistema endocrino, el aparato locomotor...

Competencia social y ciudadana:

· Valora la importancia de poner en práctica medidas para el cuidado de los aparatos vinculados con la relación, como no consumir sustancias tóxicas, evitar situaciones de riesgo y modificar los hábitos posturales.

· Valora la importancia de técnicas, como la resonancia magnética funcional, en el diagnóstico y prevención de enfermedades del sistema nervioso.

Competencia para aprender a aprender:

· Toma conciencia de los conocimientos adquiridos y los aplica, usa estrategias para mejorar su aprendizaje y se autoevalúa completando el mapa conceptual y realizando la autoevaluacion y las actividades de cierre de la unidad 4.

Competencia en autonomía e iniciativa personal y competencia emocional:

· Muestra iniciativa al planificar el trabajo e interés por conocer, y trabaja la «curiosidad científica» al estudiar en qué consiste la resonancia magnética.

· Acepta los errores al autoevaluarse, persevera en las tareas de recuperación y pone en práctica la empatía al intercambiar opiniones.

Competencia cultural y artística:

· Conoce y utiliza distintos recursos expresivos, y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las lecturas...).

· Valora la importancia de Santiago Ramón y Cajal en el descubrimiento de la sinapsis, y de los actuales avances tecnológicos en el desarrollo de técnicas médicas como la resonancia magnética.

Unidad 5. La reproducción humana.

OBJETIVOS

1. Conocer las características generales de la reproducción humana, y las etapas del ciclo reproductivo.

2. Comprender cuáles son los caracteres sexuales primarios y secundarios, y en qué momento aparecen.

3. Estudiar la anatomía y el funcionamiento de los aparatos reproductores femenino y masculino, así como las características de los gametos correspondientes.

4. Entender los ciclos hormonal, ovárico y menstrual del aparato reproductor femenino.

5. Aprender cómo se produce la fecundación, y qué fases presenta el desarrollo y nacimiento de un nuevo ser humano a partir de una única célula.

6. Conocer las técnicas de reproducción asistida más utilizadas.

7. Aprender cuáles son los principales métodos anticonceptivos, y algunos hábitos saludables de higiene sexual.

8. Comprender los problemas relacionados con la fertilidad y con las enfermedades de transmisión sexual.

CONTENIDOS

Conceptos

· La reproducción humana: etapas y características. (Objetivo 1)

· Caracteres sexuales primarios y secundarios. (Objetivo 2)

· Aparatos reproductores femenino y masculino. (Objetivo 3)

· Ciclos del aparato reproductor femenino. Fecundación, embarazo y parto (Objetivos 4 y 5)

· Reproducción asistida y métodos anticonceptivos. (objetivos 6 y 7)

· Las enfermedades de transmisión sexual. Trastornos asociados a la reproducción. Hábitos saludables del aparato reproductor. (Objetivo 8)

Procedimientos, destrezas y habilidades

· Observación e interpretación de material científico, esquemas, fotografías y dibujos.

· Análisis comparativo entre reproducción y sexualidad.

· Relación de todos los procesos y elementos que intervienen en la formación de un nuevo ser humano.

Actitudes

· Valorar la necesidad de tomar medidas de higiene sexual, individual y colectiva, para evitar enfermedades de transmisión sexual. (Objetivo 7 y 8)

· Reconocer la importancia de adquirir un buen conocimiento de la sexualidad para realizar un inteligente control de la natalidad.

COMPETENCIAS QUE SE TRABAJAN

Competencia en el conocimiento y la interacción con el mundo físico

· Conoce los cambios que se producen durante la adolescencia.

· Distingue las partes de los aparatos reproductores masculino y femenino, y las funciones que realizan.

· Explica e interpreta esquemas sobre la formación de los gametos, de los ciclos del ovario y del útero, y la formación de un nuevo ser.

· Reconoce la importancia del cuidado de los aparatos reproductores.

Competencia matemática:

· Analiza un gráfico sobre el ritmo de las contracciones del útero durante la dilatación.

· Elabora un diagrama de barras sobre el número de casos de sida desde el año 1981 hasta el año 2008 e interpreta datos sobre el grado de seguridad de algunos métodos anticonceptivos.

· Calcula porcentajes sobre datos relativos a los permisos de paternidad.

Competencia en comunicación lingüística:

· Define y emplea correctamente términos como conductos deferentes, trompas de Falopio, ovogénesis, cuerpo lúteo, endometrio, menstruación, sexo, sexualidad, etc.

· Describe las características de los aparatos reproductores, expresa el significado de expresiones como, por ejemplo, «El endometrio se engrosa y se vasculariza».

· Opina sobre dos noticias de prensa relacionadas con la igualdad de género.

· Realiza la lectura comprensiva del texto científico «Entrevista a Margarita Salas».

Competencia en el tratamiento de la información y competencia digital:

· Selecciona y extrae la información de vídeos, enciclopedias, etc., sobre el significado de términos como embrión, diferenciación o síndrome de Down, y datos sobre la igualdad de género para elaborar un informe y expresar sus opiniones.

· Emplea los medios adecuados para utilizar las TIC y usa habitualmente los recursos incluidos en www.anayadigital.com (como las actividades interactivas, los vídeos «La formación de un nuevo ser» y «Las ecografías», o las presentaciones «Gabrielle Fallopio», «Las fases del parto», «Cómo se realiza la fecundación in vitro»...).

· Interpreta la información contenida en los esquemas y fotografías de la unidad.

Competencia social y ciudadana:

· Toma conciencia de los cambios que ocurren durante la adolescencia para aceptar la propia realidad.

· Valora la importancia de mantener la higiene de los aparatos reproductores y unos hábitos saludables durante el embarazo para el buen desarrollo del feto.

· Toma conciencia de la importancia que tienen para algunas personas los métodos de reproducción asistida y del aspecto ético del trabajo con embriones humanos.

· Valora avances como la amniocentesis, para conocer el desarrollo del feto.

Competencia para aprender a aprender:

· Toma conciencia de los conocimientos adquiridos y los aplica, usa estrategias para mejorar su aprendizaje y se autoevalúa completando el mapa conceptual y realizando la autoevaluacion y las actividades de cierre de la unidad 5.

Competencia en autonomía e iniciativa personal y competencia emocional:

· Muestra iniciativa al planificar el trabajo e interés por conocer, y trabaja la «curiosidad científica» al estudiar cómo se realiza una amniocentesis.

· Acepta los errores al autoevaluarse, y al realizar la encuesta «¿Colaboras en las tareas domésticas?», persevera en las tareas de recuperación y pone en práctica la empatía al intercambiar opiniones sobre la ley de paternidad y la igualdad de género.

Competencia cultural y artística:

· Conoce y utiliza distintos recursos expresivos, y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las lecturas...).

· Toma conciencia de la importancia de los avances de la ciencia.

Unidad 6. La salud y la enfermedad

OBJETIVOS

 1. Comprender los conceptos de salud, determinante de la salud y enfermedad, y conocer los tipos de enfermedades.

 2. Conocer los mecanismos de defensa del organismo frente a los patógenos.

 3. Describir los mecanismos más importantes que ayudan al organismo a defenderse frente a los patógenos.

 4. Conocer algunas medidas de primeros auxilios.

CONTENIDOS
Conceptos

· La salud y sus determinantes. (Objetivo 1)

· La enfermedad y sus tipos. (Objetivo 1)

· El organismo se defiende. Las defensas del organismo. La inmunidad innata y la adquirida. (Objetivo 2)

· Ayudamos al organismo. Las vacunas. Los sueros. Los medicamentos. (Objetivo 3)

· Primeros auxilios. (Objetivo 4)

Procedimientos, destrezas y habilidades

· Análisis y reconocimiento de determinadas enfermedades en función de sus síntomas más claros.

· Interpretación de dibujos, esquemas y tablas.

· Observación e interpretación de material científico como fotografías.

· Comprensión de texto científico.

Actitudes

· Valorar la influencia de los hábitos saludables y las aportaciones de la medicina en la mejora de nuestra calidad de vida.

· Interés por conocer las principales soluciones que aporta la medicina ante algunas enfermedades

COMPETENCIAS QUE SE TRABAJAN

Competencia en el conocimiento y la interacción con el mundo físico

· Reconoce la salud como un derecho, conoce sus determinantes y la variación de estos en las diferentes regiones del mundo, poniendo especial atención en su comunidad.

· Distingue los distintos tipos de enfermedades y las causas que las producen.

· Comprende cómo se defiende el organismo de las enfermedades y conoce el sistema inmunitario humano y su modo de acción.

· Conoce el funcionamiento de los sueros, de las vacunas y de los medicamentos y comprende su importancia. Adquiere nociones sobre el sistema sanitario de su comunidad y conoce técnicas de primeros auxilios y las condiciones para su aplicación.

Competencia matemática:

· Interpreta, representa y analiza una tabla con datos numéricos sobre la temperatura corporal de una persona durante un proceso gripal.

Competencia en comunicación lingüística:

· Realiza una lectura comprensiva de los textos de la unidad, mostrando interés por adquirir el vocabulario relacionado con las enfermedades y sus tipos, con el sistema inmunitario humano y con la medicina.

· Utiliza el lenguaje para definir conceptos relacionados con las enfermedades y las defensas, para expresar conclusiones sobre los determinantes de la salud, para debatir sobre el uso responsable de los medicamentos…

Competencia en el tratamiento de la información y competencia digital:

· Interpreta y utiliza la información sobre salud contenida en tablas de datos, mapas, fotografías, esquemas conceptuales e ilustraciones rotuladas.

· Selecciona, extrae y organiza la información de diversas fuentes, incluidos los recursos digitales de la web www.anayadigital.com para participar en debates sobre la salud y el desarrollo sostenible o sobre el uso responsable de los medicamentos y para explicar la maniobra de Heimlich o los postulados de Koch.

Competencia social y ciudadana:

· Muestra actitudes solidarias hacia quienes no gozan de suficientes condiciones sanitarias y reconoce y aprecia las que disfruta. Además, adquiere una actitud responsable ante la propia salud y desarrolla hábitos saludables.

Competencia de aprender a aprender:

· Utiliza mapas conceptuales para facilitar su aprendizaje.

· Utiliza las fichas de autoevaluación y de repaso para autoevaluar los conocimientos adquiridos sobre la salud, las enfermedades, el sistema inmunitario y la medicina.

Competencia en autonomía e iniciativa personal y competencia emocional:

· Muestra iniciativa y perseverancia para organizar la información, para expresar opiniones sobre la relación entre los índices de mortalidad y los determinantes de la salud, para decidir sobre la aplicación correcta de primeros auxilios…

· Respeta e interpreta las opiniones ajenas y expresa las suyas durante los debates.

Competencia cultural y artística:

· Aprecia la aportación a la cultura humana y al avance de la medicina de las investigaciones realizadas por algunos científicos como Koch, Pasteur, Jenner…

Unidad 7. La cambiante superficie de la Tierra

OBJETIVOS

 1. Conocer los tipos de energía responsables de los cambios que se producen en la Tierra.

 2. Comprender la dinámica de la atmósfera.

 3. Entender la dinámica de la hidrosfera que dará lugar al ciclo del agua.

 4. Diferenciar tiempo atmosférico y clima, reconocer los elementos de un mapa del tiempo y entender su significado.

 5. Identificar los elementos de un mapa topográfico y comprender su significado.

 6. Definir mineral y describir los procesos de formación (cristalización).

 7. Conocer los diferentes tipos de rocas y sus procesos de formación, así como los combustibles fósiles.

CONTENIDOS

Conceptos

· La energía cambia la Tierra. La energía terrestre y los procesos geológicos. (Objetivo 1)

· La dinámica atmosférica. La circulación del aire. Los vientos y la presión atmosférica. El tiempo atmosférico y su estudio. El clima.(Objetivos 2 y 4).

· La dinámica de la hidrosfera. Evaporación. Formación de nubes. Precipitaciones. Escorrentía y aguas subterráneas. (Objetivo 3)

· El relieve terrestre. La representación del relieve. (Objetivo 5).

· Los minerales: su formación y sus tipos. (Objetivo 6).

· Las rocas magmáticas y metamórficas. (Objetivo 7).

· Las rocas sedimentarias. La formación de las rocas sedimentarias. Los fósiles. Los tipos de rocas sedimentarias. Los combustibles fósiles. (Objetivo 7)

Procedimientos, destrezas y habilidades

· Interpretar mapas topográficos y meteorológicos.

· Realizar perfil topográfico.
· Interpretar esquemas.
· Reconocer y clasificar las rocas y minerales más característicos de nuestra geología.
Actitudes

· Interés por la comprensión de los cambios que se producen en la superficie terrestre.

· Apreciar la importancia de la predicción meterológica para prevenir catástrofes naturales; asimismo, el estudio de los procesos geológicos exógenos permitirá conocer los posibles riesgos geológicos en ciertas zonas y, en concreto, en zonas donde hay asentamientos humanos.

COMPETENCIAS QUE SE TRABAJAN

Competencia en el conocimiento y la interacción con el mundo físico

· Conoce la dinámica de la atmósfera y de la hidrosfera, así como la energía responsable de ella.

· Conoce el significado de los elementos que aparecen en el mapa del tiempo.

· Reconoce los elementos más significativos del relieve en los mapas topográficos.

· Conoce y diferencia los tipos de minerales y rocas que forman la corteza.

Competencia matemática:

· Utiliza el lenguaje matemático para operar con escalas, calcular distancias y pendientes entre dos puntos de un mapa topográfico, levantar perfiles, etc.

Competencia lingüística

· Utiliza el lenguaje y el vocabulario adquiridos para definir conceptos como isobara, borrasca, escorrentía, etc., para escribir un texto en el que se explique la relación que hay entre la inclinación del eje de la Tierra, la distribución irregular de la energía solar en la superficie terrestre y la circulación de los vientos.

Competencia en el tratamiento de la información y competencia digital
· Selecciona y extrae la información contenida en los esquemas ilustrados, vídeos y presentaciones de la unidad, así como en enciclopedias o en internet, acerca de la circulación global de los vientos, la formación de las rocas y el ciclo litológico.

· Organiza, resume y expone de forma gráfica (mediante dibujos rotulados y esquemas) la información sobre la célula y la organización del ser humano.

· Visualiza el vídeo «Las estaciones» y la simulación «La formación de carbón y de petróleo» para reforzar los contenidos relacionados con estos temas y realiza las actividades interactivas que sirven como repaso o autoevaluación de lo aprendido.

Competencia social y ciudadana

· Es consciente de la importancia que tiene la predicción del tiempo atmosférico para la realización de todo tipo de eventos.

· Valora la importancia de la utilización de los mapas topográficos.

Competencia para aprender a aprender

· Utiliza mapas conceptuales para integrar los contenidos de forma visual.

· Resume, organiza y clasifica los contenidos sobre los procesos geológicos, el movimiento del aire producido por la energía solar, las formas de cristalización de los minerales, la clasificación de las rocas, etc., utilizando tablas y mapas conceptuales, para facilitar su aprendizaje.

· Utiliza las fichas de autoevaluación y de repaso para autoevaluar los conocimientos adquiridos sobre la organización del ser humano.

Competencia en autonomía e iniciativa personal y competencia emocional

· Participa en debates escuchando las opiniones de otros, respetándolas y comparándolas con las suyas para argumentar en favor o en contra.

· Muestra iniciativa para consultar información en el material interactivo, prensa o internet para deducir, a partir del aspecto externo de una roca metamórfica, el tipo de metamorfismo que la ha originado; y para buscar mapas meteorológicos y, a partir de ellos, hacer un mapa significativo y predecir el tiempo.

Competencia cultural y artística

· Utiliza materiales y recursos artísticos para realizar mapas topográficos.

Unidad 8. El modelado del relieve

OBJETIVOS

17. Definir el modelado del relieve y los procesos geológicos exógenos que cambian el relieve.

18. Definir meteorización y explicar los tipos de meteorización y la formación de suelos.

19. Entender la acción geológica de las aguas de arroyada y de los torrentes.

20. Diferenciar los tramos de un río y describir el modelado fluvial.

21. Conocer el origen de las aguas subterráneas y comprender el modelado kárstico.

22. Relacionar los principales movimientos de las aguas marinas con el origen de los modelados litorales.

23. Comprender la acción geológica de los glaciares y del viento.

CONTENIDOS

Conceptos

· El modelado del relieve y los procesos exógenos. (Objetivo 1)

· La meteorización. Tipos de meteorización. Meteorización y seres vivos. (Objetivo 2)

· La acción geológica de las corrientes de agua. Las corrientes de agua. Las aguas salvajes o de arroyada. Los torrentes. (Objetivo 3).

· Los ríos. El modelado en el curso alto. El modelado en el curso medio. El modelado en el curso bajo. (Objetivo 4).

· La acción geológica de las aguas subterráneas. Agua subterránea y modelado. El modelado kárstico. (Objetivo 5).

· La acción geológica del mar. Las formas del modelado costero. (Objetivo 6)

· La acción geológica de los glaciares. Las partes de un glaciar y su acción. (Objetivo 7)

· La acción geológica del viento. Así actúa el viento. Las formas del modelado eólico. (Obj. 7)

Procedimientos, destrezas y habilidades

· Observación e interpretación de fotografías que muestren las distintas formas del modelado del relieve.

· Realización e interpretación de esquemas y dibujos.

Actitudes

· Valoración de los paisajes geológicos y toma de conciencia de la importancia que tiene la conservación del patrimonio natural geológico, en especial el de su entorno.

· Desarrollo de actitudes críticas que serán de utilidad al afrontar la adquisición de viviendas o lugares de vacaciones que puedan estar afectados por elevados índices de riesgo.

· Desarrollo de actitudes solidarias en el ahorro de agua.

COMPETENCIAS QUE SE TRABAJAN

Competencia en el conocimiento y la interacción con el mundo físico

· Conoce la forma en que los agentes del modelado llevan a cabo los procesos geológicos exógenos y los factores que influyen en su acción.

· Expresa y organiza los conocimientos sobre la forma en que se produce la acción geológica del clima, de las corrientes de agua (aguas salvajes, torrentes y ríos), de las aguas subterráneas, de las aguas marinas, de los glaciares y del viento.

· Relaciona las acciones geológicas anteriores con sus efectos: meteorización, formación de mantos de alteración y suelos, badlands, modelado fluvial, modelado kárstico, modelado litoral, modelado glaciar y modelado eólico.

· Conoce el concepto de riesgo geológico y las principales formas del modelado más representativas del patrimonio geológico de su comunidad.

Competencia matemática

· Maneja datos numéricos y gráficos sobre el grado de redondez de los fragmentos de roca que arrastra un río para obtener conclusiones sobre el transporte de estos.

Competencia en comunicación lingüística

· Realiza una lectura comprensiva de los textos de la unidad, mostrando interés por adquirir el vocabulario relacionado con el modelado del relieve.

· Utiliza el lenguaje para explicar acciones geológicas, para describir formas del modelado, para relacionar acciones geológicas y sus efectos…

Competencia en el tratamiento de la información y competencia digital

· Organiza, relaciona y resume (mediante dibujos, esquemas y tablas) la información sobre los procesos del modelado del relieve y las formas que originan.

· Selecciona y extrae información de los esquemas ilustrados, vídeos y presentaciones de la unidad, así como en enciclopedias o en internet, para deducir la formación de un relieve o para interpretar imágenes relacionadas con el modelado…

· Utiliza las TIC para trabajar con las actividades interactivas que sirven como repaso o autoevaluación de lo aprendido.

Competencia social y ciudadana

· Es consciente del problema que representan los riesgos geológicos.

Competencia para aprender a aprender

· Utiliza mapas conceptuales para integrar los contenidos de forma visual y para facilitar su aprendizaje.

· Utiliza las fichas de autoevaluación y de repaso para autoevaluar los conocimientos adquiridos sobre el modelado del relieve.

Competencia en autonomía e iniciativa personal y competencia emocional

· Muestra iniciativa y perseverancia para proponer soluciones para resolver o reducir los riesgos geológicos, para emitir hipótesis sobre el origen de los relieves, para consultar información en el material interactivo y para realizar trabajos complementarios sobre cuestiones relacionadas con el modelado del relieve.

Competencia cultural y artística

· Aprecia los valores estéticos del vídeo «La acción del agua».

· Reconoce los valores culturales y sociales de los paisajes geológicos.

Unidad 9. El ser humano y el medio ambiente

OBJETIVOS

 1. Definir recurso natural y clasificarlos en renovables y no renovables.

 2. Clasificar los diferentes tipos de recursos energéticos, y conocer los problemas del sistema energético actual.

 3. Clasificar los usos que el ser humano hace del agua y conocer los problemas que provoca su consumo irresponsable.

 4. Explicar las etapas del ciclo urbano del agua.

 5. Conocer los problemas ambientales que plantea el uso de la biodiversidad, el suelo, los minerales y las rocas.

 6. Explicar los principales problemas globales que genera el uso indiscriminado de recursos naturales.

 7. Conocer los principios básicos para un desarrollo sostenible.

CONTENIDOS

Conceptos

· Los recursos naturales: tipos y principales impactos ambientales generados por su uso. (Objetivo 1).

· Los recursos energéticos: las energías renovables y no renovables. El sistema energético actual y la gestión de la energía. (Objetivo 2)

· Los recursos hídricos. Los usos consuntivos y no consuntivos del agua. La gestión del agua y problemas causados por el uso irresponsable del agua. (Objetivo 3)

· El ciclo urbano del agua: la captación, la potabilización y la depuración. (Objetivo 4).

· La biodiversidad, el suelo, los minerales y las rocas: problemas derivados de su uso. (Objetivo 5)

· Los problemas globales. La pérdida de biodiversidad, la contaminación atmosférica y los residuos y su gestión. (Objetivo 6)

· Soluciones globales. El desarrollo sostenible. (Objetivo 7)

Procedimientos, destrezas y habilidades

· Interpretación y análisis de fotografías y esquemas.

· Análisis del carácter renovable o no renovable de los recursos naturales.

· Elaboración de informes con resultados de experimento sencillos sobre el grado de contaminación del agua.

· Recopilación de información de fuentes documentales y de Internet.

· Utilización de técnicas sencillas y recogida de datos en publicaciones para estudiar problemas ambientales.

· Formulación de hipótesis sobre el impacto ambiental de las actuaciones humanas.

· Obtención de conclusiones de experimentos sobre el efecto de contaminantes sobre el entorno.

Actitudes

· Valorar el medio ambiente como un patrimonio de la humanidad.

· Valorar la necesidad de una gestión más racional de los recursos naturales.

COMPETENCIAS QUE SE TRABAJAN

Competencia en el conocimiento y la interacción con el mundo físico

· Conoce las características y establece una clasificación de los recursos naturales.

· Relaciona el uso de los recursos con problemas ambientales, como su agotamiento, la contaminación y la generación de residuos.

· Conoce las consecuencias globales de los impactos ambientales, como el efecto invernadero, la lluvia ácida, el agujero de la capa de ozono, etc.

- Interioriza los conocimientos sobre los principios del desarrollo sostenible y de algunas acciones para alcanzarlo.

Competencia matemática:

· Realiza cálculos matemáticos para conocer el volumen total de agua de la Tierra y el volumen del agua dulce contenida en los diferentes recipientes hídricos.

· Analiza e interpreta una gráfica para obtener conclusiones sobre la influencia de la concentración de CO2 en la temperatura de la superficie terrestre.

Competencia en comunicación lingüística:

· Realiza una lectura comprensiva de los textos de la unidad.

· Utiliza el lenguaje y el vocabulario adquirido sobre los contenidos de la unidad para definir conceptos, para argumentar explicaciones, para escribir informes y para expresar opiniones de forma argumentada en debates.

Competencia en el tratamiento de la información y competencia digital:

- Selecciona y extrae la información contenida en los esquemas ilustrados, vídeos, y presentaciones de la unidad, así como en enciclopedias o en internet acerca de diversos contenidos relacionados con la unidad.

- Organiza, resume y expone de forma gráfica (mediante dibujos rotulados, esquemas y murales) la información sobre algunas consecuencias del uso de recursos naturales y de algunas medidas para alcanzar el desarrollo sostenible.

Competencia social y ciudadana:
· Valora la naturaleza como fuente de todos los recursos que utiliza el ser humano.

· Conoce y valora la gravedad de los problemas ambientales, sus consecuencias a escala global y propone medidas para frenarlos.

· Toma conciencia de la importancia del desarrollo sostenible y de las acciones individuales de consumo responsable para combatir los problemas ambientales.

Competencia para aprender a aprender:

· Utiliza mapas conceptuales para integrar los contenidos de forma visual.

· Resume, organiza y clasifica información sobre los recursos naturales y las consecuencias producidas por su uso, utilizando esquemas, tablas y mapas conceptuales, para facilitar su aprendizaje.

· Utiliza las fichas de autoevaluación y de repaso para autoevaluar los conocimientos adquiridos sobre los recursos naturales y los problemas derivados de su uso.

Competencia en autonomía e iniciativa personal y competencia emocional:

· Participa en debates escuchando las opiniones de otros, respetándolas y comparándolas con las suyas para argumentar a favor o en contra.

· Muestra iniciativa para consultar información en el material interactivo, para proponer hipótesis y para realizar trabajos complementarios sobre cuestiones relacionadas con la unidad.

Competencia cultural y artística:

· Reconoce el paisaje como un recurso natural y aprecia su valor estético.

· Analiza un paisaje y distingue sus componentes y sus elementos básicos.

· Sabe cuáles han sido las principales cumbres internacionales en materia medioambiental.

CRITERIOS DE EVALUACIÓN 3º ESO

1. Determinar los rasgos distintivos del trabajo científico a través del análisis contrastado de algún problema científico o tecnológico de actualidad, así como su influencia sobre la calidad de vida de las personas.

2. Realizar correctamente experiencias de laboratorio propuestas a lo largo del curso, respetando las normas de seguridad.

3. Describir las interrelaciones existentes en la actualidad entre sociedad, ciencia y tecnología.

4. Describir la morfología celular y explicar el funcionamiento de los orgánulos más importantes.

5. Describir los órganos y aparatos humanos implicados en las funciones vitales, establecer relaciones entre las diferentes funciones del organismo y los hábitos saludables.

6. Explicar los procesos fundamentales de la digestión y asimilación de los alimentos, utilizando esquemas y representaciones gráficas, y justificar, a partir de ellos, los hábitos alimenticios saludables, independientes de prácticas consumistas inadecuadas. Analizar el consumo de alimentos en la Región de Murcia.

7. Explicar la misión integradora del sistema nervioso ante diferentes estímulos, describir su funcionamiento, enumerar algunos factores que lo alteran y reflexionar sobre la importancia de hábitos de vida saludable.

8. Explicar la función integradora del sistema endocrino, conociendo las causas de sus alteraciones más frecuentes y valorar la importancia del equilibrio entre todos los órganos del cuerpo humano.

9. Localizar los principales huesos y músculos que integran el aparato locomotor.

10. Describir los aspectos básicos del aparato reproductor, diferenciando entre sexualidad y reproducción.

11. Conocer y comprender el funcionamiento de los métodos de control de natalidad y valorar el uso de métodos de prevención de enfermedades de transmisión sexual.

12. Reconocer que en la salud influyen aspectos físicos, psicológicos y sociales y valorar la importancia de los estilos de vida para prevenir enfermedades y mejorar la calidad de vida, así como las continuas aportaciones de las ciencias biomédicas. Analizar la influencia de algunos estilos de vida sobre la salud, con especial referencia a la Región de Murcia.

13. Recopilar información procedente de fuentes documentales y de Internet acerca de la influencia de las actuaciones humanas sobre diferentes ecosistemas: efectos de la contaminación, desertización, disminución de la capa de ozono, agotamiento de recursos y extinción de especies; analizar dicha información y argumentar posibles actuaciones para evitar el deterioro del medio ambiente y promover una gestión más racional de los recursos naturales. Estudiar algún caso de especial incidencia en la Región de Murcia.

14. Relacionar los procesos geológicos externos e internos mediante la explicación del ciclo geológico y su representación esquemática.

15. Identificar las principales rocas sedimentarias, magmáticas y metamórficas, relacionando su origen con su estructura y texturas.

16. Definir los conceptos de materia amorfa, materia cristalina, materia mineral y cristal.

17. Identificar los minerales más frecuentes.

18. Identificar las rocas sedimentarias, metamórficas y magmáticas más frecuentes.

19. Relacionar la desigual distribución de la energía en la superficie del planeta con el origen de los agentes geológicos externos, así como identificar las acciones de dichos agentes en el modelado del relieve terrestre y en el proceso de formación de las rocas sedimentarias.

18. IDENTIFICACIÓN DE CONOCIMIENTOS Y APRENDIZAJES PARA ALCANZAR UNA EVALUACIÓN POSITIVA

Los criterios de evaluación números 1 y 2 se pueden aplicar a todas y cada una de las unidades: Determinar los rasgos distintivos del trabajo científico a través del análisis contrastado de algún problema científico o tecnológico de actualidad, así como su influencia sobre la calidad de vida de las personas. Realiza correctamente experiencias de laboratorio propuestas a lo largo del curso, respetando las normas de seguridad.

UNIDAD 1: LA ORGANIZACIÓN DEL CUERPO HUMANO

Reconoce los distintos tipos de células y formas así como los orgánulos que ellas presentan y su fisiología.(4).
Define tejido, órgano, aparato y sistema, y establece relaciones entre ellos. (5)
Conoce los distintos tejidos que conforman el cuerpo humano y la función que desempeñan. (5)

4. Conoce los aparatos y sistemas del cuerpo humano y la función que desempeñan en el conjunto del organismo. (5)
5. Define trasplante, conoce sus tipos y los problemas que plantean los rechazos; valora la importancia social de la donación y conoce las condiciones para ser donante. (3,12)
UNIDAD 2: LA ALIMENTACIÓN Y LA NUTRICIÓN

1. Comprende el significado de nutrición, nutrientes y alimentos.(6)
2. Conoce las necesidades nutricionales.(6)
3. Indica los diferentes tipos de nutrientes y las distintas clases de alimentos.(6)
4. Enumera las condiciones que debe reunir una dieta equilibrada.(6)
5. Elabora dietas equilibradas y algunas dietas especiales.(6)
6. Describe las consecuencias de una alimentación incorrecta.(6, 12)
7. Explica las ventajas e inconvenientes de los diferentes hábitos alimentarios.(12)
UNIDAD 3. APARATOS PARA LA NUTRICIÓN

1. Comprende la necesidad de la nutrición y conoce los órganos y aparatos que intervienen en ella.(5, 6)
2. Describe los procesos fundamentales de la digestión y la relación existente entre la estructura de los órganos y su función.(5, 6)
3. Explica, paso a paso, los cambios que tienen lugar en los alimentos desde su introducción en la boca hasta que los nutrientes correspondientes aparecen en la sangre.(5, 6)
4. Conoce y describe la constitución del aparato respiratorio, así como la función de sus diferentes órganos.(5, 6)
5. Comprende el proceso de intercambio gaseoso en los alvéolos pulmonares.(5, 6)
6. Interpreta gráficos y esquemas relacionados con los aparatos digestivo y respiratorio.(5, 6)
7. Conoce las enfermedades más comunes que afectan a los aparatos digestivo y respiratorio y establece relaciones con los hábitos no saludables.(5, 6, 12)
8. Define correctamente el concepto de medio interno y comprende la necesidad de su existencia en los organismos pluricelulares.(5, 6)
9. Conoce los componentes de la sangre y de la linfa, así como la función desempeñada por cada uno.(5, 6)
10. Comprende el funcionamiento del corazón, diferenciando los procesos que tienen lugar en cada fase del latido cardíaco.(5, 6)
11. Describe el recorrido de la sangre por los circuitos circulatorios y localizar las arterias y las venas más importantes.(5, 6)
12. Explica el mecanismo de circulación de la sangre por los vasos sanguíneos.(5, 6)
13. Enumera los órganos que intervienen en la excreción y señala las sustancias eliminadas por cada uno de ellos.(5, 6)
14. Describe el aparato urinario, comprende el mecanismo de formación de la orina y explica la función que desempeña cada parte de la nefrona.(5, 6)
15. Relaciona hábitos saludables con el correcto funcionamiento de estos aparatos.(5, 6, 12)
16. Conoce las enfermedades más comunes que afectan a estos aparatos, así como los hábitos de vida saludables que pueden prevenir su aparición(5, 6,12)
UNIDAD 4: LA FUNCIÓN DE RELACIÓN

1. Reconoce y explica la importancia de la función de relación, describiendo los distintos componentes que intervienen en ella.(7)
2. Explica el concepto de receptores sensoriales y clasifica los distintos tipos que existen.(7)
3. Describe el funcionamiento del ojo y del oído en relación con su estructura anatómica.(7)
4. Conoce la estructura de la piel.(7)
5. Establece las semejanzas y las diferencias entre el sistema nervioso y el endocrino.(7, 8)
6. Describe las neuronas y cita los diferentes tipos que existen.(7)
7. Conoce el concepto de corriente nerviosa y cómo se transmite.(7)
8. Diferencia los sistemas nervioso cerebroespinal y autónomo, tanto en el aspecto anatómico como en el funcional.(7)
9. Enumera las partes del sistema nervioso central y explica sus funciones.(7)
10. Conoce las principales glándulas endocrinas y las hormonas que segregan.(8)
11. Explica los conceptos de droga y drogodependencia, indicando sus consecuencias y las medidas para combatirlas.(7,12)
12. Relaciona los hábitos de vida con la aparición de enfermedades que afectan a los sistemas nervioso y endocrino.(7,12)
13. Explica la estructura de los músculos y la contracción muscular.(9)
14. Conoce la estructura de los huesos y sus funciones.(9)
15. Identifica y localiza los principales huesos y músculos humanos.(9)
16. Conoce el concepto de articulación y los tipos que existen.(9)
17. Indica los hábitos saludables relacionados con los órganos receptores y efectores y cita alguna enfermedad causada por no seguirlos.(12)
UNIDAD 5: LA REPRODUCCIÓN HUMANA.

1. Define y diferencia reproducción y sexualidad.(10)
2. Describe las características de la reproducción sexual.(10)
3. Conoce la estructura y funcionamiento de los aparatos reproductores masculino y femenino, así como de los gametos producidos por ambos.(10)
4. Comprende los cambios que ocurren durante los ciclos ovárico y menstrual.(10)
5. Describe el proceso de fecundación.(10)
6. Explica los cambios fundamentales que tienen lugar desde la formación del cigoto hasta el nacimiento de un nuevo individuo.(10)
7. Conoce los métodos de control de natalidad, tanto para la reproducción asistida como para la anticoncepción.(11)
8. Relaciona determinados hábitos y modos de vida con las enfermedades de transmisión sexual.(12)
UNIDAD 6: LA SALUD Y LA ENFERMEDAD

1. Comprende el significado preciso de los términos salud y enfermedad y explica los factores que intervienen en ambos.(12)
2. Distingue entre enfermedades infecciosas y no infecciosas, indicando sus causas.(12)
3. Establece relaciones entre los hábitos de vida, la salud y la enfermedad.(12)
4. Describe las defensas naturales del organismo frente a las enfermedades infecciosas.(12)
5. Conoce los diferentes tipos de enfermedades no infecciosas y los hábitos de vida fundamentales para prevenirlas.(12)
6. Se interesa por la importancia de conocer los primeros auxilios básicos.(12)
UNIDAD 7: LA CAMBIANTE SUPERFICIE DE LA TIERRA

Conoce los tipos de energía que producen los cambios en la Tierra. (19)

Comprende la dinámica de la atmósfera y describe cómo se origina el viento y las variaciones que experimenta la presión atmosférica, diferenciando las borrascas y los anticiclones. (19)
Describe los movimientos y cambios del agua de la hidrosfera que originan el ciclo del agua: evaporación, condensación, precipitación, circulación. (19)
Diferencia el tiempo atmosférico del clima, identifica los elementos representativos de un mapa del tiempo e interpreta mapas del tiempo sencillos. (19)
Comprende el concepto de mineral y conoce los procesos de cristalización, así como las propiedades más importantes que permiten el reconocimiento de los minerales. (16, 17)
Explica la formación de las rocas magmáticas y metamórficas, y reconoce los principales tipos. (14, 15, 18)
Conoce el proceso de formación de las rocas sedimentarias e identifica los principales tipos. (14, 15, 18)
UNIDAD 8: EL MODELADO DEL RELIEVE

1. Define relieve y conoce cuáles son los procesos geológicos exógenos. (14, 19)

2. Define meteorización, y diferencia entre meteorización física y meteorización química. (19)
3. Explica la acción modeladora de las aguas de arroyada y reconoce en un esquema las partes de un torrente, describiendo la acción geológica que predomina en cada una de ellas. (19)
4. Identifica los tramos del curso de un río y explica la acción geológica que predomina en cada uno de ellos. (19)
5. Explica el origen de las aguas subterráneas y conoce las formas del modelado kárstico. (19)
6. Describe los principales procesos del modelado litoral. (19)

7. Explica la acción geológica de los glaciares.

8. Describe los procesos geológicos relacionados con el viento. (19)
UNIDAD 9: EL SER HUMANO Y EL MEDIO AMBIENTE

1. Define el concepto de recurso natural; distingue entre los recursos renovables y no renovables y, dentro de ellos, entre los energéticos y no energéticos, y cita los problemas ambientales derivados del uso de los recursos naturales. (13)

2. Clasifica los usos del agua en consuntivos y no consuntivos; reconoce los principales problemas que genera el consumo irresponsable de agua y propone algunas medidas de gestión sostenible de los recursos hídricos. (13)

3. Conoce y explica las etapas del ciclo urbano del agua: captación, potabilización y depuración, y justifica su necesidad. (13)

4. Conoce los problemas originados por el consumo de minerales y rocas; define desertización, y explica las causas que la originan; define biodiversidad, y cita las principales causas que provocan su pérdida. (13)

5. Explica los procesos que desencadenan la pérdida de biodiversidad, la contaminación atmosférica y la acumulación de residuos; define el concepto de residuo, y explica el proceso de tratamiento de los residuos sólidos urbanos. (13)

6. Define desarrollo sostenible; conoce sus principios básicos y propone algunas medidas para alcanzar un desarrollo sostenible. (13)

BIOLOGÍA Y GEOLOGÍA. 4º E.S.O.
19. PROGRAMACIÓN DE LAS UNIDADES DIDÁCTICAS

UNIDAD 1. Unidad de vida

OBJETIVOS

1. Conocer los postulados de la teoría celular.

2. Distinguir los distintos niveles de organización que constituyen la materia.

3. Diferenciar la estructura de las células procariotas y eucariotas, y saber cuál es la función de los diversos orgánulos celulares.

4. Identificar los componentes del núcleo y su organización en función de las fases del ciclo celular.

5. Reconocer la estructura de un cromosoma.

6. Conocer los principales procesos que tienen lugar en la mitosis y en la meiosis, y su significado biológico.

7. Distinguir los tipos de ciclos biológicos.
CONTENIDOS

CONCEPTOS

· La teoría celular. (Objetivo 1)

· Niveles de organización de la materia. (Objetivo 2)

· Células procariotas y eucariotas. (Objetivo 3)

· Los cromosomas y la cromatina. (Objetivos 4 y 5)

· Cariotipos y cromosomas homólogos. (Objetivo 5)

· Mitosis y meiosis. Formación de gametos. (Objetivo 6)

· Ciclos biológicos. (Objetivo 7)

PROCEDIMIENTOS, DESTREZAS Y HABILIDADES

· Interpretación de ejemplos sencillos de cariotipos.

· Interpretación de esquemas, fotografías y dibujos de diferentes tipos célulares.

· Elaboración de cuadros comparativos entre los procesos de mitosis y meiosis.

· Observación de muestras biológicas al microscopio.

· Realización de dibujos esquemáticos de los ciclos celulares.

ACTITUDES
· Valorar las aportaciones de la teoría celular a las ciencias biológicas.

· Tomar conciencia de las aplicaciones del estudio de cariotipos.

· Desarrollar el interés y la curiosidad por conocer los mecanismos de reproducción celular.

· Mantener hábitos de cuidado, orden y limpieza en el laboratorio.
COMPETENCIAS QUE SE TRABAJAN
Conocimiento e interacción con el medio físico

La sección CIENCIA EN TUS MANOS, Observación e interpretación de la división celular en vegetales, pág. 21, permite observar células del ápice radicular de cebolla en diferentes estadios de las fases de la mitosis. Así mismo, pone de manifiesto la importancia del trabajo de laboratorio.
UN ANÁLISIS CIENTÍFICO, Estudio de un cariotipo, pág. 23, propone interpretar un cariotipo, diferenciando cromosomas por su forma y tamaño, y determinar el sexo de un individuo por el estudio de sus cromosomas. Es necesario aplicar los conocimientos adquiridos en la unidad para responder a las cuestiones planteadas. En las actividades 38, 45 y 51 se requiere la interpretación de imágenes para resolver las actividades.

Comunicación lingüística

Las actividades 6 y 9, que remiten al anexo conceptos clave, fomentan la búsqueda de información en el diccionario. A lo largo de la unidad es necesaria la correcta interpretación de los dibujos como medio para comprender los conceptos explicados en la unidad.

En EL RINCÓN DE LA LECTURA, Hijos de las bacterias, pág. 25, la comprensión lectora es necesaria para extraer información del texto con el fin de responder a las preguntas y encontrar la relación entre el título y las ideas desarrolladas en el texto.
Matemática

Las actividades 22 y 46 requieren la utilización de operaciones matemáticas sencillas para ser realizadas.

Social y ciudadana

El texto de la introducción a la unidad destaca la aportación de las células Hela al estudio e investigación sobre el cáncer. CIENCIA EN TUS MANOS favorece el trabajo en grupo para la resolución de las actividades y el trabajo de laboratorio.
UNIDAD 2. La información genética
OBJETIVOS

1. Conocer los tipos y la composición de los ácidos nucleicos.

2. Explicar el proceso de replicación del ADN.

3. Identificar el ADN como la molécula portadora de la información genética.

4. Conocer las mutaciones y los tipos de mutaciones más representativas.

5. Entender el proceso de expresión de la información genética.

6. Manejar el código genético para transformar secuencias de aminoácidos en secuencias de nucleótidos, y viceversa.

7. Reconocer las aplicaciones de la biotecnología, la ingeniería genética y la clonación.

8. Conocer y valorar las implicaciones sociales de los avances en el campo de la biotecnología, la ingeniería genética y la clonación.

CONTENIDOS

CONCEPTOS

· Ácidos nucleicos, composición, tipos y estructura. (Objetivo 1)

· La replicación del ADN. (Objetivo 2)

· La información genética: los genes y el genoma. (Objetivo 3)

· Las mutaciones y sus tipos. (Objetivo 4)

· Expresión de la información genética: transcripción y traducción. (Objetivos 5 y 6)

· El código genético. (Objetivo 6)

· La biotecnología y la ingeniería genética. (Objetivos 7 y 8)

PROCEDIMIENTOS, DESTREZAS Y HABILIDADES

· Elaboración de la secuencia complementaria de una cadena de ADN.

· Composición de una secuencia de aminoácidos a partir de la secuencia de nucleótidos por medio del código genético.

· Utilización de esquemas para relacionar los procesos de expresión de la información y la duplicación del ADN.

· Reproducción en el laboratorio de un protocolo de extracción del ADN.

ACTITUDES

· Mostrar interés por los avances científicos en el campo de la ingeniería genética.

· Valorar desde un punto de vista ético los avances en el campo de la biotecnología, la ingeniería genética y la clonación.

COMPETENCIAS QUE SE TRABAJAN

Conocimiento e interacción con el medio físico

La sección CIENCIA EN TUS MANOS, Extracción de tu ADN, pág. 43, expone un sencillo protocolo para extraer el ADN de las células de la boca. La realización de la experiencia permite observar el material genético propio. Además, pone de manifiesto la sencillez con la que se pueden desarrollar técnicas experimentales, utilizando materiales fáciles de adquirir.
UN ANÁLISIS CIENTÍFICO, Clonar terneros, pág. 45, propone la realización de una serie de actividades que ponen en práctica una de las aplicaciones de la ingeniería genética. Así mismo, hace falta aplicar y relacionar los conocimientos adquiridos en la unidad para responder correctamente a las cuestiones que plantea el apartado.

En las actividades 46 y 52 se requiere la interpretación de esquemas y dibujos para resolver las actividades.

Comunicación lingüística

La actividad 34 remite al anexo conceptos clave, de esta forma se fomenta la búsqueda de información en el diccionario. Otras actividades, como la 1, 13, 23 o 30, favorecen la síntesis de conceptos y promueve que se elaboren respuestas claras y concisas. A lo largo de la unidad es necesaria la correcta interpretación de esquemas, entre los que destacan los que aclaran procesos biológicos y los que muestran técnicas propias de la biotecnología. Estos dibujos son un medio adecuado para comprender los conceptos desarrollados en la unidad.

En EL RINCÓN DE LA LECTURA, pág. 47, se incluye un fragmento del libro Cómo fabricar un dinosaurio. El texto comenta, con un estilo cercano, el proceso de extracción del material genético que se encuentra dentro de un insecto fosilizado en ámbar.

Matemática

Las actividades 48 y 49 requieren la utilización de operaciones matemáticas sencillas para ser realizadas.

Social y ciudadana

El texto de la introducción a la unidad permite reflexionar sobre el trabajo y la relación entre investigadores, y cómo en ocasiones el trabajo realizado por importantes científicas quedó eclipsado por otros compañeros.

CIENCIA EN TUS MANOS promueve el uso de técnicas de trabajo en equipo para desarrollar un protocolo de actuación en el laboratorio.

UNIDAD 3. Herencia y transmisión de caracteres

OBJETIVOS

1. Diferenciar los modelos de reproducción de los seres vivos.

2. Conocer los conceptos básicos de la genética mendeliana.

3. Aplicar las leyes de Mendel en la resolución de problemas sencillos.

4. Estudiar la herencia de los caracteres y aplicar los conocimientos adquiridos para interpretar árboles genealógicos.

5. Entender la herencia del sexo.

6. Aplicar los conocimientos adquiridos sobre la herencia ligada al sexo.

7. Conocer la herencia de algunas enfermedades.
CONTENIDOS

CONCEPTOS

• Reproducción sexual y asexual. (Objetivo 1)

• La genética mendeliana: genes yalelos. Genes dominantes y recesivos. Individuos homocigóticos y heterocigóticos, genotipo y fenotipo. (Objetivo 2)

• Las leyes de la herencia. (Objetivo 3)

• La genética humana. (Objetivo 4)

• La herencia del sexo. (Objetivo 5)

• La herencia ligada al sexo. (Objetivo 6)

• Enfermedades hereditarias. (Objetivos 6 y 7)

PROCEDIMIENTOS, DESTREZAS Y HABILIDADES

• Diferenciación de los mecanismos de reproducción sexual y asexual.

• Resolución de problemas sencillos relacionados con las leyes de Mendel.

• Aplicación de los diferentes tipos de herencia en la resolución de problemas relacionados con la especie humana.

• Comprensión de la herencia de algunos caracteres mediante el desarrollo de árboles genealógicos.

ACTITUDES
• Valorar la diversidad genética como un mecanismo de adaptación al medio.

• Reconocer la importancia y la vigencia de los primeros pasos del desarrollo de la genética.

• Apreciar la unidad del genoma humano como aspecto clave para no discriminar a las personas.

COMPETENCIAS QUE SE TRABAJAN

Conocimiento e interacción con el medio físico

La sección CIENCIA EN TUS MANOS, Obtención de las leyes de Mendel, pág. 67, invita a realizar una simulación de las experiencias que este botánico realizó. por grupos, los alumnos tendrán que elegir un carácter para un vegetal, con dos variaciones, y decidir cuál de ellos será dominante y cuál recesivo. Luego establecerán una generación parental y realizarán cruces aleatorios de sus gametos. Con los resultados de los cruces rellenarán una tabla de resultados fenotípicos que otro grupo tendrá que interpretar.
UN ANÁLISIS CIENTÍFICO, pág. 69, pone en práctica los conocimientos adquiridos en la unidad para interpretar el árbol genealógico de una familia con una enfermedad hereditaria. Es necesario seguir un orden y unas reglas para identificar cómo se transmite en una familia una enfermedad durante varias generaciones. Las cuestiones que se deben responder hacen referencia al esquema propuesto, en el cual se ejemplifican la mayoría de las situaciones posibles.

Comunicación lingüística

La actividad 15 remite al anexo conceptos clave, de esta forma se fomenta la búsqueda de información en el diccionario. Otras actividades, como la 3 y la 5, requieren una explicación concreta de cada concepto. A lo largo de la unidad es imprescindible la interpretación de diversos esquemas y dibujos, entre los que destacan los desarrollos de las leyes de Mendel, o la herencia de diversos caracteres tanto en vegetales como en animales, tratando con mayor profundidad los que hacen referencia a la especie humana.

En EL RINCÓN DE LA LECTURA, La fábrica de vida, se muestra un fragmento del libro Híbridos, pág. 71, que reflexiona sobre la capacidad del ser humano para controlar los mecanismos de la herencia y los posibles usos de la ingeniería genética. Con este texto se pueden identificar y valorar los problemas éticos que derivan de estas técnicas; así mismo se puede concluir con una reflexión sobre los límites de la ciencia.

Matemática

En general, los problemas de esta unidad requieren la utilización de operaciones matemáticas sencillas, entre las que destacan los cálculos porcentuales y de frecuencias. Además de comprender el proceso aleatorio que conlleva la herencia de los caracteres.
UNIDAD 4. Origen y evolución de los seres vivos

OBJETIVOS

1. Conocer las diversas interpretaciones del origen de la vida y el trabajo realizado por los científicos a lo largo del tiempo.

2. Analizar las principales teorías sobre la evolución de las especies.

3. Explicar las líneas básicas y las pruebas que demuestran la evolución de las especies.

4. Describir los mecanismos de la selección natural, la especiación y la adaptación al medio.

5. Conocer la evolución de los homínidos y las características básicas de cada especie.

6. Reconocer y valorar la importancia de los avances científicos y su influencia en el pensamiento y la sociedad.

CONTENIDOS

CONCEPTOS

· Origen de la vida. Principales teorías. (Objetivos 1 y 6)

· Fijismo. (Objetivo 2)

· Evolucionismo: lamarckismo, darwinismo, neodarwinismo y equilibrio puntuado. (Objetivos 2, 3 y 6)

· Pruebas de la evolución. (Objetivo 3)

· Variabilidad, selección natural, presión de selección y adaptación. (Objetivo 4)

· Especiación. Mecanismos de aparición de nuevas especies. (Objetivo 4)

· Evolución de los homínidos. (Objetivo 5)

PROCEDIMIENTOS, DESTREZAS Y HABILIDADES

· Manejo adecuado de los contenidos para ratificar o rechazar diferentes hipótesis.

· Interpretación de los mecanismos de la evolución a partir de diferentes especies.

· Elaboración de esquemas sobre las diferentes teorías y los mecanismos de la evolución.

· Construcción de un esquema evolutivo con las diferentes especies de homínidos.

ACTITUDES
· Interés por el proceso evolutivo de los seres vivos.

· Valorar el trabajo científico en el desarrollo de las hipótesis sobre el origen y evolución de la vida.

UNIDAD 5. Estructura y dinámica de ecosistemas

OBJETIVOS

1. Conocer los factores ambientales que condicionan el desarrollo de los seres vivos en un ambiente determinado.

2. Comprender la importancia de las relaciones entre biotopo y biocenosis para mantener el equilibrio del ecosistema.

3. Reconocer los diferentes niveles tróficos y sus relaciones en los ecosistemas.

4. Conocer la importancia del suelo en los ecosistemas terrestres.

5. Valorar el papel del suelo como soporte para el desarrollo de la vida terrestre.

6. Reconocer y clasificar los distintos ecosistemas españoles.

CONTENIDOS

CONCEPTOS

· Medio ambiente. Factores bióticos y abióticos. (Objetivo 1)

· Adaptaciones de los seres vivos a los distintos medios. (Objetivo 1)

· Ecosistema. Componentes: biotopo y biocenosis. (Objetivo 2)

· Niveles tróficos de un ecosistema. (Objetivo 3)

· Cadenas y redes tróficas. (Objetivo 3)

· Hábitat y nicho ecológico. (Objetivo 3)

· Medio terrestre. El suelo: composición, biocenosis y biotopo. (Objetivos 4 y 5)

· Ecosistemas acuáticos y terrestres de España. (Objetivo 6)

PROCEDIMIENTOS, DESTREZAS Y HABILIDADES

· Relación de los factores que caracterizan los diferentes medios y las adaptaciones de los seres vivos.

· Identificación de cadenas y redes tróficas en los ecosistemas terrestres y acuáticos.

· Comprensión de la estructura de una pirámide trófica.

ACTITUDES
· Mostrar interés por la diversidad de los ecosistemas españoles.

· Valorar y respetar las iniciativas que promueven la defensa de los ecosistemas.

· Adoptar un posicionamiento crítico ante las actuaciones humanas que degradan el medio ambiente.

COMPETENCIAS QUE SE TRABAJAN

Conocimiento e interacción con el medio físico

UN ANÁLISIS CIENTÍFICO, La circulación del DDT en los ecosistemas, explica cómo ha afectado al ser humano la utilización de uno de los componentes principales de los pesticidas con los que se fumigaban muchos campos de cultivo a mediados del siglo pasado y que aún hoy continúan usándose en algunos países. Para responder las cuestiones que se proponen es necesario comprender los contenidos de la unidad sobre las cadenas tróficas.
La sección CIENCIA EN TUS MANOS, Observación y estudio de un ecosistema, pág. 113, propone realizar observaciones del entorno que impliquen el reconocimiento de los animales y vegetales más comunes. Este apartado explica cómo se observa un ecosistema con técnicas muy sencillas y fácilmente aplicables que no requieren el manejo de complejos instrumentos.
Para resolver las actividades 31, 32, 40 y 42 se requiere la interpretación de esquemas y dibujos que hacen referencia a las relaciones que se establecen entre las especies o la estructura de un ecosistema.

Comunicación lingüística

Las actividades 2, 7, 20 y 27 remiten al anexo conceptos clave. Con otras actividades, como la 4, 5, 9, 15 y 25 se favorece el análisis y la búsqueda de diferencias entre varios conceptos, que requieren el empleo de expresiones precisas y concretas para ser contestadas adecuadamente.
EL RINCÓN DE LA LECTURA, En la bóveda del mundo verde, pág. 117, nos permite asistir como un espectador más a la compleja historia del funcionamiento interno de un bosque tropical. Las actividades permiten extrapolar los contenidos del texto a los adquiridos con el desarrollo de la unidad.

Matemática

Las actividades 42 y 50 requieren la utilización de operaciones matemáticas sencillas.

Cultural y Artística

Los epígrafes 11 y 12 muestran los principales ecosistemas acuáticos y terrestres de España. Con su desarrollo se pueden percibir, apreciar y disfrutar la belleza de los paisajes y su importancia ecológica y cultural.
UNIDAD 6. Dinámica de los ecosistemas

OBJETIVOS

1. Conocer la dinámica de un ecosistema a partir del flujo de energía y el ciclo de materia.

2. Comprender y representar los principales ciclos biogeoquímicos.

3. Analizar y clasificar los principales cambios que se producen en los ecosistemas.

4. Comprender el significado de la sucesión ecológica y los mecanismos de autorregulación.

5. Conocer el concepto de población y analizar sus dinámicas.

6. Relacionar los impactos ambientales con el uso de los recursos.

7. Conocer las diferentes figuras de protección de espacios naturales de España.

8. Valorar el impacto de la acción humana en los ecosistemas.

CONTENIDOS

CONCEPTOS

· El flujo de la energía y el ciclo de la materia en un ecosistema. Parámetros tróficos. (Objetivo 1)

· Los ciclos biogeoquímicos. (Objetivo 2)

· Cambios de los ecosistemas. (Objetivo 3)

· Sucesión ecológica y clímax. (Objetivos 3 y 4)

· Las poblaciones. Autorregulación. (Objetivo 5)

· Las plagas y la lucha biológica. (Objetivo 5)

· Recursos naturales e impactos ambientales. (Objetivos 6 y 8)

· Espacios naturales protegidos. (Objetivo 7)

PROCEDIMIENTOS, DESTREZAS Y HABILIDADES

· Representación de los ciclos biogeoquímicos.

· Cálculo de los parámetros tróficos de un ecosistema.

· Estudio de los tipos de cambios que se producen en los ecosistemas.

· Diferenciación de las estrategias de crecimiento que pueden adoptar las poblaciones.

· Descripción de las consecuencias derivadas del uso de los recursos naturales.

ACTITUDES
· Valorar la fragilidad de las complejas interrelaciones que se dan en los ecosistemas.

· Desarrollar conductas que favorezcan la protección de los ecosistemas.

· Reconocer la importancia del uso de las energías renovables.

· Valorar la importancia de la biodiversidad como recurso.

COMPETENCIAS QUE SE TRABAJAN

Conocimiento e interacción con el medio físico

La sección CIENCIA EN TUS MANOS, Observación de aves, pág. 137, propone la observación y el reconocimiento de aves como una buena forma de iniciarse en el estudio y la observación de la naturaleza. Este apartado pretende familiarizar a los alumnos con el trabajo de campo y la utilización de instrumentos básicos como prismáticos, cuaderno de campo y guías básicas de reconocimiento.
UN ANÁLISIS CIENTÍFICO, Sistema depredador presa, pág 139, propone analizar las interacciones que se producen entre las especies de un ecosistema. A partir de una gráfica que muestra las variaciones del tamaño de tres poblaciones, se analizan las relaciones que se establecen en el ecosistema entre las tres especies y la forma en la que unas poblaciones influyen en las otras, a través de su tamaño poblacional y las relaciones tróficas. Es una actividad que relaciona diversos conceptos vistos en la unidad. Para resolver las actividades 35 y 37 se requiere la interpretación de dibujos y gráficas.

Comunicación lingüística

En EL RINCÓN DE LA LECTURA, La invasión de las estrellas de mar, pág. 141, precisa relacionar diversos contenidos para comprender y sacar conclusiones del texto. Las preguntas fomentan la capacidad de síntesis y la formación de una imagen temporal de los diversos acontecimientos que ocurren en los arrecifes; además, permiten llegar de forma intuitiva a la misma conclusión que formula el autor.
Matemática

La actividad 27 requiere la utilización de operaciones matemáticas sencillas, por medio de las cuales se pueden calcular diferentes parámetros tróficos de los ecosistemas, como puede ser su productividad. La actividad 37, y todas las del apartado UN ANÁLISIS CIENTÍFICO, requieren una correcta intepretación de las gráficas.

Social y ciudadana

El texto de la introducción a la unidad destaca el caso concreto del buque Prestige, cuando en 2002 se hundió en las costas gallegas. De aquel acontecimiento se pueden destacar dos aspectos principales: la masiva colaboración de voluntarios para limpiar los vertidos de fuel y el impacto que sufrieron tanto las costas como los pescadores que vivían de los recursos marinos. Además se pueden comentar las consecuencias que a largo plazo ha tenido el vertido sobre los ecosistemas y la salud de las personas.

UNIDAD 7. El relieve y su modelado

OBJETIVOS

1. Conocer los conceptos de relieve y paisaje relacionándolos con su carácter cambiante.

2. Observar la acción de los agentes geológicos externos sobre los materiales superficiales para interpretar el modelado del paisaje.

3. Describir las etapas de los procesos geológicos externos y su relación con las formas del relieve.

4. Estudiar los principales relieves terrestres.

5. Entender los diferentes relieves en función del proceso que los originó.
6. Analizar los diversos factores que condicionan el modelado del paisaje.
CONTENIDOS

CONCEPTOS

· Relieve y paisaje. (Objetivo 1)

· Procesos geológicos externos. Meteorización, erosión, transporte y sedimentación. (Objetivos 2 y 3)

· Cuencas sedimentarias. (Objetivos 2 y 3)

· Los principales relieves terrestres. (Objetivo 4)

· Modelado fluvial y torrencial. (Objetivos 3, 4 y 5)

· Modelado eólico. (Objetivos 3, 4 y 5)

· Modelado litoral. (Objetivos 3, 4 y 5)

· Modelado glaciar. (Objetivos 3, 4 y 5)

· Modelado cárstico. (Objetivos 3, 4 y 5)

· Factores que condicionan el modelado. (Objetivos 6 y 7)

PROCEDIMIENTOS, DESTREZAS Y HABILIDADES

· Interpretación de fotografías, esquemas y mapas que muestren diversos tipos de modelados.

· Relación de los diversos factores, agentes y procesos implicados en el modelado de un relieve.

ACTITUDES
· Apreciar la variedad de paisajes que tenemos en España.

· Valorar positivamente aquellas actividades humanas que minimizan los efectos de la contaminación y degradación del medio.

· Adoptar un posicionamiento crítico ante todas las actuaciones que producen impactos sobre el paisaje.

COMPETENCIAS QUE SE TRABAJAN

Conocimiento e interacción con el mundo físico

UN ANÁLISIS CIENTÍFICO, pág. 161, explica la situación de los diferentes desiertos que se pueden localizar sobre la superficie terrestre. Introduce un tema importante para la formación del relieve como es el de los sistemas morfoclimaticos, que relaciona directamente el modelado del relieve con el clima de la zona donde se encuentra.

La sección CIENCIA EN TUS MANOS, Reelaboración de un depósito torrencial por el oleaje, pág. 159, propone realizar una experiencia en el laboratorio que simule las condiciones a las que se ven expuestos los materiales de un depósito torrencial, en este caso ante la acción del agente geológico litoral. Es una forma fácil de simular el lavado de los sedimentos producido por la acción del agua en movimiento. Las cuestiones que se proponen son útiles para poner en práctica tanto los contenidos de la unidad como los que se pueden deducir con la propia experiencia adquirida a partir de observaciones.
También es importante la interpretación que se realiza de una imagen real de un depósito torrencial. En las actividades 31, 33, 34, 35 y 40 se requiere la interpretación de fotografías y dibujos. A lo largo de las actividades de esta unidad se potencia el análisis de los contenidos y el aprendizaje significativo de los mismos.

Comunicación lingüística

Las diversas maneras de formular los enunciados de las actividades desarrollan en los alumnos la capacidad de saber analizar y expresar los contenidos de distintas formas. Muchas de las actividades, como la 8, 10, 14 y 15, requieren que el alumno justifique las respuestas aplicando los contenidos aprendidos. La interpretación de dibujos y esquemas es imprescindible para comprender los contenidos que se refieren al modelado del relieve.

EL RINCÓN DE LA LECTURA, El país de la tierra amarilla, pág. 163, nos acerca a un paisaje alejado de nuestro entorno, como es el originado por depósitos de loess. En las actividades se trabaja en cierta medida la capacidad de diferenciar hipótesis de hechos, ejercicio que puede ser complementario a otras cuestiones sobre el método científico.
Cultural y artística

Los apartados que muestran los diversos tipos de modelados, o la variedad de formas que se pueden producir en la naturaleza, permitirán a los alumnos y alumnas percibir, apreciar y comprender la belleza de los paisajes y la dinámica de los relieves. Los paisajes pueden ser analizados también con criterios estéticos propios, aunque esta unidad se refiera a su origen y posible evolución.
UNIDAD 8. Estructura y dinámica de la Tierra

OBJETIVOS

1. Analizar la composición y la estructura interna de la Tierra.

2. Estudiar el ciclo de las rocas y conocer las que predominan en las diferentes capas de la Tierra.

3. Conocer las diversas teorías que explican el origen de los relieves.

4. Conocer las evidencias de la deriva continental aportadas por Wegener.

5. Describir las evidencias y las hipótesis que originaron la teoría de la tectónica de placas.

6. Describir la composición de las placas litosféricas y sus movimientos relativos.

7. Comprender los fenómenos asociados al contacto entre las placas.

8. Valorar el avance científico reconociendo la provisionalidad de las teorías científicas.

CONTENIDOS

CONCEPTOS

· Estructura, características y composición interna de la Tierra. (Objetivo 1)

· El ciclo de las rocas. (Objetivo 2)

· Teorías fijistas y movilistas. (Objetivos 3 y 8)

· La deriva continental de Wegener. (Objetivo 4 y 8)

· La teoría de la tectónica de placas: desarrollo y consecuencias. (Objetivo 5 y 8)

· Pruebas de la tectónica de placas. (Objetivos 4 y 5)

· Las placas litosféricas. (Objetivo 6)

· Bordes constructivos, pasivos, destructivos y de colisión. (Objetivos 6 y 7)

· Fenómenos y estructuras asociados a los bordes de placa. (Objetivo 7)

PROCEDIMIENTOS, DESTREZAS Y HABILIDADES

· Observación y análisis de diversos mapas y esquemas relacionados con procesos tectónicos.

· Interpretación desde la tectónica de placas de la distribución actual de los continentes.

ACTITUDES
· Curiosidad por el efecto que produce la dinámica interna de la Tierra sobre la superficie.

· Reconocer la provisionalidad de las teorías científicas en el marco del desarrollo científico.

· Mostar interés por el origen, causas y efectos de los terremotos y los volcanes.

COMPETENCIAS QUE SE TRABAJAN

Conocimiento e interacción con el medio físico

La sección CIENCIA EN TUS MANOS, Reconstrucción de Pangea, pág. 183, nos permite desarrollar una práctica que intuitivamente podría haber servido para desacreditar las teorías fijistas que prevalecieron en el entorno científico durante tantos años. Este apartado permite observar el pasado de nuestros continentes cuando se encontraban unidos formando Pangea.
UN ANÁLISIS CIENTÍFICO, El neocatastrofismo, pág 185, introduce un tema científico de actualidad, que como otros muchos quedó casi olvidado, y que ahora con las nuevas técnicas de investigación y los nuevos recursos que tienen a disposición los geólogos ha sido rescatado con una nueva visión más actualizada. El apartado relaciona este término con otros que explican nuevas hipótesis relativas al proceso evolutivo de los seres vivos, las cuestiones hacen reflexionar a los alumnos y alumnas sobre el carácter globalizado con el que desde la ciencia se pretende explicar la realidad.

La resolución de muchas de las actividades de esta unidad requiere la interpretación de mapas, dibujos y esquemas. Para ello se debe extrapolar y deducir la evolución de los acontecimientos geológicos a través de las figuras del texto.

Comunicación lingüística

Las actividades 6 y 11, que remiten al anexo conceptos clave, fomentan la búsqueda de información en el diccionario. A lo largo de la unidad es necesaria la realización de dibujos y esquemas como medio para comprender los conceptos, tal y como se pide en las actividades 7 y 9.

En EL RINCÓN DE LA LECTURA, En trineo por el fondo del mar, pág. 187, la comprensión lectora es necesaria para extraer información del texto con el fin de responder a las preguntas y encontrar la relación entre el título que se propone en la actividad 55 y las ideas desarrolladas en el texto.
Social y ciudadana

El texto de la introducción a la unidad destaca el carácter imprevisible de los acontecimientos provocados por la dinámica interna. Dionisio Pulido narra cómo comenzó una erupción volcánica en su propio campo de maíz. Hoy día los terremotos y las erupciones volcánicas continúan provocando graves catástrofes humanitarias en muchos países. Es importante tomar conciencia de que la colaboración ciudadana y la ayuda internacional son fundamentales cuando tienen lugar estos sucesos repentinos.
UNIDAD 9. Manifestaciones de la dinámica terrestre

OBJETIVOS

1. Conocer la estructura interna de la Tierra y las manifestaciones relacionadas con su dinámica.

2. Establecer la relación entre el ascenso convectivo del magma y las manifestaciones superficiales.

3. Explicar las características y los procesos asociados a la subducción de las placas litosféricas.

4. Conocer el origen de las grandes cordilleras, de los arcos de islas y los orógenos térmicos.

5. Estudiar el origen de las deformaciones de las rocas en el marco de la tectonica de placas.

6. Comprender que la formación y evolución del paisaje es resultado de la interacción entre la dinámica interna y externa.

7. Saber interpretar los riesgos geológicos, su prevención y las medidas adoptadas para paliar sus efectos.

CONTENIDOS

CONCEPTOS

· La dinámica interna: movimientos convectivos. (Objetivo 1)

· Penachos térmicos y puntos calientes. (Objetivos 1 y 2)

· Fenómenos asociados a las dorsales oceánicas. (Objetivo 2)

· Fenómenos asociados a las zonas de subducción. (Objetivo 3)

· Orógenos y arcos de islas. (Objetivo 4)

· Deformación de las rocas. Clasificación. (Objetivo 5)

· Evolución del relieve. Procesos internos y externos. (Objetivo 6)

· Riesgos geológicos. Medidas de previsión, prevención y predicción. (Objetivo 7)

PROCEDIMIENTOS, DESTREZAS Y HABILIDADES

· Relación de los movimientos convectivos con sus manifestaciones sobre la superficie.

· Explicación del comportamiento de las rocas ante un tipo de esfuerzo.

· Diferenciación de los distintos tipos de deformaciones: pliegues, diaclasas, fallas y mantos de corrimiento.

· Interpretación de esquemas relacionados con la estructura de la litosfera y los riesgos geológicos asociados.

ACTITUDES
· Interés por el estudio de los riesgos geológicos naturales como forma de prevenir las catástrofes volcánicas y sísmicas.

· Interés por los avances científicos que desarrollan el estudio del interior de la Tierra.

COMPETENCIAS QUE SE TRABAJAN

Conocimiento e interacción con el medio físico

UN ANÁLISIS CIENTÍFICO, pág 205, nos permite conocer los primeros objetivos que tenía encomendados la misión Viking. La búsqueda de vida en el planeta Marte ha sido uno de los retos de la ciencia. Además se cita la idea que desarrolló James Lovelock en relación a la atmósfera. Esto nos permitirá reflexionar y debatir desde un punto de vista objetivo, poniendo en práctica los conocimientos adquiridos en la unidad sobre los procesos internos de nuestro planeta y la extrapolación a las condiciones de Marte.

La sección CIENCIA EN TUS MANOS, Formación de un penacho térmico, pág 203, propone simular en el laboratorio las corrientes de convección que se producen en el manto. Esta experiencia permite explicar los fenómenos que ocurren desde que los materiales parten del manto hasta que llegan a la base de la litosfera.
Comunicación lingüística

La actividad 13 remite al anexo conceptos clave, de esta forma se fomenta la búsqueda de información en el diccionario. Otras actividades, como la 4, 5, 7 y 8, requieren una interpretación concreta de los conceptos, ya que los alumnos deben explicar el por qué de ciertos sucesos. Con esta unidad se deben interpretar diversos esquemas y dibujos, entre los que destacan los que hacen referencia a los fenómenos convectivos, la formación de los orógenos, o las explicaciones sobre los tipos de deformaciones que pueden sufrir las rocas.

En EL RINCÓN DE LA LECTURA, La pluma gigante, pág. 207, se propone una lectura que reflexiona sobre los efectos del ascenso de magma en zonas marinas. Con el texto se pueden identificar y valorar acontecimientos como los ocurridos en 1986 en el estrecho Juan de Fuca y sacar conclusiones entre lo que es la realidad de un proceso geológico y la interpretación que se da en una novela de ficción.

Matemática

Algunas actividades, como la 1 y la 35, requieren la interpretación de gráficas sencillas.

Autonomía y la iniciativa personal

Con la actividad propuesta en el apartado CIENCIA EN TUS MANOS se pone en práctica una experiencia que necesita realizarse en equipo.

UNIDAD 10. La historia de nuestro planeta

OBJETIVOS

1. Conocer las diferentes teorías que explican los cambios geológicos.

2. Comprender el significado del tiempo geológico y las diferencias entre geocronología absoluta y relativa.

3. Resolver problemas simples de datación relativa, aplicando los principios de superposición de estratos, superposición de procesos y correlación.

4. Reconocer el significado de los fósiles en la explicación del pasado geológico de la Tierra.

5. Conocer la escala de tiempo geológico, así como los criterios utilizados para realizar las divisiones en la historia de nuestro planeta.

6. Explicar los principales acontecimientos geológicos, climáticos y biológicos que han tenido lugar a lo largo de la historia de la Tierra.

7. Reconocer algunos animales y plantas característicos de cada era.

8. Conocer los principales acontecimientos de la historia geológica de España.

CONTENIDOS

CONCEPTOS

· La edad de la Tierra. Actualismo y uniformitarismo. (Objetivo 1)

· Datación absoluta y relativa. (Objetivo 2)

· Principios de geocronología relativa. (Objetivos 2 y 3)

· Fósiles. El proceso de fosilización. (Objetivos 3 y 4)

· Escala de tiempo geológico. (Objetivo 5)

· Los eones, las eras y los periodos de la historia del planeta. (Objetivos 5 y 6)

· Las eras. Acontecimientos geológicos, climáticos y biológicos. (Objetivo 6)

· Las eras. Características de la vegetación y la fauna. (Objetivo 7)

PROCEDIMIENTOS, DESTREZAS Y HABILIDADES

· Interpretación de dibujos y esquemas de fósiles, series estratigráficas y escalas del tiempo geológico.

· Diferenciación de los métodos de datación, y su aplicación paleontología.

· Observación de los grandes cambios que han sucedido a lo largo de la historia.

· Relación entre los distintos ambientes del pasado y los seres que los habitaban.

ACTITUDES
· Interés por el conocimiento de la historia y los fenómenos que han sucedido en la Tierra.

· Reconocer la especie humana como principal responsable de los cambios que se están produciendo en la actualidad.

COMPETENCIAS QUE SE TRABAJAN

Conocimiento e interacción con el medio físico

La sección CIENCIA EN TUS MANOS, Elaboración de una colección de réplicas de fósiles, pág. 227, enseña a los alumnos un procedimiento sencillo con el que poder realizar réplicas de fósiles. Con la realización de las actividades, se adquieren los mecanismos y la metodología necesaria para realizar una correcta catalogación de las diferentes especies fósiles, así como la elección del mejor modelo para la realización de la réplica, ya sea por medio del molde o por el método del calco.
UN DEBATE CIENTÍFICO, ¿Cómo surgió el vuelo de las aves?, pág. 229, trabaja un tema interesante y que suscitará la curiosidad entre los alumnos. Para analizar y resolver las actividades es necesario conocer y relacionar los contenidos vistos en la unidad y utilizar algunos de los conocimientos que han adquirido a lo largo del curso, principalmente los relacionados con la unidad 4.
En algunas actividades se requiere la interpretación de dibujos que muestran los ambientes de las distintas eras, para identificar en ellos las especies más características que se han desarrollado a lo largo de la historia. En la actividad 29 se requiere la interpretación de los acontecimientos del pasado sobre un corte geológico.

Comunicación lingüística

Las actividades 5, 10 y 12 remiten al anexo conceptos clave. Así se fomenta la búsqueda de información en el diccionario.
Esta unidad desarrolla la capacidad de expresión y el tratamiento de diferentes fuentes de información, necesarias para realizar una interpretación global de los acontecimientos que ocurrieron en el pasado. Los esquemas y las figuras ayudan a comprender mejor el modo y la secuencia de la historia de la Tierra.

EL RINCÓN DE LA LECTURA, El descubrimiento del tiempo, pág. 231, reflexiona sobre las diferentes especies que han habitado la Tierra en el pasado, las relaciones que han mantenido, y su influencia sobre el medio. El texto reflexiona sobre la evolución de la Tierra a través del papel que han desempeñado las distintas especies.
23. CRITERIOS DE EVALUACIÓN.

1. Reconocer en la naturaleza, o mediante, modelos, fotos, diapositivas o vídeos, indicadores de procesos erosión, transporte y sedimentación en el relieve, indicando el agente causante.

2. Explicar los principales procesos kársticos.

3. Interpretar mapas topográficos, localizando en los mismos los aspectos más relevantes del relieve y realizar perfiles topográficos sencillos.

4. Explicar las principales manifestaciones de la dinámica interna de la Tierra (seísmos, volcanes, cordilleras, pliegues, fallas etc.) a la luz de la Tectónica Global.

5. Realizar mapas mundiales y zonales en los que se indique la situación de las placas litosféricas y los fenómenos geológicos más importantes asociados a su movimiento.

6. Indicar las diversas unidades temporales de la historia de la Tierra, y explicar la importancia de los fósiles como testimonios estratigráficos y paleobióticos.

7. Identificar y describir hechos que muestren a la Tierra como un planeta cambiante, conociendo y situando algunos de los cambios más notables de su larga historia utilizando modelos temporales a escala.

8. Aplicar los postulados de la Teoría Celular al estudio de distintos tipos de seres vivos.

9. Identificar las estructuras características de la célula procariótica, eucariótica, vegetal y animal, relacionando cada uno de los elementos celulares con su función biológica.

10. Describir la reproducción celular, señalando las diferencias principales entre meiosis y mitosis, así como la finalidad de ambas.

11. Resolver problemas sencillos de transmisión de caracteres hereditarios, incluyendo los relacionados con enfermedades en el hombre, aplicando los conocimientos de las leyes de Mendel.

12. 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.

13. Exponer razonadamente algunos datos sobre los que se apoya la teoría de la evolución, así como las controversias científicas, sociales y religiosas que suscitó esta teoría.

14. Relacionar la evolución y 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.

15. 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.

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

17. Determinar las características ecológicas de algunos humedales de la Región de Murcia y valorar la importancia de su protección y conservación.

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

24. IDENTIFICACIÓN DE CONOCIMIENTOS Y APRENDIZAJES NECESARIOS PARA ALCANZAR UNA EVALUACIÓN POSITIVA

· UNIDAD 1: Criterios 8, 9 y 10

a) Enumerar los distintos niveles de organización e identificar a qué nivel pertenece determinada materia.

b) Comparar la célula procariota y la eucariota, la animal y la vegetal, así como reconocer la función de los orgánulos celulares. C. 8

c) Enumerar los diferentes componentes del núcleo, señalar su función y diferenciar entre núcleo interfásico y en división. C. 9

d) Reconocer las partes de un cromosoma y aplicar los conceptos sobre cromosomas a la resolución de problemas sencillos.

e) Reconocer las fases de la mitosis y la meiosis, y conocer las diferencias entre ambos procesos y el significado biológico. C.10

· UNIDAD 2: Criterio 12

a) Diferenciar los distintos ácidos nucleicos y sus componentes.

b) Describir la replicación del ADN

c) Conocer que los genes están constituidos por ADN y la ubicación de estos en los cromosomas.

d) Reproducir los mecanismos de la expresión genética por medio del código genético.

e) Reconocer el papel de las mutaciones en la diversidad genética.

f) Analizar las repercusiones sanitarias y sociales de los avances n el conocimiento del genoma.

g) Valorar críticamente las consecuencias de los avances actuales e la biotecnología.

· UNIDAD 3: Criterios 11

a) Diferenciar las formas de reproducción de los seres vivos.

b) Conocer los conceptos básicos de genética.

c) Resolver problemas prácticos de uno y dos caracteres utilizando los cruzamientos de las leyes de Mendel.

d) Obtener información sobre la transmisión de determinados caracteres en nuestra especie por medio de la resolución de problemas.

e) Calcular porcentajes y frecuencias de los genotipos y fenotipos de la descendencia de una pareja.

f) Resolver problemas prácticos de caracteres de la herencia ligada al sexo.

g) Reconocer la aplicación de los conceptos de la genética mendeliana para el conocimiento de la herencia de algunas enfermedades.

· UNIDAD 4: Criterios 13 y 14

a) Describir las teorías que tratan de explicar el origen de la vida.
b) Conocer y diferenciar los aspectos principales de la teoría fijista y las evolucionistas.

c) Explicar las pruebas que avalan la evolución de las especies.

d) Conocer los mecanismos que intervienen en la evolución de las especies.

e) Comprender el origen de las diferentes especies.

f) Conocer las características básicas del proceso de hominización.

g) Componer diferentes esquemas que expliquen los contenidos de la unidad.

· UNIDAD 5: Criterios 15 y 16

a) Diferenciar los factores ambientales y su influencia sobre los seres vivos.

b) Reconocer algunas adaptaciones de los seres vivos a diferentes medios.

c) Explicar cómo se produce la transferencia de materia y energía a lo largo de una cadena o red trófica concreta.

d) Conocer la estructura y dinámica de los ecosistemas.

e) Relacionar las pérdidas energéticas producidas en cada nivel con el aprovechamiento de los recursos alimentarios del planeta desde un punto de vista sostenible.

f) Comprender los mecanismos de formación y degradación del suelo.

g) Diferenciar las características más importantes de los ecosistemas españoles.

UNIDAD 6: Criterios 15, 16 y 17

a) Solucionar diferentes cuestiones sobre la transferencia de materia y energía en un ecosistema.

b) Saber analizar e interpretar los ciclos biogeoquímicos.

c) Estudiar los cambios que se pueden producir en los ecosistemas. C. 15

d) Diferenciar y describir los tipos de sucesiones. C.16

e) Analizar los mecanismos de autorregulación y dinámica de poblaciones de un ecosistema.

f) Relacionar los recursos naturales con los impactos que genera su utilización.

g) Conocer y valorar las medidas que protegen el medio natural.

h) Conocer algunos humedales de la Región de Murcia y valorar la importancia de su protección y conservación. C 17

· UNIDAD 7: Criterios 1, 2 y 3

a) Realizar perfiles topográficos sencillos. C.1
b) Diferenciar los conceptos de meteorización, erosión, transporte y sedimentación. C.2

c) Reconocer en los relieves los efectos producidos por los distintos agentes geológicos externos en especial el modelado kárstico. C.3

d) Reconocer y describir las diversas formas del relieve asociándolas con cada modelado característico.

e) Conocer los factores que condicionan el modelado del relieve.

· UNIDAD 8: Criterios 4 y 5

a) Relacionar las características internas de la Tierra con su repercusión sobre los fenómenos superficiales.

b) Conocer las teorías fijistas y movilistas.

c) Conocer la teoría de la deriva continental y los argumentos que fueron aportados en su favor. Conocer las pruebas de la tectónica de placas. C.4

e) Definir y clasificar las placas litosféricas y sus movimientos relativos. C.5

f) Relacionar el movimiento de las placas con los procesos geológicos que producen.

g) Conocer y valorar el avance que significó la consolidación entre los científicos de la tectónica de placas.

· UNIDAD 9: Criterios 4 y 5

a) Comprender cómo se producen los fenómenos propios de la dinámica interna de la Tierra.

b) Relacionar los fenómenos convectivos y sus manifestaciones sobre la corteza terrestre.

c) Explicar la formación de los relieves asociados a la tectónica de placas.

d) Reconocer los elementos y tipos de deformaciones que afectan a las rocas. C.4

e) Analizar la evolución del paisaje desde la influencia de la dinámica interna y externa.

f) Conocer los riesgos geológicos y las medidas que nos ayudan a disminuir sus efectos.

· UNIDAD 10: Criterios 6 y 7

a) Explicar las diferentes teorías sobre el estudio de los procesos geológicos del pasado.

b) Diferenciar las características y los principios de los sistemas de datación geocronológica.

c) Analizar el proceso de fosilización y el valor de los fósiles en el conocimiento de la historia de la Tierra. C.6

d) Conocer la división del tiempo en la historia de la Tierra. C.6

e) Describir los procesos geológicos más importantes de la historia de la Tierra.

f) Conocer algunas de las especies animales y vegetales más importantes en las diferentes divisiones de la historia de la Tierra. C.7

g) Analizar los acontecimientos más destacados de la historia geológica de España.

A LO LARGO DEL CURSO, EL ALUMNO ADEMÁS DEBE DE SER CAPAZ DE:

Realizar correctamente experiencias sencillas de laboratorio, respetando las normas de seguridad (Criterio 18)

BACHILLERATO

BIOLOGÍA Y GEOLOGÍA. 1º BACHILLERATO

21. PROGRAMACIÓN DE LAS UNIDADES DIDÁCTICAS

Unidad 1.- La Tierra
OBJETIVOS DIDÁCTICOS

· Diferenciar los distintos métodos geofísicos utilizados para el estudio del interior de la Tierra.

· Valorar la importancia del comportamiento de las ondas sísmicas para conocer la estructura interna de la Tierra.
· Nombrar y situar las diferentes discontinuidades de las capas internas de la Tierra.
· Identificar la composición y la estructura de las capas internas de la Tierra.
· Reconocer los diferentes minerales y rocas que constituyen la parte sólida de nuestro planeta.

· Relacionar los factores que influyen en la forma y el tamaño de los cristales.

· Definir el proceso de cristalogénesis e identificar los diferentes procesos de nucleación y crecimiento de cristales.

· Diferenciar los distintos tipos de origen y formación de los cristales.

· Reconocer las principales aplicaciones de los cristales.

· Diferenciar y caracterizar los principales minerales en silicatos y no-silicatos a través de muestras o fotografías.
· Identificar y valorar la importancia de las nuevas tecnologías en la investigación del entorno, como la teledetección, los sistemas de localización por satélite o los sistemas de información geográfica.
· Reconocer la importancia del estudio in situ para cualquier tipo de estudio geológico completo.
· Conocer las diferentes técnicas de laboratorio para el estudio de las rocas, los minerales y los fósiles.

· Interpretar gráficos, esquemas, tablas de valores, etc. relacionados con el estudio de la Tierra

CONTENIDOS

Conceptos

· Métodos de estudio del interior de la Tierra.

· Estructura y composición del interior terrestre.

· Materiales terrestres: minerales y rocas.

· Los métodos de la ciencia en la investigación geológica.
· Nuevas técnicas en la investigación del entorno.

· Teledetección, sistemas de localización por satélite y sistemas de información geográfica.

· Los métodos tradicionales en la investigación geológica.
· Técnicas de laboratorio. Estudios microscópicos, químicos y físicos.

Procedimientos
· Identificación de los diferentes métodos utilizados para el estudio del interior de la Tierra: gravimétricos, magnéticos, sísmicos...

· Estudio e interpretación de las gráficas de la velocidad de propagación de las ondas sísmicas.
· Observación de ejemplos de minerales a través de muestras, colecciones o fotografías.
· Análisis de las principales características de un mineral a través de una fotografía.

· Observación de diferentes instrumentos para el estudio geológico: sismógrafos, difractrómetros, brújula geológica, testigo, etc.
· Estudio de los satélites meteorológicos.

· Interpretación de fotografías aéreas utilizando estereoscopios.

· Diferenciación entre las técnicas de sondeo y prospección geofísica.

· Lectura de un texto sobre Atapuerca.

· Realización de esquemas y resúmenes de la información contenida en el tema.

Actitudes

· Apreciación de la importancia de conocer la estructura de nuestro planeta.

· Interés por conocer los diferentes métodos utilizados para el estudio del interior de la Tierra.

· Valorar la importancia de los métodos sísmicos para la detección de recursos geológicos y el conocimiento del interior de la Tierra.
· Interés por aprender a conocer los principales minerales de nuestro alrededor.

· Reconocimiento de la importancia de las diferentes aplicaciones que tienen actual-mente los cristales.

· Interés por aprender a elaborar correctamente esquemas y resúmenes de información contenida en el tema, cuidando la claridad y el orden en su realización.

· Apreciación de la importancia de la ciencia de la Geología en el desarrollo de la humanidad.

· Interés por conocer los principales métodos de la ciencia en la investigación geo-lógica.

· Interés por aprender a conocer los principales instrumentos para el estudio geológico.

Unidad 2.- La tectónica de placas.

OBJETIVOS DIDÁCTICOS

· Reconocer la importancia de las placas litosféricas en la estructura y la dinámica terrestres.

· Diferenciar los tres tipos de límites de placas de la litosfera y las estructuras superficiales asociadas.

· Saber explicar el movimiento de las placas litosféricas, así como la elevación y el hundimiento de los continentes.

· Identificar las diferentes zonas de separación de placas y definir qué es la subducción y la colisión entre placas.
· Reconocer el proceso de orogénesis o de formación de las montañas.
· Interpretar gráficos, esquemas, tablas de valores, etc. relacionados con el estudio de la Tectónica de placas.
CONTENIDOS

Conceptos

· Las placas litosféricas. Movimiento de placas.
· Conducción y convección del calor interno y sus consecuencias en la dinámica interna.
· Elevación y hundimiento de continentes. Puntos calientes.

· Los bordes constructivos.

· Los bordes destructivos.

· Formación de las montañas: orógenos y orogénesis.

· Orógenos pericontinentales y orógenos de colisión.

· Limites neutros: las fallas de transformación.

Procedimientos

· Análisis de la información contenida en un mapa de placas litosféricas.

· Relación de los límites entre placas con la actividad sísmica y volcánica.

· Realización de algún bloque diagrama que represente la disposición de las placas.

· Interpretación de un documento relativo a la Falla de San Andrés.

· Estudio e interpretación de esquemas sobre la formación de los diferentes orógenos.

Actitudes

· Interés por aprender a elaborar correctamente esquemas y resúmenes de información contenida en el tema, cuidando la claridad y el orden en su realización.

· Remarcar la importancia de la teoría de la deriva continental para explicar la disposición actual de los continentes.
· Reconocer la importancia de la teoría de la expansión de los fondos oceánicos para el desarrollo de la Tectónica de placas.

· Apreciación de la importancia de la ciencia de la Geología en el desarrollo de la humanidad.

Unidad 3.- Magmatismo y metamorfismo.

OBJETIVOS DIDÁCTICOS

· Reconocer la existencia del magma en el interior de la corteza terrestre y su importancia en la formación de las rocas magmáticas.

· Analizar los diferentes tipos y órdenes de cristalización magmática.

· Clasificar los principales tipos de rocas magmáticas y describir las diferentes texturas que presentan.

· Diferenciar los tipos de magmas en relación con la tectónica de placas.

· Conocer los principales yacimientos minerales asociados a las rocas magmáticas que se pueden encontrar en nuestro planeta.

· Analizar los factores físicos que determinan el metamorfismo: presión y temperatura.

· Reconocer los principales minerales que constituyen las rocas metamórficas y diferenciar bajo qué condiciones de presión y temperatura se han formado.

· Analizar los diferentes tipos de metamorfismo: térmico, dinámico, estático y dina-motérmico.

· Clasificar las principales rocas metamórficas según su composición química original y según el tipo de metamorfismo que les afecte.

· Participar en el aprendizaje y en la realización de actividades.

CONTENIDOS

Conceptos
· El magma. Origen y evolución. Las rocas magmáticas. Composición, textura y clasificación según su origen. Los minerales de las rocas magmáticas.

· Rocas plutónicas, volcánicas y subvolcánicas: clasificación y ejemplos.

· Yacimientos de rocas magmáticas.

· Volcanes. Tipos de magmas en relación con la tectónica de placas.

· El metamorfismo. Factores de metamorfismo: presión y temperatura. Reacciones metamórficas. Minerales de las rocas metamórficas.

· Tipos de metamorfismo: de contacto, dinámico, estático, regional y metasomatismo. Las rocas metamórficas.
· Utilidad de las rocas magmáticas y metamórficas.
Procedimientos
· Identificación de los principales minerales que forman parte de las rocas magmáticas y metamórficas.

· Análisis de las texturas que presentan diferentes rocas magmáticas a través de figuras e ilustraciones y asociación con las funciones que realizan.

· Lectura de información y análisis de textos sobre las características de las principales rocas magmáticas y metamórficas.

· Descripción y análisis de procesos de metamorfismo y de origen y evolución de los magmas.

· Relación entre la distribución de los volcanes y los límites de las placas tectónicas.

· Identificación de las principales utilidades de las rocas magmáticas y metamórficas.

Actitudes

· Interés por aprender a conocer los principales tipos de rocas con la ayuda de claves dicotómicas y de la observación de sus características.

· Reconocimiento de la riqueza y diversidad de la geología del territorio español.

· Interés por conocer los procesos de metamorfismo y de formación del magma y las rocas magmáticas.

· Apreciación de la importancia y utilidad de las rocas magmáticas y metamórficas para las diferentes actividades humanas.

Unidad 4.- Geodinámica externa.
OBJETIVOS DIDÁCTICOS

· Identificar los principales procesos sedimentarios.

· Diferenciar meteorización mecánica y química.

· Explicar los procesos de formación del suelo y clasificar sus principales horizontes y componentes.

· Definir erosión y transporte. Diferenciar los tipos de transporte de las rocas sedimentarias e identificar los efectos del transporte de los sedimentos.

· Identificar los procesos de sedimentación y diagénesis y reconocer los principales procesos diagenéticos.

· Analizar el valor geológico de la estratificación y saber interpretar esquemas de series estratigráficas.

· Conocer los métodos por los que se puede reconstruir una historia geológica.

· Clasificar las principales rocas sedimentarias según su composición, tamaño de grano y origen.

· Identificar las principales rocas detríticas, de precipitación química y bioquímica, organógenas y de origen orgánico.

· Diferenciar algunos de los yacimientos de interés económico.

CONTENIDOS

Conceptos

· Ambiente y procesos sedimentarios. Meteorización: mecánica y química.

· El suelo. Formación, componentes y degradación.

· La erosión y el transporte. Tipos y efectos del transporte. Sedimentación y diagénesis.

· Rocas sedimentarias. Clasificación y ejemplos.

· Rocas detríticas y rocas de precipitación química y bioquímica. Tipos y ejemplos.

· Rocas organógenas y rocas de origen orgánico.
· Aplicación industrial de las rocas sedimentarias.
Procedimientos

· Identificación de los principales minerales que forman parte de las rocas sedimentarias.

· Estudio de las principales rocas sedimentarias a través de figuras e ilustraciones.

· Lectura de un texto sobre erosión y desertificación.

· Identificación de las principales utilidades de las rocas sedimentarias.

· Clasificación de rocas sedimentarias a partir de muestras en el laboratorio y en el campo.

· Identificación de rocas sedimentarias utilizadas como recurso natural en el entorno inmediato.

Actitudes

· Interés por conocer los principales procesos petrogenéticos externos.

· Reconocimiento de la riqueza y diversidad de la geología del territorio español.

· Interés por aprender a conocer los principales tipos de rocas con la ayuda de claves dicotómicas y de la observación de sus características.

· Valoración de la importancia de la degradación del suelo en el proceso de la desertificación.

· Apreciación de la importancia y utilidad de las rocas sedimentarias para las diferentes actividades humanas.

Unidad 5.- Historia de la Tierra.
OBJETIVOS DIDÁCTICOS

· Identificar las eras en las que se divide la historia de la Tierra.
· Analizar el valor geológico de la estratificación y saber interpretar esquemas de series estratigráficas.

· Conocer los métodos por los que se puede reconstruir la historia geológica de una región.

· Analizar y explicar los grandes cambios ocurridos en la Tierra: aparición de la atmósfera oxidante, el efecto invernadero, la capa de ozono, las extinciones masivas de seres vivos,…

· Reconocer los diferentes procesos geológicos que constituyen el ciclo geológico.

· Identificar cuáles son las acciones humanas que provocan cambios en la Tierra.

· Conocer los riesgos geológicos, sísmicos, volcánicos,… valorando la importancia de su prevención y predicción.

· Interpretar mapas geológicos.
CONTENIDOS

Conceptos

· El tiempo geológico. División del tiempo geológico: las eras geológicas.

· La datación geológica: absoluta y relativa.

· Los fósiles.

· La estratificación y su valor geológico.

· Reconstrucción de la historia geológica de una región.

· Grandes cambios ocurridos en la Tierra: aparición de la atmósfera oxidante, los cambios climáticos y las extinciones masivas.

· Cambios en la corteza terrestre. Los procesos geológicos externos e internos. El ciclo geológico.

· Cambios de la corteza terrestre provocados por el ser humano.

· Riesgos geológicos: riesgos volcánicos, sísmicos y movimientos de tierra. Predicción y prevención.

· Los mapas geológicos. Los cortes geológicos.
Procedimientos
· Análisis de la información contenida en mapas topográficos y geológicos.
· Realización de perfiles topográficos.

· Descripción y análisis del ciclo geológico.

· Estudio de las principales acciones humanas sobre la corteza terrestre.

· Comentarios de textos, noticias, publicaciones sobre el cambio climático, disminución de la biodiversidad,….
Actitudes

· Interés por conocer la historia de la Tierra.
· Reconocimiento de la importancia de los fósiles.

· Apreciación de la utilidad de los perfiles topográficos y los mapas geológicos.

· Importancia de los riesgos geológicos, así como de la predicción y prevención de los mismos.

· Apreciación de la importancia de la ciencia de la Geología en el desarrollo de la humanidad.

Unidad 6.- La célula como unidad de vida.
OBJETIVOS DIDÁCTICOS

· Identificar los diferentes niveles de organización de la materia.

· Comparar la estructura y la función de las biomoléculas inorgánicas (agua y sales minerales) y orgánicas (glúcidos, lípidos, proteínas y ácidos nucleicos).

· Diferenciar la célula procariota de la eucariota y reconocer sus principales estructuras y orgánulos.

· Reconocer las propiedades del átomo de carbono como base de las moléculas orgánicas.

· Identificar la estructura de la célula eucariota.

· Diferenciar las células animales de las vegetales.
· Saber establecer diferencias entre virus, priones y viroides.
· Distinguir los diferentes procesos que intervienen en el metabolismo celular (cata-bolismo y anabolismo).

· Identificar los distintos procesos de intercambio de sustancias entre la célula y el medio.

· Relacionar la ósmosis con determinados procesos celulares.

· Clasificar determinadas funciones celulares (tactismos, motilidad, etc.) como activi-dades de relación.

· Comprender la división celular y diferenciar mitosis, citocinesis y meiosis.

Contenidos

Conceptos
· Los niveles de organización de los seres vivos.

· Los componentes de las células.

· Biomoléculas inorgánicas y orgánicas.

· La estructura de la célula procariota. La estructura de la célula eucariota.
· Otras formas de vida.
· El metabolismo celular. Intercambio de sustancias entre la célula y el medio. Funciones de relación de la célula.

· División celular. Mitosis, citocinesis y meiosis. Características y fases.

Procedimientos

· Clasificación de biomoléculas como inorgánicas u orgánicas.

· Comparación de la estructura de una célula procariota y una célula eucariota.

· Observación de diferentes tipos de células con la lupa o el microscopio óptico.

· Reconocimiento de los principales orgánulos celulares eucariotas.

· Comparación entre la organización celular animal y vegetal.

· Análisis de la información contenida mediante ejercicios prácticos.

· Lectura de un texto sobre el origen de la vida.

· Realización de esquemas y resúmenes de la información contenida en el tema.

Actitudes

· Valoración de la riqueza que supone la existencia de formas de vida muy diferentes.

· Curiosidad por conocer los diversos tipos de organización de los seres vivos.

· Respeto a los organismos celulares como una parte del entorno humano.

· Hábito de trabajar en el laboratorio con orden, pulcritud y siguiendo las normas de seguridad.

· Valoración de la tecnología como ciencia que nos ha proporcionado instrumentos de observación de organismos unicelulares.

· Valoración de las ventajas del trabajo en grupo para interpretar imágenes o fotografías obtenidas con el microscopio.

· Adquisición del hábito de seguir los procedimientos de un experimento de forma sistemática y responsable.

Unidad 7.- Clasificación de los seres vivos. Móneras, Protoctistas y Hongos

OBJETIVOS DIDÁCTICOS

· Reconocer la necesidad de una clasificación de los seres vivos.

· Conocer la clasificación de los seres vivos a lo largo de la historia.

· Identificar y saber la clasificación actual de los seres vivos.

· Identificar y enumerar las características morfológicas y fisiológicas de las bacterias.

· Conocer los seres incluidos en el Reino Protoctistas, así como sus características y ejemplos.

· Identificar las características que definen a los hongos y valorar su importancia desde el punto de vista ecológico.

· Explicar los beneficios de las bacterias y hongos.
CONTENIDOS

Conceptos

· Evolución y diversidad biológica.

· La clasificación de los seres vivos. La nomenclatura binomial. La especie biológica.

· La taxonomía es la ciencia de la clasificación. La clasificación de los seres vivos.

· La biología molecular ayuda a construir filogenias.

· El sistema de los cinco reinos. Las filogenias tienen carácter provisional.

· Las bacterias. Tipos y reproducción.

· Los protoctistas: los protozoos, las algas y los hongos mucilaginosos.

· El reino de los hongos. Características, ciclo reproductor y clases.

· Asociación de hongos con otros organismos: líquenes y micorrizas.

· Beneficios de las bacterias y los hongos.

Procedimientos

· Lectura de información y análisis de textos sobre la nomenclatura y la clasificación de los seres vivos.

· Elaboración de claves de identificación de algún grupo concreto de seres vivos a partir de unas características físicas determinadas.

· Identificación de ejemplares de animales y plantas utilizando para ello claves de clasificación sencillas.

· Realización de preparaciones microscópicas y utilización del microscopio óptico.

· Elaboración de informes, orales o escritos, obtenidos en la consulta bibliográfica o en las observaciones realizadas, utilizando la terminología adecuada.

· Realización de dibujos representativos de la estructura de los seres vivos estudiados en el tema.

· Consulta bibliográfica de determinadas enfermedades producidas por protozoos y hongos.

Actitudes

· Ser conscientes de que la diversidad de los seres vivos también está amenazada en entornos próximos a nosotros.

· Interés por utilizar correctamente las claves de clasificación de los seres vivos.

· Reconocimiento de la importancia de las clasificaciones realizadas a lo largo de la historia para determinar la clasificación actual de los cinco reinos de seres vivos.
· Valorar la gran utilidad de ciertos seres vivos para el ser humano.
Unidad 8.- El reino vegetal
Objetivos didácticos
· Conocer el origen de los vegetales y diferenciar las principales estructuras que permitieron su adaptación al medio terrestre.

· Determinar las características morfológicas y funcionales que permiten diferenciar a los vegetales de los animales.

· Analizar la importancia para el resto de seres vivos de la adaptación de las plantas al medio terrestre.
· Importancia de las plantas en el mantenimiento de la vida en la Tierra y en los ecosistemas.
· Reconocer las características principales de los grupos taxonómicos que comprende el reino vegetal: briofitas, pteridofitas y espermatofitas.

· Valorar la importancia de la adquisición de los sistemas vasculares de transporte para los vegetales terrestres.

· Valorar la importancia que tienen los vegetales en la sociedad actual, y reconocer la necesidad de su cuidado y conservación.

· Clasificar los principales tipos de tejidos y diferenciar los que crecen indefinidamente de los tejidos definitivos.

· Conocer para qué utilizan los vegetales el sistema fundamental, formado por parénquimas y tejidos de sostén, y el sistema vascular, formado por xilema y floema.

· Reconocer los principales tejidos y órganos vegetales a través de dibujos, fotografías o muestras.
· Identificar algunas causas de la pérdida de biodiversidad.
· Conocer algunas especies representativas o endémicas de la Península Ibérica y las Islas.
· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica y cuidando la pulcritud y claridad en la presentación.

CONTENIDOS

Conceptos

· La conquista del medio aéreo. Importancia de las plantas en los ecosistemas.
· Características y fases de la vida de los vegetales.

· Grupos de vegetales: briofitos, pteridofitos y espermatofitos.

· La aparición de las semillas.
· Gimnospermas y Angiospermas. Características, clasificación y utilidad.

· Tejidos vegetales. Los meristemos. Crecimiento primario y secundario de las plantas. Tejidos definitivos: sistemas epidérmico, fundamental y vascular.

· Regiones bioclimáticas representativas de la Península Ibérica y los Archipiélagos.
· Causas de la pérdida de biodiversidad. ¿Qué es una especie en peligro de extinción?.
Procedimientos

· Comparación de los diversos grupos de vegetales atendiendo a características morfológicas y fisiológicas determinadas.

· Identificación y clasificación de ejemplares de diversos grupos de vegetales utilizando claves dicotómicas, dibujos y fotografías.

· Lectura de información y análisis de textos sobre la utilización de los vegetales por parte de los seres humanos.

· Identificación y dibujo de los órganos y tejidos vegetales y del papel que desempeñan.

· Observación práctica del crecimiento de meristemos primarios y secundarios.

· Análisis de las características morfológicas de distintos tejidos y órganos (epidermis, colénquima, xilema, etc.) y asociación con la función que realizan.

· Observación, mediante fotografías, dibujos o material audiovisual, de algunas de las especies vegetales representativas o endémicas de la Península Ibérica y las Islas.

· Visualización y descripción de preparaciones vegetales observadas con el microscopio óptico.

Actitudes

· Interés por conocer los grupos de vegetales que nos rodean y los criterios en que se basa su clasificación.

· Apreciación de la importancia para el resto de seres vivos de la adaptación de las plantas al medio terrestre.

· Reconocimiento del valor ecológico y económico que posee cada grupo de vegetales.

· Interés por conocer las principales características de los diferentes tipos de tejidos y órganos que forman parte de los vegetales.

· Valoración de la importancia de trabajar con orden y limpieza en el laboratorio.

Unidad 9.- El reino animal

OBJETIVOS DIDÁCTICOS

· Adquirir una visión global del reino animal y de su clasificación, destacando su diversidad y abundancia de especies.

· Identificar las etapas del desarrollo embrionario de los animales.

· Reconocer los tipos de simetría que presentan los animales y su estructura corporal.

· Identificar el origen evolutivo del reino animal a través de árboles filogenéticos.

· Conocer y diferenciar los grupos de invertebrados y de vertebrados tratados en el tema atendiendo a sus características morfológicas.

· Observar la anatomía tanto externa como interna de algunos ejemplares de animales mencionados en el texto.

· Relacionar las características morfológicas de los animales con sus adaptaciones a diversos medios o formas de vida.

· Identificar las especies más características de los principales ecosistemas españoles.
· Conocer las especies de animales en extinción.
· Reconocer la estrecha relación que hay entre los diversos invertebrados y vertebrados y la sociedad humana, desde el punto de vista ecológico, industrial o de la salud.

· Adquirir el hábito de trabajar en el laboratorio de forma pulcra y ordenada, cuidando el material del que se dispone y siguiendo el procedimiento establecido.

· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica y cuidando la pulcritud y la claridad en la presentación.

CONTENIDOS

Conceptos

· Concepto de animal. Etapas del desarrollo embrionario de los animales.

· Estructura corporal de los animales. El celoma.

· Origen evolutivo de los animales.

· Poríferos o esponjas. Celentéreos. Platelmintos, nematodos y anélidos.

· Moluscos. Equinodermos.

· Artrópodos. Arácnidos, crustáceos, miriápodos e insectos

· Los cordados. Los vertebrados.

· Peces, anfibios, reptiles, aves y mamíferos.
· Adaptaciones de los animales al medio.

· Importancia de la diversidad animal y su conservación.

Procedimientos

· Confección de esquemas y resúmenes destacando las características morfológicas y fisiológicas de los grupos de animales tratados.

· Identificación y clasificación de ejemplares diversos dentro de los grupos taxonómicos estudiados.

· Descripción de las características morfológicas más evidentes de los grupos de animales mediante la observación de ejemplares representativos.

· Disección de algún invertebrado, observando su anatomía externa e interna y elaborando un resumen de las observaciones realizadas.

· Reconocimiento de las principales especies animales propias del entorno inmediato del alumnado.

· Relación entre las características morfológicas y estructurales de los diferentes grupos con su función adaptativa.

Actitudes

· Reconocimiento de la gran cantidad de especies de invertebrados y vertebrados que existen.

· Curiosidad por saber identificar y clasificar los grupos de vertebrados e invertebrados estudiados.

· Apreciación de la importancia que tienen muchas especies de invertebrados y vertebrados para la sociedad humana, tanto desde el punto de vista ecológico e industrial, como desde su relación con la salud, valorando la necesidad de su conservación o de su control.

Unidad 10.- Tejidos animales

Tejidos biológicos. Órganos, aparatos y sistemas.

OBJETIVOS DIDÁCTICOS

· Conocer las diferentes modalidades de crecimiento de las células de los tejidos animales.

· Estudiar las características, evolución y clasificación de los diferentes tipos de tejidos animales.

· Reconocer las principales características y los diferentes tipos de tejido epitelial.

· Valorar la importancia que tiene el tejido conectivo en las funciones de relleno, nutrición, defensa y sostén del organismo.

· Diferenciar las variedades más importantes del tejido conectivo y del tejido óseo.

· Analizar las características, localización, función y composición del medio interno en los animales.

· Reconocer los diferentes componentes celulares de la sangre.

· Conocer las principales características, tipos y funciones de los tejidos muscular y nervioso.
· Diferenciar los diferentes tipos de células madre y sus utilidades.
· Reconocer que los tejidos se agrupan formando órganos o sistemas.

· Clasificar los principales huesos del esqueleto humano.

· Diferenciar los principales músculos que constituyen el sistema muscular de los vertebrados.

· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica, y cuidando la pulcritud y claridad en la presentación.
CONTENIDOS

Conceptos

· Los tejidos biológicos.

· Crecimiento y muerte de las células. La muerte celular programada.

· Los tejidos animales. Origen y tipos.

· El tejido epitelial: características y tipos.

· Los tejidos conectivos. Células, fibras y variedades del tejido conectivo.

· Tejido óseo. El medio interno. La sangre.

· Tejido muscular. Características y tipos.

· Tejido nervioso. Definición y características.
· La clonación y las células madre.
· Órganos, aparatos y sistemas animales.

· Estructura esquelética de los vertebrados. El tegumento de los vertebrados.

Procedimientos

· Identificación mediante dibujos o esquemas de los distintos tipos de células que forman los seres vivos, así como sus niveles de organización.

· Utilización, tanto en las exposiciones orales como escritas, del vocabulario científico que aparece en el texto.

· Análisis de las características morfológicas y funcionales de los distintos tejidos, órganos y sistemas que forman los seres vivos.

· Diferenciación de los dos tipos de células, madres o troncales, y sus aplicaciones terapéuticas.

· Búsqueda de información sobre los neoplasmas o tumores.
· Análisis de noticias de periódicos, revistas,… sobre la utilización de las células madre.
· Análisis comparativo entre las ideas previas y las adquiridas después de trabajar un tema concreto.

· Expresión concisa utilizando la terminología apropiada.

Actitudes

· Interés por conocer los distintos tipos de células que forman los seres vivos y sus niveles de organización.

· Reconocimiento de la importancia del tegumento de la mayoría de vertebrados para regular su homeotermia.

· Interés por conocer las funciones de los diferentes tejidos, órganos y sistemas que forman parte del cuerpo humano.

· Interés por conocer los principales huesos y músculos del cuerpo humano.
Unidad 11.- Transporte y nutrición en vegetales

Absorción y transporte de nutrientes. Fotosíntesis y respiración.

OBJETIVOS DIDÁCTICOS

· Reconocer que las plantas necesitan nutrirse para poder vivir.

· Analizar cómo se nutren las plantas y diferenciar las fases de nutrición autótrofa.

· Clasificar los principales elementos químicos necesarios para que los vegetales puedan elaborar materia orgánica.

· Identificar los principales elementos constitutivos de la estructura primaria y secundaria de la raíz y del tallo.

· Conocer cómo penetran los compuestos inorgánicos en las células vegetales y cómo son transportados por toda la planta.

· Reconocer la estructura del corte transversal de una hoja relacionando cada elemento con su función.

· Analizar el papel de la transpiración y de los estomas en el proceso del ascenso del agua desde el suelo hasta las hojas.

· Reconocer la importancia de la fotosíntesis en la elaboración de la energía que mantiene la vida en la Tierra y como fuente de oxígeno.

· Analizar qué ocurre durante la fotosíntesis y caracterizar los orgánulos, las moléculas y los pigmentos que se utilizan.

· Diferenciar las fases lumínica y oscura de la fotosíntesis en los vegetales.

· Reconocer la utilidad de los nutrientes en las plantas y valorar la importancia de la respiración y el almacenamiento de sustancias de reserva.
· Clasificar las diferentes formas de nutrición de las plantas: simbióticas, carnívoras y parásitas.
CONTENIDOS

Conceptos

· La nutrición de las plantas. Fases de nutrición autótrofa.

· Elementos químicos para elaborar la materia orgánica.

· La raíz. Estructura primaria y secundaria. Entrada de agua y sales minerales.

· El tallo. Estructura primaria y secundaria. Transporte de agua y sales.

· La estructura de las hojas. Los estomas regulan la transpiración.

· La necesidad de fabricar alimentos. El cloroplasto. Fases de la fotosíntesis.

· Transporte de los nutrientes en las plantas. La respiración celular y el almacenamiento de sustancias.
· Transporte de la savia elaborada.
· Otras formas de nutrición: plantas simbióticas, carnívoras y parásitas.

Procedimientos

· Identificación mediante dibujos o esquemas de los orgánulos celulares que intervienen en los procesos de nutrición y transporte en los vegetales, y reconocimiento del papel que desempeñan.

· Análisis de las características morfológicas de los distintos elementos químicos, orgánulos, moléculas y pigmentos que intervienen en los procesos de nutrición y transporte en los vegetales.

· Comparación de la estructura primaria y secundaria en raíz y tallo reconociendo los diferentes tejidos que aparecen. Identificación de los tejidos de la estructura interna de una hoja.

· Búsqueda de información sobre el papel del dióxido de carbono en los vegetales. Utilización correcta de la lupa binocular y del material de laboratorio.

· Análisis de los fenómenos de respiración, transpiración y fotosíntesis a través de sencillos experimentos.

· Lectura sobre la influencia que tiene la transpiración de los vegetales en el clima de una región determinada.
Actitudes

· Interés por conocer las principales características de los diferentes tipos de elementos químicos, orgánulos, moléculas y pigmentos que intervienen en los procesos de nutrición y transporte en los vegetales.

· Reconocimiento de la importancia de los vegetales para la vida del resto de seres vivos.

· Interés por conocer la utilidad de los diferentes nutrientes para las plantas.

· Adquisición de la costumbre de elaborar informes y de realizar dibujos o esquemas de forma clara y ordenada.

Unidad 12.-Nutrición animal (I) Digestión y circulación.
OBJETIVOS DIDÁCTICOS

· Diferenciar conceptos como nutrición, alimentación y digestión.

· Recordar las diferentes fases de la digestión de los alimentos.

· Identificar las principales estrategias para obtener el alimento.

· Reconocer el funcionamiento de los diferentes aparatos digestivos de los grupos más representativos de invertebrados.

· Diferenciar los tipos de aparatos bucales de los insectos.

· Describir el funcionamiento del aparato digestivo de los vertebrados.

· Conocer la anatomía y la fisiología del aparato digestivo humano, asociando cada una de sus partes con la función que realiza en la digestión.

· Reconocer el funcionamiento de los aparatos circulatorio abierto y cerrado en invertebrados.

· Identificar el proceso de la circulación en los diferentes grupos de vertebrados.

· Describir la anatomía y la fisiología del aparato circulatorio humano y explicar cómo funcionan sus órganos.

· Analizar la circulación de la sangre en el circuito mayor y en el menor.
· Conocer la anatomía y la fisiología del sistema linfático humano.

· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica y cuidando la pulcritud y la claridad en la presentación.

CONTENIDOS

Conceptos

· Nutrición y alimentación.

· La digestión. Fases. Digestión intracelular y extracelular.

· Estrategias para obtener el alimento. Animales parásitos y de vida libre.

· Aparatos digestivos de los invertebrados.

· Aparato digestivo de los vertebrados.

· Aparato digestivo humano. Digestión en la boca, en el estómago y en el intestino delgado.

· Absorción intestinal.

· El aparato circulatorio en invertebrados.

· La circulación en vertebrados.

· El aparato circulatorio humano. Circulación sanguínea. Sistema linfático.
Procedimientos

· Observación detallada e interpretación de la información contenida en los esquemas de los aparatos digestivo y circulatorio.

· Identificación mediante dibujos o esquemas de las diferencias entre los aparatos digestivo y circulatorio de los principales grupos de invertebrados y vertebrados.

· Elaboración y análisis de gráficas sobre el proceso de la digestión en vertebrados.

· Interpretación de la fórmula dentaria de diferentes mamíferos.

· Análisis del fenómeno de la digestión del almidón por la saliva a través de un sencillo experimento

· Observación de los diferentes tipos de aparatos bucales de invertebrados y de la diferente dentición en vertebrados.

· Lectura sobre las diferentes causas de la anemia.

Actitudes

· Interés por conocer las principales diferencias entre los aparatos digestivo y circulatorio de los principales grupos de invertebrados y vertebrados.

· Reconocimiento de la importancia de las diferentes estrategias para obtener el alimento.

· Interés por conocer la evolución del sistema circulatorio en los animales.

· Hábito de trabajar en el laboratorio con orden, meticulosidad y pulcritud, y cumpliendo las normas de seguridad.

· Interés por conocer algunas enfermedades relacionadas con los aparatos digestivo y circulatorio humano.
Unidad 13.-Nutrición animal (II). Respiración y excreción.
OBJETIVOS DIDÁCTICOS
· Recordar que la respiración suministra la energía a las células.

· Identificar las diferentes etapas del proceso respiratorio.

· Reconocer el funcionamiento de los diferentes aparatos respiratorios de los organis-mos acuáticos.

· Diferenciar los principales tipos de respiración de los organismos terrestres.

· Identificar el funcionamiento del aparato respiratorio de los vertebrados.

· Describir la anatomía y la fisiología del aparato respiratorio humano y explicar cómo funcionan sus órganos.

· Reconocer el funcionamiento del intercambio y del transporte de gases en la sangre.

· Identificar los principales productos de excreción.

· Conocer los procesos de eliminación de desechos y osmorregulación en invertebrados y vertebrados.

· Describir la anatomía y la fisiología del aparato excretor humano y explicar cómo funcionan sus órganos.

· Diferenciar correctamente los conceptos de respiración celular, intercambio de gases, ventilación pulmonar, excreción y defecación.

· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica y cuidando la pulcritud y la claridad en la presentación.
CONTENIDOS

Conceptos

· La respiración suministra la energía a las células.

· Etapas del proceso respiratorio.

· Sistemas respiratorios de organismos acuáticos. Respiración branquial.

· Respiración en organismos terrestres invertebrados y vertebrados.

· Aparato respiratorio humano. Intercambio de gases. Transporte de gases en la sangre.

· Ventilación pulmonar. Regulación de la respiración.

· La excreción. Principales productos de excreción. Proceso fisiológico de la excreción.

· Eliminación de desechos y osmorregulación en invertebrados y vertebrados.

· El aparato excretor humano. Formación, regulación y expulsión de la orina.

Procedimientos

· Observación detallada e interpretación de la información contenida en los esquemas de los aparatos respiratorio y excretor.

· Identificación mediante dibujos o esquemas de las diferencias entre los aparatos respiratorio y excretor de los principales grupos de invertebrados y vertebrados.

· Utilización, tanto en las exposiciones orales como escritas, del vocabulario científico que aparece en el texto.

· Lectura del documento Efecto de la altitud sobre el organismo.

· Elaboración y análisis de gráficas sobre las funciones del hígado y del riñón en la excreción.

· Observación de los diferentes tipos de respiración branquial en invertebrados y vertebrados.

· Interpretación de gráficos relacionados con la respiración y la excreción.

Actitudes

· Interés por conocer las principales diferencias entre los aparatos respiratorio y excretor de los principales grupos de invertebrados y vertebrados.

· Reconocimiento de la importancia de la respiración para obtener la energía necesaria para las células.

· Interés por conocer la importancia de la osmorregulación en los animales invertebrados y vertebrados.

· Hábito de trabajar en el laboratorio con orden, meticulosidad y pulcritud, y cumpliendo las normas de seguridad.

· Interés por conocer algunas enfermedades relacionadas con los aparatos respiratorio y excretor humano.

Unidad 14.- Coordinación en animales y vegetales
Sistema nervioso y endocrino. Las hormonas vegetales y respuestas vegetales.

OBJETIVOS DIDÁCTICOS
· Reconocer el origen y los rasgos evolutivos del sistema nervioso y diferenciar las principales características de los sistemas nerviosos de invertebrados y vertebrados.

· Valorar la importancia que tienen las neuronas como generadoras y propagadoras de los impulsos nerviosos y analizar el papel de la transmisión sináptica.
· Reconocer las estructuras que constituyen el sistema nervioso central y el sistema nervioso periférico y diferenciar sus principales funciones.
· Conocer las funciones del sistema nervioso vegetativo: simpático y parasimpático.
· Reconocer la importancia del sistema endocrino para la coordinación de cualquier animal, sea invertebrado o vertebrado.

· Clasificar las principales hormonas según su naturaleza química y diferenciar sus mecanismos de acción.
· Reconocer las diferentes glándulas del ser humano y las hormonas que producen, así como los procesos que regulan.
· Reconocer que las plantas se relacionan.

· Clasificar las principales hormonas vegetales según sus funciones, distinguiendo acciones activadoras, inhibidoras y coordinadas.

· Analizar qué respuestas presentan los vegetales frente a los distintos estímulos externos y las agresiones.

· Reconocer la utilidad del pigmento denominado fitocromo para poder medir los períodos de luz y oscuridad.

· Valorar las respuestas de defensa de las plantas, protección química, frente a las agresiones externas.

CONTENIDOS

Conceptos

· La comunicación nerviosa. Origen y evolución del sistema nervioso.
· Sistemas nerviosos menos evolucionados: invertebrados.
· Sistema nervioso de los vertebrados: origen y evolución.
· El sistema nervioso central y el sistema nervioso periférico.
· El sistema nervioso vegetativo.
· La transmisión del impulso nervioso. Sinapsis y transmisión sináptica.

· El sistema endocrino. Hormonas de los invertebrados.

· El sistema endocrino en humanos. Tipos y mecanismos de acción de las hormonas.

· Las hormonas vegetales: funciones y tipos.

· Respuestas de los vegetales a los estímulos externos. Los tropismos. Las nastias.

· Los ritmos circadianos. Fotoperiodo y floración.

· Respuestas de las plantas frente a las agresiones.

Procedimientos

· Identificación mediante dibujos o esquemas de los diferentes órganos, hormonas y otras estructuras celulares de los sistemas nervioso y endocrino.

· Utilización, tanto en las exposiciones orales como escritas, del vocabulario científico que aparece en el texto.

· Análisis de las características morfológicas y funcionales de los distintos elementos que constituyen los sistemas nervioso y endocrino.

· Análisis de las diferentes características de los sistemas nerviosos somáticos y vegetativos a través de sencillos experimentos.

· Búsqueda de información sobre las alteraciones fisiológicas, psicológicas y problemas sociales que provoca el abuso del alcohol.

· Análisis de las principales características y funciones de las distintas hormonas que intervienen en los procesos de coordinación de los vegetales.

· Identificación mediante dibujos, esquemas o material audiovisual de algunos procesos de coordinación en vegetales.

· Búsqueda de información sobre las funciones de los fitocromos en vegetales.

· Análisis de los efectos de las distintas hormonas sobre el crecimiento o la inhibición celular a través de sencillos experimentos.

· Elaboración de resúmenes y esquemas a partir de la información obtenida del libro de texto o de otras fuentes, como la visualización de material audiovisual.

Actitudes

· Interés por conocer las principales características y funciones de los diferentes tipos de elementos que constituyen los sistemas nervioso y endocrino y las hormonas vegetales.

· Reconocimiento de la importancia del sistema endocrino para la coordinación de cualquier animal, sea invertebrado o vertebrado.

· Interés por conocer las funciones de las diferentes hormonas que forman parte del sistema endocrino.
· Interés por conocer algunas enfermedades humanas relacionadas con los sistemas nervioso y endocrino.
Unidad 15.- Reproducción animal. Reproducción humana.

OBJETIVOS DIDÁCTICOS
· Reconocer la importancia de la reproducción y diferenciar sus dos modalidades: asexual y sexual.

· Conocer y describir los diferentes tipos de reproducción asexual en animales pluricelulares.

· Diferenciar la fecundación externa de la fecundación interna y los tres tipos de desarrollo del embrión: oviparismo, ovoviviparismo y viviparismo.

· Reconocer los órganos característicos de los aparatos reproductores masculino y femenino.

· Reconocer las características de la reproducción sexual en los diferentes grupos de invertebrados.

· Explicar el ciclo reproductor de algún invertebrado parásito, como la tenia.

· Describir la metamorfosis de los insectos.

· Conocer las modalidades especiales de reproducción de los invertebrados.

· Identificar las características de la reproducción sexual en los diferentes grupos de vertebrados valorando la importancia de la aparición del huevo amniótico y sus implicaciones ecológicas.

· Reconocer las características de la reproducción humana y explicar el ciclo sexual femenino y el proceso de la fecundación.

CONTENIDOS

Conceptos

· La importancia de la reproducción. La reproducción asexual. Modalidades.

· La reproducción sexual. La fecundación. Aparatos reproductores.

· La reproducción sexual en los invertebrados. Modalidades especiales de reproducción: metagénesis y partenogénesis.

· La reproducción sexual en los vertebrados.

· Reproducción humana. Partes de los aparatos reproductores masculino y femenino.

· Gametogénesis.

· El ciclo sexual femenino. La fecundación.

Procedimientos

· Identificación de las diferencias entre las diferentes modalidades de reproducción en animales.

· Comparación de las ventajas e inconvenientes de la reproducción sexual y la repro-ducción asexual.

· Análisis de la información de preparaciones histológicas observadas con el micros-copio óptico y de radiografías.

· Identificación mediante dibujos o esquemas de las diferencias entre los órganos reproductores de los principales grupos de invertebrados y vertebrados.
· Reconocer mediante dibujos o esquemas los órganos del aparato reproductor femenino y masculino en el ser humano.

· Estudio del proceso de metamorfosis en insectos y en anfibios, y análisis de sus diferencias.

Actitudes

· Interés por conocer las principales diferencias entre las modalidades de reproducción de los principales grupos de invertebrados y vertebrados.

· Adquisición de hábitos de higiene y cuidado corporal.

· Interés por conocer cómo funcionan los procesos de reproducción en los diferentes animales invertebrados y vertebrados.

· Valoración positiva de las diferencias entre hombres y mujeres.

· Reconocimiento de los avances en la reproducción humana.

Unidad 16.- Reproducción vegetal. Reproducción sexual y asexual

OBJETIVOS DIDÁCTICOS

· Reconocer que las plantas se reproducen como cualquier ser vivo. Diferenciar las características principales de los dos tipos de reproducción: sexual y asexual.

· Clasificar las diferentes variedades de reproducción asexual y relacionarlas con las partes de la planta que intervienen.

· Valorar las aplicaciones de la reproducción asexual en la agricultura actual: cultivos celulares, plantas transgénicas, fusión de protoplastos, etc.

· Reconocer las principales características de la reproducción sexual en las plantas sin semilla: musgos, hepáticas y pteridofitas.

· Conocer las características principales de la reproducción de las plantas con semillas.

· Analizar el ciclo vital de las plantas gimnospermas.

· Determinar qué funciones tienen las diferentes partes de la flor que intervienen en la reproducción de las plantas fanerógamas.

· Reconocer las principales características del ciclo vital de las plantas angiospermas.

· Diferenciar y caracterizar los procesos de polinización y fecundación.

· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica y cuidando la pulcritud y la claridad en la presentación.

CONTENIDOS

Conceptos

· La reproducción asexual o vegetativa de las plantas. Características y tipos.

· Aplicaciones de la reproducción asexual en la agricultura. Nuevas técnicas de reproducción asexual.

· Reproducción sexual. Características y tipos.

· La reproducción de las plantas sin semillas. Musgos, hepáticas y helechos.

· La reproducción de las plantas con semillas. Características.

· El ciclo vital de las plantas gimnospermas. La flor es el órgano reproductor de las fanerógamas. El ciclo vital de las plantas angiospermas. De las esporas a los gametofitos.

· Polinización y fecundación. Dispersión de semillas y frutos. Germinación.

Procedimientos

· Identificación mediante dibujos, esquemas o material audiovisual de algunos procesos de reproducción asexual y sexual en vegetales.

· Análisis de las principales características y funciones de las distintas partes de una planta que intervienen en los procesos de reproducción.

· Búsqueda de información sobre las nuevas técnicas de reproducción asexual en vegetales.

· Utilización, tanto en las exposiciones orales como escritas, del vocabulario científico que aparece en el texto.

· Estudio de los procesos de polinización, fecundación, desarrollo del embrión, formación y dispersión de frutos y germinación de semillas a través de sencillos experimentos.

Actitudes

· Interés por conocer las principales características y funciones de las distintas partes de una planta que intervienen en los procesos de reproducción.

· Reconocimiento de la importancia de los vegetales para la vida del resto de seres vivos.

· Interés por conocer los avances sobre las nuevas técnicas de reproducción asexual en vegetales. Valoración de la importancia de los bancos de semillas.

CRITERIOS DE EVALUACIÓN

1. Interpretar los datos obtenidos por distintos méto​dos para ofrecer una visión coherente sobre la estructura y composición del interior del planeta y relacionarlos con las teorías actuales sobre el origen y la evolución del planeta.

2. Representar y conocer los modelos que explican la estructura, composición, y distribución de los materiales y la energía interna, que originan el movimiento de las capas más superficiales y sus manifestaciones externas.

3. Diseñar y realizar investigaciones que contemplen las características esenciales del trabajo científico (con​creción del problema, emisión de hipótesis, diseño y rea​lización de experiencias y comunicación de resultados) a procesos como la cristalización, la formación de minerales, la formación del suelo, la nutrición vegetal, etcétera.

4. Situar sobre un mapa las principales placas litos​féricas y valorar las acciones que ejercen sus bordes. Ex​plicar las zonas de volcanes y terremotos, la formación de cordilleras, la expansión del fondo oceánico, su simetría en la distribución de materiales y la aparición de rocas y fósiles semejantes en lugares muy alejados.

5. Identificar los principales tipos de rocas, su compo​sición, textura y proceso de formación. Señalar sus aflora​mientos y sus utilidades.

6. Emplear claves dicotómicas sencillas para recono​cer las rocas, minerales y fósiles característicos mediante métodos tradicionales.

7. Conocer la historia geológica de la Tierra así como los cambios en la distribución, evolución y desaparición de especies y las transformaciones en sus capas fluidas que han llevado a los grandes cambios climáticos en el pasado y posiblemente en el futuro.

8. Explicar los procesos de formación de un suelo. Identificar y ubicar los principales tipos de suelo y justificar la importancia de su conservación.

9. Explicar las características fundamentales de los principales taxones en los que se clasifican los seres vivos y saber utilizar tablas dicotómicas para la identificación de los más comunes.

10. Conocer las características generales, tipos y funciones de las principales biomoléculas.

11. Razonar por qué algunos seres vivos se organi​zan en tejidos y conocer los que componen los vegetales y los animales, así como su localización, caracteres morfo​lógicos y su fisiología. Manejar el microscopio para poder realizar observaciones de los mismos y diferenciar los teji​dos más importantes.

12. Identificar y realizar dibujos explicativos de foto​grafías y preparaciones microscópicas.

13. Diferenciar las distintas formas de organización celular.

14. Interpretar, a la luz de la Teoría de la Evolución, la diversidad de seres vivos.

15. Explicar la vida de la planta como un todo, enten​diendo que su tamaño, estructuras, organización y funcio​namiento son una determinada respuesta a unas exigencias impuestas por el medio, físico o biológico, para su mantenimiento y supervivencia como especie.

16. Valorar la importancia de los seres autótrofos en la supervivencia del resto de seres vivos.

17. Explicar la vida de un determinado animal como un todo, entendiendo que su tamaño, estructuras, organi​zación y funcionamiento son una determinada respuesta a unas exigencias impuestas por el medio, físico o biológico, para su mantenimiento y supervivencia como especie.

18. Explicar los mecanismos básicos que inciden en el proceso de la nutrición, reproducción y relación de vege​tales y animales, relacionando los procesos con la presen​cia de determinadas estructuras morfológicas y fisiológicas que las hacen posibles haciendo viable su adaptación en el medio.

19. Contrastar diferentes fuentes de información y elaborar informes relacionados con problemas biológicos y geológicos relevantes en la sociedad.

20. Valorar la importancia de la conservación a través de la educación y la promulgación de leyes que protejan los espacios naturales para poder seguir disfrutando de una amplia diversidad como fuente del mantenimiento de la vida en nuestro planeta.
22. IDENTIFICACIÓN DE CONOCIMIENTOS Y APRENDIZAJES PARA ALCANZAR UNA EVALUACIÓN POSITIVA
UNIDAD 1: LA TIERRA

· Utilizar los datos obtenidos en los distintos métodos geofísicos (gravimétrico, magnético, sísmico,…) para establecer la estructura de la Tierra y la composición interna de la Tierra. C.E. 1 y 19

· Saber definir mineral, materia amorfa y cristal. C.E. 1 y 6

· Conocer los diferentes procesos de formación de los minerales.

· Enumerar los principales tipos de minerales. C.E. 1 y 6

· Saber utilizar claves dicotómicas sencillas para identificar los principales minerales. C.E. 6

· Describir lo que es una roca. C.E. 5

· Realizar una investigación utilizando diferentes fuentes de información sobre la utilidad que para el ser humano tienen los minerales. C. E. 5

· Manejar diferentes fuentes de información para analizar los métodos tradicionales y los más actuales que se utilizan en la investigación geológica. C.E. 19
UNIDAD 2: TECTÓNICA DE PLACAS

· Saber enunciar la teoría de la Tectónica de placas, explicar los diferentes tipos de bordes, localizándolos en el mapa de las placas litosféricas. C.E. 2 y 4

· Conocer las teorías en que se basa la teoría de las placas litosféricas (deriva continental y expansión del fondo oceánico). C.E. 2, 3 y 4

· Entender dónde y por qué se forma litosfera, se destruye litosfera, las diferentes cordilleras y la actividad símica y volcánica en el planeta. C.E. 2 y 4

· Interpretar mediante la utilización de esquemas mudos o dibujos la dinámica de la Tierra. C.E. 2 y 4

UNIDAD 3: MAGMATISMO Y METAMORFISMO

· Entender el concepto de magma, su origen y evolución. Conocer los diferentes tipos de magmas y relacionarlos con la tectónica de placas. C.E. 4 y 5

· Identificar los principales tipos de rocas magmáticas. Señalar sus afloramientos. C.E. 5

· Conocer en qué consiste el metamorfismo y describir los tipos de metamorfismo y las principales rocas metamórficas. C.E. 5

· Reconocer mediante su composición, textura,… las principales rocas magmáticas y metamórficas. Saber utilizar claves dicotómicas sencillas para identificar diferentes rocas y los principales fósiles que aparecen asociados a ellas. C.E. 5 y 6

· Realizar una investigación utilizando diferentes fuentes de información sobre la utilidad que para el ser humano las rocas magmáticas y metamórficas. C. E. 5

UNIDAD 4: GEODINÁMICA EXTERNA

· Entender y aplicar los conceptos de erosión y meteorización en la formación de un suelo. C.E. 8

· Saber citar los componentes de un suelo, mediante la utilización de esquemas o fotografías identificar las capas o estructura de los suelos. C.E. 8

· Realizar un trabajo científico de investigación sobre la degradación y desertización en nuestra región. C.E. 3 y 8

· Conocer los procesos que permiten la formación de las rocas sedimentarias. C.E. 5

· Identificar y conocer los principales tipos de rocas sedimentarias. Señalar sus afloramientos. C.E. 5

· Reconocer mediante su composición, textura,… las principales sedimentarias. Saber utilizar claves dicotómicas sencillas para identificar los principales tipos de rocas sedimentarias y los principales fósiles que aparecen asociados a ellas. C.E. 5 y 6
UNIDAD 5: HISTORIA DE LA TIERRA

· Conocer la historia geológica de la Tierra. C.E. 7

· Definir fósil y explicar la importancia de éstos. C.E. 6 y 7

· Saber realizar e interpretar mapas geológicos y cortes geológicos .C.E.1

· Saber explicar algunos de los grandes cambios (climáticos, extinción de especies,…) que han ocurrido en la historia de la Tierra y, saber predecir algunos de los que podrán ocurrir aplicando los conocimientos adquiridos; utilizando diversas fuentes de información y utilizando el método científico. C.E. 3,7 y 19

· Conocer los cambios que se producen en la Tierra por causas naturales y por acciones humanas. C.E. 7 y 19

UNIDAD 6: LA CÉLULA COMO UNIDAD DE VIDA.

· Conocer las características más importantes y las funciones de las moléculas que forman los seres vivos: el agua, las sales minerales, los glúcidos, los lípidos, las proteínas y los ácidos nucléicos. C.E .10

· Conocer los dos tipos de organización celular. Describir los diferentes orgánulos y estructuras de la célula eucariótica, así como sus funciones. C.E.13

· Diferenciar entre virus, priones y viroides. C.E. 10

· Reconocer y describir las funciones de una célula. Diferenciar los dos tipos de división celular: la mitosis y la meiosis. C. E. 13

· Identificar en preparaciones microscópicas las diferentes células y/ estructuras celulares. C.E. 12

UNIDAD 7: CLASIFICACIÓN DE LOS SERES VIVOS. MÓNERAS, PROTOCTISTAS Y HONGOS.

· Entender la necesidad de clasificar a los seres vivos utilizando instrumentos diversos para reconstruir la historia evolutiva de los mismos. C.E.14
· Conocer y diferenciar las características de los organismos incluidos en el reino Protoctistas, Móneras y Hongos. C.E. 9

· Explicar los beneficios que aportan los hongos y las bacterias. C.E. 14 y 17

UNIDAD 8: EL REINO VEGETAL.

· Explicar las características de las plantas sin flores: musgos, hepáticas y helechos. C.E.9 Y 14

· Enumerar las características de las plantas con flores: angiospermas y gimnospermas. C.E. 9 y 14

· Reconocer a las diferentes plantas y estructuras de las mismas mediante esquemas mudos o dibujos. Saber utilizar claves dicotómicas para identificar seres vivos sencillos. C.E. 9 y 14

· Conocer los caracteres morfológicos y la función de los tejidos que forman los vegetales: meristemos, epidermis, parénquima, colénquima, xilema y floema. C.E.11

· Manejar el microscopio para poder realizar observaciones de los mismos y diferenciar los teji​dos más importantes. Saber identificar mediante esquemas, dibujos y preparaciones microscópicas los diferentes tejidos. C.E. 11 y 12

· Enumerar especies vegetales, típicas o endémicas de los ecosistemas españoles. Así como, conocer las leyes para proteger determinados espacios, que nos permitan proteger y disfrutar de la diversidad de nuestro país, de nuestro planeta. C.E.9 y 20.

UNIDAD 9: EL REINO ANIMAL.

· Describir qué es un animal y cómo tiene lugar el desarrollo embrionario de los mismos. C.E.9 y 17

· Conocer y diferenciar las características de los animales invertebrados: los poríferos, los celentéreos, los platelmintos, nematodos, anélidos, moluscos, equinodermos y artrópodos. C.E.9 y 17

· Citar las características de los cordados y de los vertebrados. C.E.9 y 17

· Reconocer las características de los vertebrados: peces, anfibios, reptiles, aves y mamíferos. C.E.9 y 17

· Reconocer a los diferentes animales y estructuras de los mismos mediante esquemas mudos o dibujos. Saber utilizar claves dicotómicas para identificar seres vivos sencillos. C.E. 9 , 14 y 17

UNIDAD 10: LOS TEJIDOS ANIMALES.

· Conocer los caracteres morfológicos y la función de los tejidos que forman los animales: tejido epitelial, tejido conectivo, tejido muscular y tejido nervioso. C.E. 11

· Manejar el microscopio para poder realizar observaciones de los mismos y diferenciar los teji​dos más importantes. C.E. 11 y 12
· Entender que los animales pluricelulares están formados por órganos, aparatos y sistemas para funcionar como un todo. C.E. 17
· Conocer lo que es la clonación y la importancia de las células madre.

· Reconocer los principales músculos, huesos del ser humano. C.E. 17

· Saber explicar el sistema tegumentario de un vertebrado y sus apéndices: pelo, uñas, glándulas sebáceas y sudoríparas. C.E. 17

UNIDAD 11: TRANSPORTE Y NUTRICIÓN EN VEGETALES

· Saber explicar la estructura de la raíz, del tallo y de la hoja de una planta. Entender que éstas estructuras, esta organización son respuesta a exigencias del medio y necesarias para la supervivencia. C.E.15
· Diferenciar entre savia bruta y elaborada en cuanto, a composición, localización y recorrido. C.E. 18.
· Conocer el proceso de la fotosíntesis, describirlo y explicar su importancia biológica. C.E 16 y 18
· Saber diseñar una investigación utilizando el método científico para reconocer los factores que influyen en la fotosíntesis. C.E. 3, 15 y 16.
· Conocer otras formas de nutrición en las plantas (simbiosis, parasitismo,..). C. E. 14 y 17

UNIDAD 12: NUTRICIÓN ANIMAL (I). DIGESTIÓN Y CIRCULACIÓN

· Reconocer los órganos que forman el aparato digestivo en los diferentes animales. C.E.18

· Saber describir en qué consiste el proceso digestivo y la absorción intestinal, así como la importancia de éstos en los seres heterótrofos. C.E.18 y 17

· Entender los tipos de aparatos circulatorios y de circulación en invertebrados y vertebrados, en especial en el ser humano. C.E. 17 y 18

· Conocer el sistema linfático. C. E. 17

· Manejar esquemas mudos o dibujos del aparato digestivo y circulatorio para interpretar tanto las estructuras morfológicas como fisiológicas y su necesidad a las exigencias del medio. C.E. 17 y 18.

UNIDAD 13: NUTRICIÓN ANIMAL (II). RESPIRACIÓN Y EXCRECIÓN

· Saber explicar las etapas del proceso respiratorio. C.E. 18

· Entender los tipos de mecanismos respiratorios en animales acuáticos y los mecanismos de ventilación en los animales terrestres. C.E. 17 y 18

· Identificar los órganos que forman el aparato respiratorio humano y la función de cada uno de ellos. C.E. 17 y 18

· Saber explicar la ventilación pulmonar y el intercambio de gases. C.E. 17 y 18

· Manejar esquemas mudos o dibujos del aparato respiratorio para interpretar tanto las estructuras morfológicas como fisiológicas y su necesidad a las exigencias del medio. C.E. 17 y 18

· Saber definir el concepto de excreción y enumerar los diferentes tipos de productos de excreción. C.E. 17 y 18

· Entender cómo se produce la excreción en invertebrados y en vertebrados, en especial en el ser humano. C.E. 17 y 18

· Utilizar esquemas mudos o dibujos del aparato circulatorio para interpretar tanto las estructuras morfológicas como fisiológicas, que hacen posible la adaptación de los animales al medio. C.E. 17 y 18

UNIDAD 14: COORDINACIÓN EN ANIMALES Y VEGETALES.

· Entender la importancia del sistema nervioso y endocrino en los animales para dar respuestas adecuadas a los cambios que se producen, adaptándose a él. C.E. 17 y 18

· Conocer el sistema nervioso en invertebrados y en vertebrados, en especial en el ser humano. C.E. 18

· Interpretar un acto reflejo y voluntario y, como tiene lugar la transmisión del impulso nervioso. C.E. 18

· Utilizar esquemas mudos o dibujos del sistema nervioso para interpretar tanto las estructuras morfológicas como fisiológicas, que hacen posible la adaptación de los animales al medio. C.E. 17 y 18

· Saber explicar qué es el sistema endocrino. Reconocer las principales glándulas y las hormonas que forman, así como sus acciones en el ser humano. C.E 18

· Enumerar las principales hormonas vegetales y explicar sus acciones. C. E. 18

· Entender las respuestas que los vegetales dan a diferentes estímulos, pese a su inmovilidad. C.E 18.

UNIDAD 15: REPRODUCCIÓN ANIMAL.

· Citar y explicar los tipos de reproducción asexual en animales. C.E. 18

· Conocer los mecanismos de reproducción sexual en animales, tanto invertebrados como vertebrados y, en especial, en el ser humano. C.E. 17 y 18

· Describir los órganos que forman el aparato reproductor femenino y masculino en el ser humano, la gametogénesis y la fecundación. C.E. 17 y 18

· Utilizar dibujos o esquemas mudos para identificar los órganos, las estructuras implicadas en la reproducción de los animales, necesarios para su supervivencia. C.E. 17 y 18

UNIDAD 16: REPRODUCCIÓN VEGETAL.

· Describir en qué consiste la reproducción e interpretar su importancia. C.E. 18

· Conocer los mecanismos de reproducción asexual en vegetales y deducir la importancia de éstos para el ser humano, sus aplicaciones en la agricultura. C.E. 15 y 18

· Describir la reproducción sexual en plantas sin semilla (musgos y helechos) y con semilla (gimnospermas y angiospermas). C.E. 15 y 18

· Utilizar dibujos o esquemas mudos para identificar los órganos, las estructuras implicadas en la reproducción de los vegetales, necesarios para su supervivencia. C.E. 15 y 18

1º Bachillerato. Ciencias para el mundo contemporáneo

23. OBJETIVOS DIDÁCTICOS

Unidad 1. El origen del Universo. El Sistema Solar

Objetivos

a) Reconocer la complejidad de los problemas que suscita el estudio del origen del Universo y de los elementos químicos y las formas metodológicas que utiliza la ciencia para abordarlos, el significado de las teorías y los modelos como actividad humana en permanente construcción para explicar los fenómenos de la naturaleza, la provisionalidad del conocimiento científico y sus límites.

b) Describir el desarrollo histórico de las teorías que explican el origen del Universo, explicar el papel que desempeñan los datos, las teorías y los paradigmas en la construcción de los conocimientos científicos y desarrollar una visión contemporánea de la ciencia, en especial de la astronomía y la cosmología, entendida como proceso social en constante actualización.

c) Explicar cómo un gran hito científico, como el descubrimiento por parte de Edwin Hubble del desplazamiento hacia el rojo de las líneas espectrales de determinados elementos químicos presentes en galaxias lejanas, ha transformado el pensamiento científico y ha contribuido al cambio de paradigma científico y a la comprensión del Universo.

d) Describir cómo los modelos teóricos y matemáticos sobre el Universo necesitan de la evidencia científica proporcionada por la tecnología para estudiar el origen y los componentes del Universo.

e) Reconocer que la aparición de nuevos modelos teóricos y la mejora del desarrollo tecnológico en el transcurso del tiempo, desde el telescopio óptico a los grandes radiotelescopios, aceleradores de partículas y sondas espaciales han permitido dar respuestas a numerosos interrogantes y han facilitado la comprensión del Universo.

f) Analizar la influencia del contexto social para la aceptación o el rechazo de determinadas explicaciones científicas, como el origen del Universo y la naturaleza de sus componentes.

g) Comprender la necesidad de utilizar escalas para explicar las enormes distancias que se dan en el Universo, comparar algunas distancias cercanas y lejanas a la Tierra e interpretar algunos modelos que representan la estructura del Universo.

h) Comprender la formación de los elementos más sencillos durante el Big Bang, que las estrellas producen la energía mediante reacciones nucleares y que estos y otros procesos en las estrellas han conducido a la formación del resto de elementos que forman la materia.

i) Reconocer la falsedad de las pseudociencias, como la astrología, y distinguir las cuestiones sobre el origen y la composición del Universo y del Sistema Solar que pueden ser actualmente respondidas por la ciencia de las que no, así como los problemas que pueden ser resueltos actualmente por la tecnología de los que no pueden serlo.

j) Familiarizarse con el trabajo y las discusiones en grupo, con el fin de afianzar el respeto, la confianza en sí mismo, la apertura a las nuevas ideas, el análisis crítico y la responsabilidad, y valorar la utilización de las tecnologías de la información y la comunicación para obtener, generar y transmitir informaciones sobre el Universo y el Sistema Solar.

Contenidos

Conceptos

• Los primeros astrónomos.

• La cosmología moderna.

- Modelo del Universo estático e infinito.

- Modelo del Universo dinámico y finito: el Big Bang.

- Modelo del Universo dinámico e infinito: el estado estacionario.

• La expansión del Universo.

- Medida de la velocidad de alejamiento de las galaxias.

- Medida de las distancias a otras galaxias.

• El Big-Bang: la Gran Explosión.

• La recreación del Universo primitivo.

• Estructura del universo: distancias y escalas.

- Las galaxias: islas en el universo.

• Las estrellas: fraguas donde se forjan los elementos químicos.

- Estrellas y nebulosas.

- Estrellas gigantes o azules.

• Formación del Sistema Solar.

- El Sistema Solar.

• La exploración del espacio.

- Los viajes espaciales.

- Transbordadores o lanzaderas espaciales.

- Sondas espaciales.

- Estaciones espaciales: la vida en el espacio.

- Satélites artificiales.

Procedimientos

• Análsis de la información que proporcionan los dibujos (secciones, detalles ampliados, vistas de frente o de perfil y modelos a escala) que permita hacer deducciones de los distintos niveles de complejidad con el fin de facilitar la comprensión del origen y la evolución del Universo.

• Representación e interpretación de la realidad a partir de la información disponible para construir escalas y realizar dibujos que ayuden a comprender las enormes distancias del Universo.

• Utilización del efecto Doppler para comprender el fenómeno del desplazamiento hacia el rojo de las bandas espectrales de absorción de determinados elementos químicos presentes en las galaxias e interpretación de gráficas, manejo y utilización de datos para cuantificar la relación lineal entre la velocidad de alejamiento de las galaxias y sus distancias a la Tierra.

• Recogida de datos que permitan discutir el papel de las tecnologías sofisticadas, tales como telescopios, computadoras, sondas espaciales y aceleradores de partículas, en la realización de simulaciones espaciales y modelos matemáticos para poder elaborar una explicación científica del Universo y del origen de la materia.

• Aplicación de estrategias de resolución de problemas astronómicos relacionados con el cálculo de distancias mediante la paralaje y utilización de las unidades apropiadas de las medidas astronómicas de distancias, como el pársec, el año luz y la unidad astronómica.

• Clasificación de las estrellas según su masa e interpretación de los diferentes estadios por los que atraviesan las diferentes estrellas en el transcurso de su evolución.
• Descripción de las trayectorias y los movimientos de los diferentes tipos de objetos en nuestro sistema solar, incluyendo planetas, satélites, cometas y asteroides.

• Aplicación de la fórmula de Drake y realización de cálculos sencillos que permitan estimar el número de civilizaciones que pueden haber desarrollado en nuestra galaxia una civilización tecnológica similar a la de los seres humanos.

• Utilización de libros, revistas especializadas e internet para recoger información sobre investigaciones recientes en astronomía, como la cartografía del Universo por la sonda WMAP, la materia oscura y la energía oscura.

Actitudes

• Diferenciación crítica entre la astronomía y la astrología y rechazo a las creencias y supersticiones que asocian determinados fenómenos y supercherías, como el horóscopo, a la personalidad de los seres humanos.

• Toma de conciencia de la aportación que las diferentes culturas han hecho a la evolución y el progreso de la humanidad y disposición e interés por recabar información y entender las explicaciones que se han dado históricamente a los fenómenos astronómicos, desde la perspectiva global de estos momentos.

• Reconocimiento de que la ciencia no es el modo en que hacemos las cosas, sino la forma en que deducimos que se debe hacer; que la ciencia (y en concreto la astronomía y la cosmología) no fue el invento de una sola persona y que es una vía hacia el conocimiento que ha creado la humanidad a medida que avanza el devenir histórico.

• Valoración de la actitud de perseverancia y riesgo presente en el trabajo científico, y de determinados comportamientos éticos de algunos científicos, en el presente y a lo largo de la historia.

• Conocimiento y valoración de las repercusiones sociales e históricas que han tenido (y tienen) determinadas concepciones no científicas sobre algunos fenómenos astronómicos y cosmológicos.

• Valoración crítica de las explicaciones científicas como base del carácter no dogmático y cambiante de la ciencia.

Unidad 2. Tectónica de placas

Objetivos

a) Valorar y debatir las repercusiones que han tenido lugar a lo largo de la historia algunas teorías erróneas de las ciencias geológicas, como el catastrofismo, subrayando la elegancia y la meticulosidad de las observaciones, y el rigor intelectual de las investigaciones que permitieron corregirlas.

b) Analizar cómo los conocimientos científicos (por ejemplo, la hipótesis de la deriva continental formulada por Alfred Wegener) evolucionan con la aportación de nuevos datos y descubrimientos y, por tanto, las teorías son restringidas, revisadas o reemplazadas por otras que se ajustan más a la verdad aportada por las nuevas pruebas, como la teoría de la tectónica de placas.

c) Describir algunos ejemplos en los que la comprensión científica de un fenómeno geológico, como la estructura interna de la Tierra, ha sido mejorada en base a la invención y el desarrollo de una tecnología, como el análisis sismológico.

d) Reconocer la necesidad de elaborar modelos que permitan desarrollar un marco conceptual para facilitar la comprensión de los fenómenos geológicos complejos, como el vulcanismo y la sismicidad, y las estrechas relaciones que existen entre ellos.

e) Describir los modelos estructurales de nuestro planeta que permiten explicar las características fisicoquímicas y el comportamiento dinámico del interior de la Tierra.

f) Establecer relaciones causa-efecto entre la manifestación de algunos fenómenos geológicos, como la expansión de los fondos oceánicos, la deriva de los continentes, la sismicidad, el vulcanismo, los yacimientos minerales y la formación de montañas, y la causa que los provoca, que es el movimiento de las placas litosféricas inducido por el calor interno de la Tierra.

g) Adquirir estrategias que permitan explorar la realidad y resolver problemas: observar y describir objetos y situaciones, clasificar la información, planificar actividades, secuenciar las distintas actuaciones de un proceso previamente planificado, analizar los resultados obtenidos en la investigación y comunicar los resultados mediante informes y murales.

h) Observar y recoger datos de forma sistemática sobre fenómenos geológicos (sismicidad, paleomagnetismo, etc.), ordenarlos en tablas, representar gráficas y diagramas, plantear hipótesis y diseñar experiencias para su comprobación.

i) Relacionar los recursos generados por la dinámica interna de la Tierra con los riesgos y los impactos ambientales generados por dicha dinámica, en relación con la teoría de la tectónica de placas.

Contenidos

Conceptos

• El nacimiento de las ciencias geológicas: Desarrollo de la teoría de la tectónica de placas.

• Modelo estático del interior de la Tierra:

- Corteza.

- Manto.

- Núcleo.

• Tectónica de placas:

- Fenómenos geológicos relacionados con los bordes de las placas litosféricas.

- El motor que mueve las placas.

- La teoría de la tectónica de placas es una teoría global.

• Volcanes:

- Vulcanismo en los puntos calientes.

- Vulcanismo en las dorsales oceánicas.

- Vulcanismo en las zonas de subducción.

- Las erupciones volcánicas.

• Seísmos:

- Tipos de ondas sísmicas.

- Magnitud e intensidad de un seísmo.

• Dorsales oceánicas: expansión del fondo del océano.

• Zonas de subducción:

- Subducción de litosfera oceánica bajo litosfera oceánica.

- Subducción de litosfera oceánica bajo litosfera continental.

- Colisión intercontinental.

• Deriva continental: El ciclo de Wilson.

• Tectónica de placas:

- Recursos generados por la dinámica interna de la Tierra.

- Riesgos asociados a la dinámica interna de la Tierra.

- Impactos ambientales generados por la dinámica interna de la Tierra.

Procedimientos

• Interpretación de gráficas e ilustraciones científicas que permitan comprender algunos fenómenos geológicos, como la dinámica interna de la Tierra, el vulcanismo y la sismicidad.

• Construcción de una gráfica a partir de los datos de una tabla sobre velocidades de propagación de las ondas sísmicas P y S en el interior de la Tierra que permite deducir la estructura de nuestro planeta.

• Localización en un mapa de las principales regiones sísmicas y volcánicas y de las principales orogenias y relacionarlo con los procesos de la tectónica de placas.

• Comparación del mapa de la distribución de volcanes y terremotos con el mapa de las placas litosféricas e identificación de sus bordes.

• Utilización de los datos aportados por los mapas de distribución de las inversiones magnéticas en los basaltos de los fondos oceánicos y de las edades de las rocas de la corteza oceánica para llegar a deducir el fenómeno de la expansión del fondo de los océanos.

• Interpretación de esquemas, dibujos y diagramas que representan el proceso de rifting, la formación de dorsales oceánicas y de zonas de subducción.

• Observación de distintos mapas, sobre la distribución de orógenos en la superficie terrestre, sobre las huellas de antiguas glaciaciones, sobre la distribución de determinados fósiles, etc., que facilitan la comprensión del proceso de la deriva continental y la formación de supercontinentes como Pangea.

• Localización del epicentro de un seísmo con ayuda de la información aportada por los sismogramas registrados en tres observatorios sismológicos distintos.

• Cálculo de la magnitud de un seísmo medida en la escala de Richter.

Actitudes

• Disposición e interés por recabar información y entender las explicaciones que se han dado históricamente a los fenómenos geológicos desde la perspectiva global de los conocimientos actuales.

• Valoración de la actitud de perseverancia y riesgo presente en el trabajo científico, y del comportamiento ético de algunos científicos, en el presente y a lo largo de la historia.

• Reconocimiento y valoración de la eficacia del trabajo en grupo para la resolución de problemas, y desarrollo del sentido crítico y del rigor intelectual, respetando la realidad de los datos y observa-ciones, aunque contradigan las hipótesis propias.

• Valoración crítica de las explicaciones científicas como base del carácter no dogmático y cambiante de la ciencia.

• Toma de conciencia sobre la necesidad de cumplir las recomendaciones de la dirección general de protección civil en caso de desastres naturales, como las erupciones volcánicas y los terremotos.

Unidad 3. Origen y evolución de la vida

Objetivos

a) Conocer y valorar las ideas científicas mantenidas en épocas pasadas, y describir y debatir las distintas hipótesis y teorías elaboradas en el transcurso de la historia para explicar el origen de la vida.

b) Describir el origen y la evolución de las células, y su relación con las bacterias primitivas y actuales.

c) Conocer las diferentes hipótesis que explican la evolución biológica, haciendo especial énfasis en los principios en los que se fundamentan las ideas evolucionistas de Lamarck y Darwin.

d) Plantear hipótesis sobre la forma de actuación de la selección natural en el proceso evolutivo.

e) Comprender el significado y la causa de las adaptaciones al medio que presentan los organismos.

f) Identificar la evolución como un hecho biológico que está fundamentado en distintos tipos de pruebas amparadas por el método de trabajo científico.

g) Comprender el proceso de especiación e identificarlo con el fundamento de la diversificación de la vida en la Tierra.

h) Reconocer la necesidad de clasificar a los seres vivos e identificar los principales grupos de organismos que se incluyen en los cinco reinos.

i) Distinguir las principales características de los primates y diferenciarlas de las de otros grupos de mamíferos.

j) Comprender cuáles son las características del cerebro humano que lo hacen diferente del de cualquier otra especie animal.

Contenidos

Conceptos

• El origen de la vida.

- Las primeras teorías sobre el origen de la vida.

- Teorías modernas sobre el origen de la vida.

• Las primeras células: evolución celular.

• La evolución de los seres vivos.

- Antiguas teorías sobre el origen de las especies.

- Del fijismo al evolucionismo: teorías evolucionistas.

- Nuevas teorías sobre la evolución.

• Las pruebas de la evolución.

- Evidencias clásicas.

- Evidencias recientes.

• El resultado de la evolución: biodiversidad.

- El proceso de especiación.

- La clasificación de los seres vivos.

• El origen de la especie humana.

- El orden primates.

- Cambios genéticos condicionantes de la especie humana.

- La evolución de los homínidos.

- El desarrollo tecnológico y cultural: la humanización.

Procedimientos

• Búsqueda de información y elaboración de un informe sobre el origen de las células y su evolución.

• Análisis de la teoría endosimbionte.

• Descripción de ejemplos sencillos que faciliten la comparación entre las ideas evolucionistas de Lamarck y las de Darwin.

• Recogida de información sobre el pensamiento científico evolucionista a lo largo de la historia.

• Construcción de árboles evolutivos según la teoría sintética de la evolución (neodarwinismo) y el modelo del equilibrio puntuado o teoría saltacionista.

• Análisis crítico del creacionismo contemporáneo o teoría del diseño inteligente.

• Estudio comparado de distintos tipos de órganos homólogos con el fin de comprobar cómo puede afectar la adaptación a un medio a la anatomía de dichos órganos.

• Trabajo con árboles evolutivos para identificar los hitos más importantes en la evolución de los homínidos.

• Empleo de claves dicotómicas sencillas para la determinación de categorías taxonómicas.

• Comparación de las características anatómicas y culturales de las diferentes especies de homínidos que constituyen el árbol filogenético humano.

• Elaboración de gráficos y árboles filogenéticos sencillos basados en la comparación de secuencias de proteínas y de ácidos nucleicos de diferentes especies.

• Utilización de láminas que representen la anatomía del encéfalo humano para reconocer los diferentes órganos y estructuras que lo constituyen.

Actitudes

• Interés por conocer el origen de las células y su evolución.

• Valoración de la teoría endosimbionte, así como los métodos de investigación.

• Comprensión y valoración de las distintas hipótesis y teorías que se han formulado para explicar el origen de la vida y la evolución de las especies.

• Análisis crítico y valoración de los principios en los que se fundamentan los modelos evolucionistas que proponen el neodarwinismo y la teoría del equilibrio puntuado.

• Comprensión de las estrechas relaciones que se establecen entre los seres vivos y el medio ambiente en el que viven, lo cual facilitará el conocimiento de los mecanismos de la evolución, la mejora de la autoestima y el desarrollo de actitudes solidarias y tolerantes.

• Concienciación de la importancia que tiene la biodiversidad y la protección del medio ambiente para la conservación de la vida en la Tierra y para la supervivencia de la especie humana.

• Asunción de una conducta de tolerancia y no discriminación hacia otras personas por razón de sexo o de raza.

• Interés por el conocimiento de las pruebas que permiten avalar el proceso evolutivo que dio lugar a la especie humana.

• Valoración de la importancia del contexto histórico en el desarrollo de las teorías científicas que explican el origen y la evolución de la especie humana.

• Sensibilización ante la influencia que un cambio climático global puede tener sobre la civilización humana actual.

Unidad 4. La revolución genética: biotecnología

Objetivos

a) Conocer qué son los ácidos nucleicos.

b) Explicar qué es el ADN y los genes.

c) Reconocer qué es el ARN.

d) Distinguir entre los procesos de replicación del ADN, transcripción y traducción.

e) Conocer el cometido de la biotecnología y la tecnología del ADN recombinante.

f) Explicar qué es un organismo transgénico.

g) Reconocer la importancia de la terapia génica.

h) Comprender las consecuencias del estudio del genoma en diferentes especies.

i) Descubrir el trabajo con células madre como una de las promesas para la medicina del futuro.

j) Distinguir los problemas éticos y ambientales derivados de la biotecnología.

Contenidos

Conceptos

• El ADN: el secreto de la vida.

• Biotecnología: un conjunto de tecnologías.

• Tecnología del ADN recombinante.

• Técnicas de ingeniería genética.

• Técnicas de clonación: clonación reproductiva.

• Bioética: la ética de la vida.

Procedimientos

• Búsqueda de información sobre el descubrimiento de la doble hélice del ADN.

• Representación esquemática de la estructura de los nucleótidos.

• Confección de dibujos que expliquen la estructura del ADN.

• Búsqueda de información sobre la investigación biotecnológica y sus perspectivas.

• Confección de un plásmido que pueda servir como vector de clonación.

• Identificación de las endonucleasas de restricción y ligasas del ADN.

• Análisis del proceso de localización de un gen y la reacción en cadena de la polimerasa.

• Realización de trabajos sobre las aplicaciones industriales de los vectores de expresión.

• Debate sobre las ventajas y los inconvenientes de los organismos transgénicos y la terapia génica.

• Análisis de artículos de revistas científicas y periódicos.

• Exposición de trabajos de documentación sobre clonación terapéutica y reproductiva.

Actitudes

• Interés por conocer la estructura de los ácidos nucleicos y su importancia biológica.

• Reflexión sobre las estructuras del ADN.

• Valoración del trabajo de los diferentes investigadores, que con sus estudios han hecho posible conocer la estructura de la doble hélice del ADN.

• Interés por conocer el campo de la biotecnología.

• Valoración de la aplicación de la tecnología del ADN recombinante.

• Reconocimiento de la importancia de la hibridación del ADN como fundamento de la biotecnología.

• Reflexión sobre la clonación (ventajas e inconvenientes).

• Valoración de las técnicas de la investigación biotecnológica.

• Espíritu crítico frente a los organismos transgénicos.

• Aceptación de la terapia génica como método de curación y prevención de algunas enfermedades.

• Interés por conocer el genoma humano.

• Reflexión sobre la utilización de las células madre en diferentes enfermedades degenerativas.

• Espíritu crítico frente a la clonación terapéutica y, sobre todo, frente a la clonación reproductiva.

• Reflexión sobre la importancia que tiene para la humanidad el conocimiento de la estructura genómica de los seres vivos.

• Reflexión sobre los problemas éticos y medioambientales que plantea la biotecnología.

Unidad 5. Salud y enfermedad

Objetivos

a) Identificar la salud como un estado de equilibrio que depende de diversos factores interrelacionados.

b) Comprender cómo los factores genéticos, biológicos, ambientales y personales condicionan la salud y la enfermedad de las personas.

c) Explicar cuáles son los hábitos que configuran un estilo de vida saludable.

d) Conocer cuáles son las enfermedades infecciosas más importantes que afectan a los seres humanos, los agentes que las originan y sus vías de transmisión.

e) Identificar los distintos tipos de enfermedades no infecciosas y conocer sus posibles causas.

f) Comprender que el cáncer tiene un origen a nivel celular y que está condicionado por algunos factores ambientales y personales sobre los que se puede ejercer un cierto control.

g) Valorar la importancia que la ciencia y la tecnología y el trabajo de los científicos e investigadores han tenido en el descubrimiento de la causa de las enfermedades.

Contenidos

Conceptos

• La salud.

• Factores genéticos.

• Factores biológicos.

• Factores ambientales.

• Factores personales.

• Estilos de vida saludables:

- La alimentación.

- La actividad física.

- El tabaco, el alcohol y las drogas.

- La prevención y defensa frente al estrés.

- El disfrute del tiempo libre y otros hábitos saludables.

• Enfermedades infecciosas: Vías de transmisión de la infección. Los agentes infecciosos. Enfermedades de origen bacteriano. Enfermedades causadas por hongos. Enfermedades causadas por protozoos. Enfermedades causadas por virus y priones. Enfermedades causadas por animales parásitos.

• Enfermedades no infecciosas: enfermedades cardiovasculares, enfermedades oncológicas, enfermedades y trastornos inmunitarios, enfermedades y desórdenes alimentarios, enfermedades hereditarias y congénitas, enfermedades y trastornos mentales, enfermedades degenerativas y asociadas al envejecimiento.

Procedimientos

• Utilización de informes de organismos nacionales e internacionales sobre la salud, la enfermedad y los datos epidemiológicos para extraer conclusiones sobre el estado de la salud en el mundo.

• Investigación de las causas de las diferencias que existen en la salud de la población entre distintas regiones del planeta.

• Aplicación del método científico en la resolución de cuestiones y problemas relacionados con el origen y la transmisión de las enfermedades infecciosas.

• Análisis de gráficas que muestren la relación causa efecto existente entre algunos factores y sus efectos sobre la salud de las personas.

• Diseño de una dieta equilibrada adaptada a las condiciones personales.

• Utilización de representaciones y modelos para el estudio de los mecanismos de transmisión de las enfermedades infecciosas.

• Elaboración de tablas e informes sobre las enfermedades que mayor incidencia tienen y mayor mortalidad producen en España y en el resto del mundo.

• Formulación de hipótesis sobre el origen de brotes epidémicos recientes y análisis crítico de los mecanismos empleados para su control.

• Evaluación y debate sobre propuestas relacionadas con los conocimientos científicos sobre el origen de las enfermedades y de sus factores de riesgo.

Actitudes

• Interés por la adopción de unos hábitos de vida saludables que contribuyan a disfrutar de una mejor calidad de vida.

• Sensibilización sobre los problemas de salud que afectan a las personas en el mundo.

• Respeto por los demás como una contribución al bienestar social y, por lo tanto, a la salud de la comunidad.

• Adopción de una conducta responsable en el uso de automóviles u otras máquinas que puedan afectar a la salud de las personas.

• Control de las situaciones que generan estrés y que pueden ser causa de la aparición de enfermedades.

• Reconocimiento del envejecimiento como un proceso natural que afecta a las personas y da lugar a cambios que afectan al estado de salud.

• Rechazo hacia cualquier actitud de discriminación por razón de sexo.

• Valoración del trabajo de los científicos que han investigado e investigan actualmente sobre las causas de las enfermedades.

• Desarrollo de unos hábitos de higiene personal que contribuyan a mejorar la calidad de vida personal y a prevenir enfermedades.

• Sensibilización por el cuidado el medio ambiente como un factor determinante de la salud de las personas.

• Valoración de la importancia de un sistema sanitario que vele por la salud de todas las personas con independencia de sus características personales o sociales.

• Tolerancia e igualdad de trato hacia las personas que tienen alguna malformación genética o que padecen algún tipo de dolencia o enfermedad.

Unidad 6. Medicina y salud

Objetivos

a) Identificar la salud pública como una actividad multidisciplinar cuya finalidad es la protección de la salud y la cura de la enfermedad.

b) Asumir la necesidad de la protección de salud y la prevención de las enfermedades, tanto a nivel individual como colectivo, mediante la vacunación obligatoria de la población.

c) Conocer cuáles son las principales técnicas utilizadas para el diagnóstico de las enfermedades.

d) Identificar los principales tipos de medicamentos y las acciones que se llevan a cabo en el tratamiento de la enfermedad.

e) Diferenciar los distintos tipos de tratamiento que se aplican frente al cáncer, tanto los tradicionales como los que son el resultado de la aplicación de la terapia génica.

f) Entender que los avances de la cirugía han ido parejos al avance de la tecnología y al desarrollo de otras disciplinas médicas como la anestesia.

g) Reconocer la importancia de los trasplantes de órganos y comprender cuál es el fundamento del rechazo de los órganos.

h) Conocer de forma básica las aplicaciones de la terapia celular y de la terapia génica al tratamiento de algunas de las enfermedades más importantes, como es el cáncer.

i) Conocer las técnicas de reproducción humana asistida y valorar su importancia para las personas que tienen alguna dificultad para poder tener hijos.

j) Reconocer la importancia de la labor que las empresas farmacéuticas llevan a cabo para desarrollar y poner en el mercado nuevos medicamentos o procedimientos clínicos para el tratamiento de las enfermedades; y valorar críticamente los efectos que tiene el actual modelo de patentes de medicamentos sobre la salud pública de los países subdesarrollados.

k) Conocer cuáles son las medicinas alternativas y naturales y valorar en su justa medida la eficacia que tienen en el tratamiento de las enfermedades.

Contenidos

Conceptos

• La salud pública.

• La protección de la salud: Tratamiento y desinfección del agua. Tratamiento de los residuos.

 Seguridad alimentaria.

• La prevención de la enfermedad:

- Defensas inespecíficas. Defensas específicas. La vacunación.

• El diagnóstico de la enfermedad.

• El tratamiento de la enfermedad:

- El uso de medicamentos: quimioterapia. Desinfectantes, antisépticos y antibióticos. Antivirales. Antiinflamatorios no esteroideos y antirreumáticos. Analgésicos. Corticoides. Otros medicamentos.

- El tratamiento del cáncer: quimioterapia anticancerígena. Inmunoterapia. Radioterapia.

- El uso racional de los medicamentos. La cirugía. Trasplantes y solidaridad.

• Las nuevas medicinas.

• Aplicaciones de la terapia celular: Enfermedades cardiovasculares. Enfermedades del sistema nervioso. Enfermedades autoinmunes.

• Aplicaciones de la terapia génica: Enfermedades de origen hereditario. Enfermedades adquiridas.

• Reproducción asistida: Inseminación artificial. Fecundación in vitro. Inyección intracitoplasmática de espermatozoides. Transferencia intratubárica de gametos. Selección de embriones. Conservación de embriones y gametos.

• Telemedicina

• La investigación médica: las patentes:

- El desarrollo de los medicamentos: Fase de descubrimiento y ensayos preclínicos. Fase de desarrollo y ensayos clínicos. Las patentes de medicamentos.La sanidad en los países subdesarrollados.

• Las terapias alternativas y naturales:

- Medicina nutricional y ambiental. Homeopatía. Acupuntura. Osteopatía y quiropráctica. Reflexología o terapia zonal. Terapias cuerpo-mente. La medicina alternativa: ¿Pseudociencia?

Procedimientos

• Evaluación de la importancia de la calidad del agua sobre la salud de la población.

• Estudio del calendario de vacunaciones vigente en la Comunidad Autónoma de residencia.

• Revisión de las etiquetas de algunos alimentos para conocer qué aditivos presentan.

• Utilización de informes de organismos nacionales e internacionales relacionadas con la sanidad en el mundo.

• Análisis de la composición, indicaciones y posología de diferentes tipos de medicamentos recogidas en los prospectos de los mismos.

• Estudio de los efectos que tiene el abuso de los medicamentos sobre el estado de salud de las personas.

• Investigación de las causas y elaboración de un informe sobre las diferencias que existen en el tratamiento de las enfermedades en distintas regiones del planeta.

• Aplicación del método científico en la resolución de cuestiones y problemas relacionados con la investigación de nuevos medicamentos.

• Recogida de información en periódicos sobre las aplicaciones de la terapia génica y la terapia celular en el tratamiento de enfermedades.

• Debate sobre la importancia de la donación de órganos para la salud de las personas.

• Análisis crítico de las prácticas que impliquen la experimentación con animales.

• Elaboración de un informe sobre las distintas técnicas de reproducción asistida y las implicaciones éticas que tienen.

Actitudes

􀂃 Desarrollo de unos hábitos de higiene y cuidado de los alimentos encaminados a prevenir la aparición de enfermedades.

􀂃 Sensibilización por el cuidado el medio ambiente como un factor determinante de la salud de las personas.

􀂃 Valoración de la importancia de un sistema sanitario que vele por la salud de todas las personas con independencia de sus características personales, económicas o sociales.

􀂃 Reconocimiento de la importancia del trabajo desarrollado por los científicos para aplicar los últimos hallazgos tecnológicos a la solución de las enfermedades.

􀂃 Comprensión de la problemática que supone para muchas personas la imposibilidad de tener hijos y de la importancia de las nuevas técnicas de reproducción humana asistida.

􀂃 Concienciación de la importancia que tiene para la sanidad pública la donación de órganos.

􀂃 Adopción de unos hábitos responsables que fomenten el consumo racional de medicamentos.

􀂃 Valoración del trabajo desarrollado por las empresas farmacéuticas que permiten la puesta en el mercado de nuevos medicamentos.

􀂃 Sensibilización ante la problemática que para muchas personas y muchos países del mundo supone la falta de acceso a los medicamentos necesarios para curar sus enfermedades.

􀂃 Concienciación de la necesidad de que las valoraciones éticas sean consideradas como un complemento imprescindible de cualquier avance científico que pudiera afectar a la dignidad de las personas.

􀂃 Valoración de la importancia que tiene el contexto social sobre el avance de la sanidad y sobre la aplicación de nuevas técnicas al tratamiento de las enfermedades.

􀂃 Implicación activa en la defensa de los valores éticos que deben presidir la investigación con órganos o tejidos humanos, así como la experimentación con animales.

Unidad 7. Los recursos y el desarrollo sostenible

Objetivos

a) Conocer datos sobre los recursos naturales y su utilización a lo largo de la historia de la humanidad y relacionarlos con el incremento de la población.

b) Plantear preguntas sobre problemas y cuestiones científicas relacionadas con la utilización de los recursos y tratar de buscar respuestas, como el desarrollo sostenible, utilizando de forma crítica información proveniente de diversas fuentes, como los medios de comunicación.

c) Obtener, analizar y organizar informaciones de carácter científico sobre determinados recursos como los combustibles fósiles y las energías alternativas, formular hipótesis y realizar reflexiones que permitan tomar decisiones fundamentadas y comunicarlas a los demás con coherencia, precisión y claridad.

d) Argumentar y debatir y evaluar propuestas del conocimiento científico, para valorar las informaciones de los medios de comunicación sobre los recursos, la evolución de sus reservas mundiales y su disponibilidad futura.

e) Valorar la contribución de la ciencia y la tecnología a la mejora de la calidad de vida, en lo referente al análisis y planificación en la utilización de los recursos, con la finalidad de preservar el bienestar de las generaciones futuras.

f) Reconocer en algunos recursos como los combustibles fósiles, la pesca, etc., la importancia e influencia de las actividades humanas en el agotamiento de estos recursos y valorar la necesidad de modificar muchas pautas de conducta de la civilización actual para alcanzar los principios del desarrollo sostenible.

g) Discernir entre lo científico y la pseudociencia, en lo referente a las interpretaciones que se han dado y que en ocasiones se dan sobre la explotación de los recursos naturales energéticos, que responden a intereses principalmente económicos y que no tienen en cuenta los valores del desarrollo sostenible.

Contenidos

Conceptos

• La ciencia ambiental.

• La sobreexplotación de los recursos:

- Concepto de recurso. Tipos de recursos. La explosión demográfica y los recursos.

• El desarrollo sostenible:

- La huella ecológica. Principios del desarrollo sostenible. Las reservas de la biosfera.

• El agua como recurso:

- Usos del agua. La sobreexplotación del agua. La salinización de los acuíferos. La gestión del agua.

- Medidas de planificación. Medidas de ahorro, técnicas y políticas.

• Recursos de la biosfera:

- La biodiversidad. El suelo: perfil y horizontes. Recursos agrícolas y ganaderos. La agricultura ecológica. La pesca. La acuicultura. Recursos forestales.

• Recursos minerales:

• Recursos energéticos:

- Las energías convencionales. Los combustibles fósiles. La energía nuclear de fusión. La energía hidroeléctrica. Las energías alternativas. Energía solar. Energía eólica. Energía de la biomasa. Energía geotérmica. Energía mareomotriz. Energía del hidrógeno.
• Los compromisos internacionales:

- La responsabilidad de los ciudadanos.

Procedimientos

• Elaboración e interpretación de gráficas que contengan datos del consumo de la extracción, consumo y agotamiento de recursos de las causas que provocan y provocarán dicho agotamiento.

• Recogida de datos que permitan realizar un análisis crítico de las actividades humanas que causan problemas en la disponibilidad de los recursos naturales, principalmente en el entorno regional más próximo al centro donde estudian los alumnos.

• Manejo e interpretación de mapas de datos sobre algunos recursos como el agua, la biodiversidad, los bosques y los recursos energéticos.

• Establecer debates para el diseño de estrategias y medidas de sostenibilidad frente a la sobreexplotación de los recursos naturales y su disponibilidad para las generaciones futuras.

• Realizar lecturas sobre textos científicos, de divulgación o periodísticos, sobre los problemas ambientales relacionados con la extracción y la utilización de los recursos naturales y analizar la interpretación y el comportamiento humano frente a dichos problemas.

• Elaboración de conclusiones y comunicación de los resultados mediante la redacción de informes, exposiciones orales, elaboración de murales, etcétera.

Actitudes

• Sensibilización frente al problema de la sobreexplotación de los recursos naturales e implicarse en la búsqueda de cambios en los estilos de vida que producen dicho problema.

• Valoración de la importancia de la ciencia en el análisis y el estudio de los problemas ambientales relacionados con los recursos naturales y su sostenibilidad y en la comunicación de resultados y conclusiones en informes científicos, para que la humanidad tome conciencia del camino a seguir.

• Toma de conciencia sobre la importancia de establecer acuerdos y compromisos internacionales, para hacer frente a los grandes problemas ambientales, derivados de las actividades humanas y la disponibilidad de recursos.

Unidad 8. Riesgos y catástrofes naturales

Objetivos

a) Conocer las diferencias entre los conceptos de riesgo, catástrofe y desastre.

b) Conocer datos sobre riesgos, catástrofes y desastres naturales a lo largo de la historia de la humanidad y la respuesta del hombre frente a dichos fenómenos naturales.

c) Plantearse preguntas sobre problemas y cuestiones científicas relacionadas con los riesgos naturales actuales y tratar de buscar respuestas, utilizando de forma crítica información proveniente de diversas fuentes, como los medios de comunicación.

d) Evaluar propuestas del conocimiento científico, para valorar las informaciones de los medios de comunicación sobre los fenómenos naturales que con mayor frecuencia constituyen diferentes tipos de riesgos.

e) Valorar la contribución de la ciencia y la tecnología a la mejora de la calidad de vida, en lo referente al análisis y planificación de los riesgos naturales, con la finalidad de disminuir los daños personales y materiales.

f) Valorar la utilidad del trabajo en grupo en la resolución de problemas que contribuyan a la mitigación de los efectos de los riesgos naturales.

g) Reconocer en algunos riesgos concretos como las inundaciones, la importancia e influencia de las actividades humanas y valorar la necesidad de modificar algunas pautas de conducta de la civilización actual para la mitigación de estos riesgos, en consonancia con las pautas del desarrollo sostenible.

h) Discernir entre lo científico y la pseudociencia, en lo referente a las interpretaciones que se han dado y que en ocasiones se dan sobre el origen y la causa de algunos fenómenos naturales que provocan riesgos.

Contenidos

Conceptos

• Riesgos naturales: derivados de la dinámica interna y de la dinámica externa.

• Factores que incrementan los riesgos.

• Peligrosidad, vulnerabilidad y exposición o valor.

• Medidas de predicción, prevención y corrección.

• Factores del riesgo volcánico.

• Áreas de riesgo volcánico en el mundo y en España.

• El ciclo sísmico. Sismógrafos y sismogramas.

• Magnitud e intensidad sísmicas. Planificación del riesgo sísmico.

• Tsunamis. Predicción y prevención frente a los tsunamis.

• Diapiros. Hundimientos. Subsidencias y colapsos. Suelos expansivos. Movimientos de dunas. Movimientos de ladera. Desprendimientos, deslizamientos, avalanchas, flujos y aludes de nieve.

• Ciclones, huracanes y tifones. Tornados. Gota fría. Inundaciones. Sequías. Incendios.

• El riesgo cósmico.

Procedimientos

• Elaboración e interpretación de gráficos que contengan datos de catástrofes naturales y de las causas que han provocado dichas catástrofes.

• Recogida de datos que permitan realizar un análisis crítico de las actividades humanas que incrementan los riesgos naturales.

• Diseño de medidas, tanto de predicción como de prevención, frente a diversos fenómenos naturales que constituyen un riesgo para la población y que pueden producir daños.

• Realización de lecturas sobre textos o relatos de riesgos y catástrofes naturales históricas y análisis de la interpretación y el comportamiento humano frente a dichos riesgos.

• Elaboración de conclusiones y comunicación de los resultados mediante la redacción de informes, exposiciones orales, elaboración de murales, etcétera.

Actitudes

• Sensibilización frente a las catástrofes naturales que causan numerosos daños materiales y víctimas en el mundo.

• Valoración de la importancia de la ciencia en el análisis de los riesgos naturales.

• Toma de conciencia sobre la importancia de la ayuda humanitaria en el caso de catástrofes naturales, especialmente en las regiones más pobres del planeta.

Unidad 9. Grandes problemas ambientales: los impactos

Objetivos

a) Conocer y diferenciar los conceptos de impacto ambiental, contaminación y contaminante y clasificar los diferentes tipos de contaminantes naturales en función de su origen y los efectos sobre el medio ambiente.

b) Identificar las principales actividades humanas que producen los impactos ambientales, valorando la importancia de tomar medidas y contribuir a la mitigación de los daños derivados de dichos impactos.

c) Conocer los factores que se deben tener en cuenta para el estudio de los impactos ambientales y aplicarlos en ejemplos concretos.

d) Argumentar, debatir y evaluar propuestas del conocimiento científico para valorar las informaciones de los medios de comunicación sobre los problemas ambientales que actualmente afectan a los ecosistemas de la Tierra y a la especie humana.

e) Valorar la contribución de la ciencia y la tecnología a la mejora de la calidad de vida, en lo referente al análisis de los problemas ambientales y a la planificación de medidas con la finalidad de disminuir los efectos de dichos problemas ambientales.

f) Valorar la utilidad del trabajo en grupo en la resolución de problemas que contribuyan a la disminución de los impactos y problemas ambientales.

g) Comprender que la mayoría de los impactos y problemas ambientales, como el cambio climático, son consecuencia de las actividades humanas y valorar la necesidad de modificar algunas pautas de conducta de la civilización actual para la mitigación de estos impactos, en consonancia con las pautas del desarrollo sostenible.

h) Discernir entre lo científico y la pseudociencia, en lo referente a las interpretaciones que se han dado y que en ocasiones se dan sobre el origen y la causa de algunos procesos y actividades que producen impactos ambientales.

Contenidos

Conceptos

• Concepto de impacto ambiental.

• Tipos de impactos ambientales.

• La contaminación. Los contaminantes: tipos y origen. Contaminantes degradables y no degradables. Origen de la contaminación atmosférica. Contaminantes primarios y secundarios.

• El smog sulfuroso y el smog fotoquímico. La inversión térmica y la dispersión de contaminantes.

• La lluvia ácida. Efectos de la lluvia ácida. El agujero de la capa de ozono.

• El efecto invernadero y el calentamiento global. Los gases de efecto invernadero.

• El oscurecimiento global. Los efectos del cambio climático.

• La lucha contra el cambio climático. El protocolo de Kioto.

• La contaminación del agua. Principales contaminantes del agua. Contaminación de las aguas continentales. La eutrofización del agua. La contaminación del agua subterránea.

• La contaminación de mares y océanos. Las mareas negras.

• Medidas de sostenibilidad en la contaminación del agua.

• La depuración de las aguas residuales. Causas y consecuencias de la deforestación.

• Causas de la pérdida de biodiversidad. La protección de la biodiversidad.

• Tipos de residuos. La gestión de los residuos. Reducción, reutilización y reciclaje.

• La eliminación de los residuos.

Procedimientos

• Elaboración e interpretación de gráficas que contengan datos de impactos ambientales y de las causas que han provocado dichos impactos.

• Recogida de datos que permitan realizar un análisis crítico de las actividades humanas que causan algunos tipos de impactos y generan diversos tipos de residuos.

• Manejo e interpretación de mapas de datos sobre algunos problemas ambientales como la deforestación, desertización y la pérdida de biodiversidad.

• Elaboración de debates para el diseño de estrategias y medidas de sostenibilidad frente a los impactos ambientales más inmediatos del entorno y los grandes problemas ambientales.

• Realización lecturas sobre textos científicos, de divulgación o periodísticos, sobre los problemas ambientales y analizar la interpretación y el comportamiento humano frente a dichos problemas.

• Elaboración de conclusiones y comunicación de los resultados mediante la redacción de informes, exposiciones orales, elaboración de murales, etcétera.

Actitudes

• Sensibilización frente a los problemas ambientales más importantes, como el cambio climático, e implicarse en la búsqueda de cambios en los estilos de vida que producen dichos problemas ambientales.

• Valoración de la importancia de la ciencia en el análisis y el estudio de los problemas ambientales y en la comunicación de resultados y conclusiones en informes científicos, para que la humanidad tome conciencia del camino a seguir.

• Toma de conciencia sobre la importancia de establecer acuerdos y compromisos internacionales, para hacer frente a los grandes problemas ambientales.

Unidad 10. Nuevas necesidades, nuevos materiales

Objetivos

a) Conocer la evolución en el descubrimiento de los diferentes materiales y su influencia en el desarrollo de las diferentes sociedades.

b) Identificar los diferentes grupos de materiales según sus características básicas.

c) Reconocer el proceso de obtención de la madera así como de sus productos derivados.

d) Describir los grupos principales de metales y las técnicas utilizadas actualmente para la mejora de sus propiedades.

e) Conocer las características principales así como las aportaciones de los nuevos materiales utilizados en ingeniería: polímeros, cerámicas y composites.

f) Conocer los campos de investigación actuales relativos a nuevos materiales.

g) Desarrollar la conciencia sobre los problemas que traerán consigo el agotamiento de materiales, así como la degradación del medio ambiente por su uso masivo.

Contenidos

Conceptos

• Historia y evolución de los materiales. Clasificación de los materiales.
• La madera y sus derivados. Los metales. Problemas causados por la corrosión.

• Polímeros. Cerámicas. Composites. Desarrollo de nuevos materiales.

• La nanotecnología. Agotamiento de materiales.

• Análisis medioambiental y energético del uso de los materiales.

Procedimientos

• Investigación en libros de historia sobre los períodos más relevantes de la misma y su relación con el uso y el descubrimiento de diversas técnicas y materiales (Edad de Piedra, Edad de Bronce, Edad de Hierro, Revolución Industrial...)

• Visualización de vídeos sobre los distintos procesos industriales en los que se observen la producción de materiales: acero, vidrio, cerámicas, etc.

• Utilización de murales en los que se expliquen diversos procesos: siderurgia, obtención de madera, sinterización, obtención de celulosa, protección contra la corrosión (líneas de hojalata, líneas de galvanizado en industrias del acero), reciclado de vidrio, plásticos, etc.

• Clasificación de distintas muestras de metales, atendiendo a diferentes criterios: ferrosos - no ferrosos, ligeros - pesados, etc.

• Clasificación de distintas muestras de materiales termoplásticos utilizando la simbología indicada en los diferentes envases.

Actitudes

• Valoración sobre la investigación en la mejora de materiales y las repercusiones positivas que esta reportará a la humanidad.

• Interés por la adquisición de conocimientos relativos a los materiales, desde un punto de vista práctico pues vivimos rodeados de ellos y podemos prever ciertos comportamientos de los mimos (fractura por fatiga, perdida de elasticidad, posible corrosión, etc.). © Grupo

• Curiosidad por los avances y las investigaciones.

• Respeto a las normas de seguridad en la realización de prácticas en laboratorio o taller relativas a reconocimiento de propiedades de los materiales.

Unidad 11. La aldea global

Objetivos

a) Identificar y conocer las bases de las distintas tecnologías de la información y de la comunicación y reconocer su contribución al desarrollo de la sociedad de la información.

b) Conocer la base de la teoría de la información y sus relaciones con los procesos de digitalización de señales y con las tecnologías de la información y de la comunicación.

c) Comprender en qué consiste la codificación de la información y valorar su importancia en los sistemas de comunicación.

d) Conocer y comprender las bases de la informática y los ordenadores.

e) Comprender el concepto de red en informática y las bases del funcionamiento de internet.

f) Valorar la utilidad del trabajo realizado por científicos e investigadores en el área de las comunicaciones y la informática a lo largo de la historia.

g) Conocer qué son un blog y una wiki.

h) Realizar búsquedas para obtener información en internet.

i) Utilizar aplicaciones de internet.

Contenidos

Conceptos

• Información, mensaje, conocimiento y sabiduría.

• Sociedad de la información y sociedad del conocimiento.

• Aldea global, globalización y mundialización.

• Brecha digital y brecha cognitiva.

• Tecnologías de la información y de la comunicación (TIC).

• Sistemas de telecomunicaciones y redes de comunicación. Las redes de comunicación inalámbricas: comunicación vía satélite.

• Sistemas informáticos y sistemas de comunicación de masas: telemática, multimedia y medios de comunicación de masas.

• Codificación de la información: datos numéricos y datos alfabéticos y especiales.

• Señales analógicas y señales digitales: códec y módem.

• Digitalización de señales de imagen y de sonido.

• La informática y los ordenadores.

• Estructura funcional del ordenador: CPU, memoria principal, buses y unidades de entrada/salida.

• Estructura física del ordenador: placa base y CPU.

• Dispositivos de almacenamiento de información: memorias y dispositivos de almacenamiento masivo. Dispositivos periféricos.

• Software: programas de aplicación y sistemas operativos.

• Interconexión y comunicación entre ordenadores: redes.

• Tipos de redes. Componentes físicos de las redes.

• Internet: protocolo, conexiones y servicios.

• Protección de datos y seguridad en Internet: spyware, phising, spam, virus, antivirus y firewalls o cortafuegos.

Procedimientos

• Definición de conceptos y establecimiento de relaciones entre ellos.

• Descripción de las diferentes tecnologías de la información y de la comunicación y de las bases de su funcionamiento.

• Descripción de diversas aplicaciones de las tecnologías de la información y de la comunicación.

• Codificación de mensajes utilizando diferentes sistemas.

• Diferenciación de señales analógicas y digitales y descripción del proceso de digitalización de señales de imagen y sonido.

• Descripción de la estructura funcional y física de un ordenador.

• Identificación de los distintos dispositivos periféricos y de almacenamiento de información y descripción de sus funciones básicas.

• Descripción de los principales sistemas operativos y las principales diferencias entre ellos.

• Descripción del concepto de red y reconocimiento de Internet como red de redes.

• Identificación de los principales conceptos relacionados con internet: protocolo, servidor, navegador, proveedor, dirección IP y nombre de dominio.

• Identificación de los distintos tipos de conexiones y descripción de las principales diferencias entre ellos.

• Descripción de servicios de internet: World Wide Web, correo electrónico, transferencia de ficheros FTP, chats y mensajería instantánea y aplicaciones P2P.

• Identificación de las principales amenazas y sistemas de seguridad en internet: spyware, phising, spam, virus, antivirus y firewalls o cortafuegos.

• Tratamiento de imágenes digitales para relacionar tamaño de imagen y resolución.

• Interpretación de gráficas y esquemas relacionados con la unidad.

• Creación de wikis y cuentas de correo.

• Utilización del ordenador y de internet para investigar y realizar tareas.

Actitudes

• Respeto hacia el material informático de uso individual y colectivo.

• Interés y perseverancia en la búsqueda de información para resolver cuestiones.

• Actitud cooperativa en el trabajo en equipo.

• Toma de conciencia sobre la importancia de establecer acuerdos y compromisos internacionales, para hacer frente a los grandes problemas ambientales.

• Iniciativa ante las dificultades al resolver problemas técnicos.

CRITERIOS DE EVALUACIÓN

1. Obtener, seleccionar y valorar informaciones sobre distintos temas científicos y tecnológicos de repercusión social y comunicar conclusiones e ideas en distintos so​portes a públicos diversos, utilizando eficazmente las tec​nologías de la información y comunicación, para formarse opiniones propias argumentadas.

2. Analizar algunas aportaciones científico-tecnológi​cas a diversos problemas que tiene planteados la huma​nidad, y la importancia del contexto político-social en su puesta en práctica, considerando sus ventajas e inconve​nientes desde un punto de vista económico, medioambien​tal y social.

3. Realizar estudios sencillos sobre cuestiones socia​les con base científico-tecnológica de ámbito local, hacien​do predicciones y valorando las posturas individuales o de pequeños colectivos en su posible evolución.

4. Valorar la contribución de la ciencia y la tecnología a la comprensión y resolución de los problemas de las per​sonas y de su calidad de vida, mediante una metodología basada en la obtención de datos, el razonamiento, la per​severancia, el espíritu crítico y el respeto por las pruebas, aceptando sus limitaciones y equivocaciones propias de toda actividad humana.

5. Identificar los principales problemas ambientales, las causas que los provocan y los factores que los intensifican; predecir sus consecuencias y argumentar sobre la necesidad de una gestión sostenible de la Tierra, siendo conscientes de la importancia de la sensibilización ciudadana para actuar so​bre los problemas ambientales locales.

6. Conocer y valorar las aportaciones de la ciencia y la tecnología a la mitigación de los problemas ambientales mediante la búsqueda de nuevos materiales y nuevas tec​nologías, en el contexto de un desarrollo sostenible.

7. Conocer las enfermedades más frecuentes en nuestra sociedad, identificando algunos indicadores, cau​sas y tratamientos más comunes, valorando la importancia de adoptar medidas preventivas que eviten los contagios, que prioricen los controles periódicos y los estilos de vida saludables, sociales y personales.

8. Conocer las bases científicas de la manipulación genética y embrionaria, valorar los pros y contras de sus aplicaciones y entender la controversia internacional que han suscitado, siendo capaces de fundamentar la existen​cia de un Comité de Bioética que defina sus límites en un marco de gestión responsable de la vida humana.

9. Analizar las sucesivas explicaciones científicas da​das a problemas como el origen de la vida o del universo; haciendo hincapié en la importancia del razonamiento hi​potético-deductivo, el valor de las pruebas y la influencia del contexto social, diferenciándolas de las basadas en opiniones o creencias.

10. Conocer las características básicas, las formas de utilización de los últimos instrumentos tecnológicos de información, comunicación, ocio y creación para obtener, generar y transmitir informaciones de tipo diverso, y las re​percusiones individuales y sociales, valorando su inciden​cia positiva y negativa en los hábitos de consumo y en las relaciones sociales.

11. Utilizar conceptos, leyes y teorías científicas para poder opinar de manera fundamentada y crítica sobre dife​rentes cuestiones científico-tecnológicas de incidencia en la vida personal, social, global y que sean a su vez objeto de discusión social y cuestión pública.

12. Demostrar actitudes como la reflexión crítica, el antidogmatismo científico, la creatividad, respeto a la vida y el medio ambiente.

13. Identificar y analizar las actividades pseudocientí​ficas que aparecen en nuestras vidas cotidianas.

24. IDENTIFICACIÓN DE CONOCIMIENTOS Y APRENDIZAJES PARA ALCANZAR UNA EVALUACIÓN POSITIVA
UNIDAD 1: El origen del Universo. El sistema solar

Criterios de evaluación 1, 4, 9, 10, 11, 12 y 13

· Analizar algunas teorías y concepciones sobre fenómenos astrológicos y cosmológicos erróneas de las ciencias en el pasado y valorar cómo evolucionan con la aportación de nuevos datos y descubrimientos.

· Citar y definir los componentes del Universo, como galaxia, nebulosa, materia oscura, energía oscura, polvo cósmico,..

· Utilizar el efecto Doppler para comprender que las galaxias se separan, planteándose las consecuencias de este fenómeno.

· Saber explicar de manera sencilla la teoría del Big Bang, identificando lo que queda por descubrir.

· Reconocer los principales modelos que explican la evolución del Universo e identificar el papel que desempeña la materia oscura y la energía oscura en la distribución de las galaxias y en la evolución del Universo.

· Saber clasificar las estrellas e interpretar los diferentes estados por los que pasan en el transcurso de su evolución, en especial una estrella como el Sol.

· Saber explicar la teoría más aceptada sobre la formación del sistema Solar.

· Reconocer y explicar las características de los componentes del Sistema Solar, utilizando fotografías, dibujos,… (asteroides, planetas, planetas enanos, cometas).

· Valorar instrumentos tecnológicos actuales como las sondas, los satélites, los aceleradores de partículas, los telescopios, etc. y, deducir las repercusiones que éstos podrán tener en nuestra vida cotidiana, en la vida política, etc.

· Identificar los principales acontecimientos que han tenido lugar en la exploración del espacio y relacionarlos con el desarrollo tecnológico.

UNIDAD 2: TECTÓNICA DE PLACAS

Criterios de evaluación 1, 2, 3, 4, 5, 10, 11, 12 y 13

· Analizar algunas teorías y concepciones erróneas de las ciencias geológicas en el pasado y explicar cómo evolucionan con la aportación de nuevos datos y descubrimientos.

· Deducir a partir de métodos indirectos, como el método sísmico, la división estructural y dinámica de la Tierra.

· Describir las teorías de la deriva continental y de la expansión del fondo de los océanos, reconociendo la importancia de éstas para entender la Tectónica de placas.

· Saber enunciar la teoría de la Tectónica de placas, identificando las principales placas, señalando los diferentes tipos de bordes y localizándolos en el mapa de las placas litosféricas y del fondo de los océanos.

· Entender dónde y por qué se forma litosfera oceánica, se destruye litosfera, las diferentes cordilleras y la actividad símica y volcánica en el planeta.

· Interpretar y describir mediante la utilización de esquemas mudos o dibujos la dinámica de la Tierra.

· Conocer las causa del calor interno de la Tierra y explicar el movimiento de las placas litosféricas como consecuencia de las corrientes de convección.

· Describir los distintos tipos de volcanes, los diferentes tipos de erupciones y su peligrosidad en función del índice de explosividad volcánica.

· Valorar la actitud de perseverancia y riesgo en el trabajo científico, y del comportamiento ético de algunos científicos, en el presente y a lo largo de la historia.

· Recabar información sobre las recomendaciones que hemos de tomar ante desastres naturales como los sismos y las erupciones volcánicas, y tomar conciencia de su importancia.

· Saber recoger datos sobre ciertos fenómenos geológicos (sismos, volcanes, paleomagnetismo,..) para representar gráficas, plantear hipótesis y diseñar experiencias para su comprobación.

· Analizar la importancia de la teoría de la Tectónica de placas en la localización de minerales, petróleo,… y su trascendencia en el planeta desde el punto de vista social, económico y político.

UNIDAD 3: ORIGEN Y EVOLUCIÓN DE LA VIDA

Criterios de evaluación 1, 4, 9, 10, 11, 12 y 13

· Comprender y valorar las distintas hipótesis y teorías que se han formulado a lo largo de la historia para explicar el origen de la vida, haciendo hincapié en el razonamiento deductivo, en el valor de las pruebas aportadas y la influencia del contexto social, diferenciándolas de las basadas en creencias u opiniones.

· Entender el origen y la evolución de las células.

· Interpretar las antiguas teorías sobre el origen de las especies.

· Describir y diferenciar las teorías evolucionistas sobre el origen de las especies de Lamarck ,Darwin y la teoría sintética de la evolución.

· Saber describir utilizando ejemplos sencillos las ideas evolucionistas de Lamarck y de Darwin.

· Saber explicar el papel que juega la variabilidad génica (mutaciones, reproducción sexual) de las poblaciones y la selección natural en el proceso evolutivo, según la teoría sintética o neodarwinista.

· Identificar la evolución como un hecho biológico que está fundamentado en distintos tipos de pruebas amparadas por el método de trabajo científico.

· Manejar el concepto de especie y deducir los mecanismos que pueden llevar a la especiación, aparición de nuevas especies.

· Conocer la historia evolutiva de la especie humana y diferenciar las especies de homínidos que nos han precedido y sus características, utilizando árboles evolutivos.

· Interpretar las características del cerebro humano que han permitido el éxito evolutivo de nuestra especie, utilizando láminas, esquemas o dibujos sobre el encéfalo humano.

· Manejar información de diferentes fuentes para entender el concepto de humanización.

· Valorar la importancia de la biodiversidad y del medio ambiente para conservar la vida de este planeta y para la supervivencia de este planeta.

· Saber explicar cómo afectaría el cambio climático a la especie humana mediante la realización de un trabajo.

UNIDAD 4: LA REVOLUCIÓN GENÉTICA: BIOTECNOLOGÍA

Criterios de evaluación 1, 2, 4, 8, 10, 11 y 12

· Conocer la composición química y la estructura del ADN, base de las actuales técnicas de la biología molecular.

· Comprender cómo la información contenida en un determinado fragmento de ADN se materializa en una proteína, dogma fundamental de la biología molecular (transcripción y traducción).

· Saber explicar de forma sencilla en qué consisten algunas de las técnicas más utilizadas en la Biotecnología, como la del ADN recombinante, la de la ingeniería genética, la de clonación celular y la de cultivo de células y tejidos.

· Entender para qué se utilizan cada una de estas técnicas que constituyen la Biotecnología y analizar los pros y contras de sus aplicaciones valorando las posturas de determinadas personas o de pequeños colectivos.

· Analizar información recogida en periódicos, revistas de divulgación científica sobre animales transgénicos, plantas transgénicas y terapia génica y comunicar ideas o conclusiones de manera argumentada.

· Conocer y reflexionar sobre el trabajo con células embrionarias en diferentes enfermedades.

· Comprender las consecuencias del estudio del genoma en diferentes especies.

· Deducir que el trabajo científico y el poder tecnológico de hoy en día, ha de ir acompañado de una responsabilidad ética (Bioética) para el bien de toda la humanidad.

· Identificar algunos problemas medioambientales que puede provocar la Biotecnología (extinción de determinados seres vivos, aparición de especies resistentes, etc) para poder demostrar actitudes de respeto a la vida y de reflexión.

UNIDAD 5: SALUD Y ENFERMEDAD

Criterios de evaluación 1, 2, 4, 7, 10, 11, 12 y 13

· Saber definir el concepto de salud e identificar los factores que determinan el estado de salud y enfermedad en los seres humanos.

· Identificar los hábitos de prevención frente a los factores de riesgo para la salud como son la alimentación, el ejercicio físico, utilización de ciertas sustancias químicas,… mediante la utilización de ciertos gráficos, estadísticas, etc.

· Reconocer los factores ambientales de los que depende la salud y cuyo desequilibrio es la causa de enfermedades.

· Valorar la importancia del trabajo de los científicos e investigadores en el descubrimiento de la causa de las enfermedades.

· Conocer los principales tipos de enfermedades infecciosas, los agentes que las producen y sus vías de transmisión.

· Citar cuáles son las enfermedades no infecciosas más importantes, su origen y sus consecuencias para las personas.

· Valorar la incidencia de las enfermedades en determinados países o zonas de la Tierra, identificando las consecuencias en el aspecto económico, social,… utilizando diversas fuentes de información.

· Identificar los factores de riesgo de algunas enfermedades, como las cardiovasculares o el cáncer.

UNIDAD 6: MEDICINA Y SALUD PÚBLICA

Criterios de evaluación 1, 2, 4, 7, 8, 10, 11, 12 y 13

· Entender el concepto de salud pública y la importancia de un sistema sanitario que vele por la salud de todas las personas con independencia de sus características personales o sociales.

· Diferenciar las medidas de protección de la salud de las principales medidas de prevención de enfermedades, como la vacunación.

· Conocer cuáles son las principales herramientas para hacer un diagnóstico preciso para identificar la enfermedad y determinar su causa.

· Reconocer la importancia del contexto histórico y social en los avances en el tratamiento de las enfermedades.

· Citar y describir los tratamientos más empleados para curar o minimizar los efectos de las enfermedades: medicamentos, cirugía, radioterapia y trasplantes.

· Entender la importancia del uso racional de los medicamentos.

· Deducir que los avances de la cirugía han ido parejos al avance de la tecnología.

· Reconocer la importancia de los transplantes de órganos y comprender cuál es el fundamento del rechazo de los órganos.

· Conocer las técnicas de reproducción humana asistida y asumir la necesidad de regular las prácticas que impliquen la manipulación de embriones desde el punto de vista de la ética.

· Valorar críticamente los efectos que tiene el actual modelo de patentes de medicamentos sobre la salud pública de los países subdesarrollados.

· Conocer cuáles son las medicinas alternativas y naturales y valorar en su justa medida la eficacia que tienen en el tratamiento de las enfermedades.

· Utilizar diferentes fuentes de información para elaborar un informe sobre las diferencias en el tratamiento de las enfermedades en distintas zonas del planeta para formarse opiniones argumentadas y aportar ideas para aumentar la calidad de vida de las personas.

UNIDAD 7: LOS RECURSOS Y EL DESARROLLO SOSTENIBLE

Criterios de evaluación 1, 2, 3, 4, 5, 6, 10, 11, 12 y 13

· Saber definir los conceptos de recurso, riesgo e impacto ambiental.

· Identificar las principales actividades que producen una sobreexplotación de los recursos naturales y tomar medidas que rectifiquen dichas actividades.

· Conocer los factores que se deben tener en cuenta para el estudio de los recursos naturales y su utilización y aplicar dichos factores en algún ejemplo concreto.

· Discernir entre lo científico y la pseudociencia, en lo referente a las interpretaciones que se han dado y se dan sobre la explotación de los recursos naturales energéticos, que responden a intereses económicos.

· Conocer los aspectos más importantes del agua como recurso natural, identificando las actividades humanas que la convierten en un recurso limitado.

· Citar medidas de sostenibilidad para hacer frente a la escasez de agua.

· Identificar los principales recursos de la biosfera y explicar las medidas que contribuyen a la utilización sostenible de estos recursos.

· Interpretar o elaborar gráficas sobre datos del consumo, de la extracción y agotamiento de recursos, de las causas que provocan y provocarán dicho agotamiento.

· Clasificar las principales fuentes de energía en renovables o no renovables y explicar en qué consisten las energías alternativas.

· Explicar las ventajas y desventajas de la agricultura intensiva y de la agricultura ecológica.

· Valorar los acuerdos internacionales más importantes, como una forma de afrontar la sobreexplotación y el agotamiento de los recursos naturales.

· Describir hábitos y conductas responsables para implicarse en las medidas sostenibles de los recursos naturales.

UNIDAD 8: RIESGOS Y CATÁSTROFES NATURALES

Criterios de evaluación 1, 2, 3, 4, 5, 6, 10, 11, 12 y 13

· Diferenciar los conceptos de riesgo, catástrofe y desastre.

· Conocer los factores que hay que tener en cuenta a la hora de estudiar un riesgo.

· Identificar los factores que incrementan los riesgos naturales, especialmente los derivados de la actividad humana.

· Clasificar los diferentes tipos de riesgos naturales en función de su origen y la dinámica interna y externa de la Tierra.

· Conocer los aspectos más importantes de los riesgos volcánico y sísmico, identificando los factores de riesgo y las medidas de predicción y prevención.

· Describir los principales riesgos que pueden ocurrir en las laderas y que constituyen un riesgo para la población, relacionando las medidas de predicción y prevención.

· Saber explicar riesgos como los tsunamis, los diapiros, los movimientos de dunas y los hundimientos.

· Conocer las pautas de comportamiento que debe seguir la población cuando se producen fenómenos como los terremotos o las inundaciones.

· Argumentar y debatir científicamente las informaciones de los medios de comunicación sobre los fenómenos naturales que constituyen algún tipo de riesgo.

· Saber describir en que consisten cierto riesgos climáticos, como los huracanes, ciclones, tifones, la gota fría, inundaciones.

· Relacionar las actividades humanas con la intensificación de algunos riesgos climáticos y meteorológicos: contaminación y cambio climático

· Discernir entre ciencia y pseudociencia en lo referente a las interpretaciones que se han dado sobre el origen y la causa de algún fenómeno natural que provoca riesgo.

· Valorar la contribución de la ciencia y la tecnología a la mejora de la calidad de vida, en lo referente al análisis y planificación de los riesgos naturales.

UNIDAD 9: GRANDES PROBLEMAS AMBIENTALES: LOS IMPACTOS

Criterios de evaluación 1, 2, 3, 4, 5, 6, 10, 11, 12 y 13

· Diferenciar los conceptos de impacto ambiental, contaminación y contaminante.

· Clasificar los diferentes tipos de contaminantes en función de su origen y sus efectos sobre el medio ambiente.

· Identificar las principales actividades humanas que producen los impactos ambientales, tomar medidas y contribuir a mitigar los daños producidos por dichos impactos.

· Conocer los grandes problemas ambientales: lluvia ácida, el smog, deterioro de la capa de ozono y el incremento del efecto invernadero; y describir medidas para hacer frente a estos problemas.

· Identificar y clasificar los principales contaminantes del agua continental y oceánica, su origen y sus efectos.

· Conocer cuáles son las causas y consecuencias de la deforestación y explicar la importancia del riesgo de desertización en España.

· Manejar e interpretar gráficas o estadísticas sobre algunos problemas ambientales como la pérdida de biodiversidad.

· Recoger datos que permitan realizar un análisis crítico de las actividades humanas que causan algunos tipos de impactos y generan residuos.

· Reconocer la importancia de la gestión de residuos: reducción, reutilización y reciclaje.

· Obtener, analizar y organizar información de carácter científico sobre determinados problemas ambientales.

· Valorar la contribución de la ciencia y la tecnología a la mejora de la calidad de vida, en lo referente al análisis de los problemas ambientales y a la planificación de medidas para disminuir sus efectos.

· Discernir entre ciencia y pseudociencia en lo referente a las interpretaciones que se han dado o se dan sobre el origen y la causa de algunos procesos y actividades que producen impactos ambientales.

UNIDAD 10: NUEVAS NECESIDADES, NUEVOS MATERIALES

Criterios de evaluación 1, 2, 3, 4, 5, 6, 10, 11, 12 y 13

· Manejar distintas fuentes de información sobre los períodos más relevantes de la historia de la humanidad para describir el uso y el descubrimiento de diversas técnicas y materiales (Edad de Piedra, Edad de Hierro, Edad de Bronce, Revolución Industrial;…).

· Conocer la evolución en el descubrimiento de los diferentes materiales y su influencia en el desarrollo de las diferentes sociedades.

· Identificar los diferentes tipos de materiales (metálicos, poliméricos, cerámicos, compositores, textiles, pétreos, aglomerantes, vidrio) según sus características básicas.

· Conocer el proceso de obtención de la madera así como de sus productos derivados y su impacto ambiental.

· Reconocer los grupos principales de metales (férricos, no férricos) y las técnicas utilizadas para la mejora de sus propiedades.

· Identificar los problemas que acarrean la corrosión, una de las pérdidas económicas más grandes de la civilización moderna.

· Describir las características así como las aportaciones de los nuevos materiales utilizados en ingeniería: polímeros, cerámicas y composites.

· Conocer los campos de investigación actuales relativos a nuevos materiales (cerámicos, el acero, aleaciones de aluminio, etc).

· Clasificar muestras de metales atendiendo a diferentes criterios: ferrosos- no ferrosos, ligeros – pesados, etc.

· Clasificar distintas muestras de materiales termoplásticos utilizando la simbología de los envases en el laboratorio, respetando las normas de seguridad.

· Analizar como la obtención y el uso de los nuevos materiales afectan al medio ambiente.

· Desarrollar conciencia sobre los problemas que traerá consigo el agotamiento de materiales, así como la degradación del medio ambiente por su uso masivo.

· Realizar alguna investigación sobre la explotación de materiales pétreos, sus repercusiones y su posible evolución.

· Manejar distintas fuentes de información para analizar las aportaciones sobre materiales se están aportando a la medicina para mejorar la calidad de vida a las personas.

· Entender las repercusiones que el proceso siderúrgico conlleva en las zonas donde se encuentra instalada una factoría para tal fin.

UNIDAD 11: LA ALDEA GLOBAL

Criterios de evaluación 1, 4, 6, 10, 11 y 12

· Identificar y conocer las principales tecnologías de la información y de la comunicación.

· Reconocer la contribución de las tecnologías de la información y de la comunicación al desarrollo de la sociedad.

· Conocer la base de la teoría de la información y relacionarla con los procesos de digitalización de señales y con las tecnologías de la información y de la comunicación.

· Comprender en qué consiste la codificación de la información y valorar su importancia en los sistemas de comunicación.

· Conocer y comprender las bases de la informática y los ordenadores.

· Comprender el concepto de red en informática y las bases del funcionamiento de Internet.

· Describir los principales hitos históricos en el área de la comunicación y la informática y valorar el trabajo de los científicos y su contribución al desarrollo de la sociedad.

· Conocer qué son y cómo funcionan un Blog y una Wiki.

· Saber crear una Blog y/o una Wiki.

· Identificar las principales amenazas y sistemas de seguridad en Internet: Spyware, phising, spam, virus, antivirus, y cortafuegos.

· Utilizar aplicaciones de Internet: realizar búsquedas, crear una cuenta de correo electrónico.

ANATOMÍA APLICADA. 1º BACHILLERATO ARTES ESCÉNICAS
25. OBJETIVOS DIDÁCTICOS DE LA MATERIA

PRESENTACIÓN

Las enseñanzas de bachillerato deben cubrir las aspiraciones e intereses del alumnado, aportando a través de diferentes modalidades una especialización que garantice la adquisición de conocimientos que le faciliten el acceso a estudios superiores y profesionales.
En este contexto, en el bachillerato de Artes, en la vía de artes escénicas, música y danza, se plantea la materia de Anatomía Aplicada, que proporcionará a los alumnos unas enseñanzas específicas imprescindibles para entender el funcionamiento de su cuerpo y su relación con la actividad que deben realizar.

Algunos de los contenidos de esta materia son nuevos para el alumnado, mientras que otros, como los relativos a anatomía y fisiología humana, han sido tratados, aunque con menor profundidad, en el tercer curso de la Educación Secundaria Obligatoria.

Corresponde a esta materia profundizar en ellos y aplicar los conocimientos a las especificidades de las artes escénicas.

Para el ser humano el cuerpo es el vehículo de sus acciones y el instrumento mediante el que transmite sus emociones. Para el artista el cuerpo humano es además su herramienta de trabajo y su medio de expresión, sien​do esto manifiesto en las artes escénicas (danza, música y arte dramático). El artista necesita comprender la ana​tomía y fisiología de su instrumento de trabajo, las leyes biológicas por las que se rige como ser vivo, y cómo el empleo de sus capacidades físicas, de acuerdo a dichas leyes, le proporcionará el máximo rendimiento artístico con el menor riesgo de alteración física, lesión o enfermedad.

La Anatomía aplicada constituye la sistematización de los conocimientos científicos referidos al ser humano como ser biológico desde una perspectiva general y desde la perspectiva particular en la que las estructuras corpora​les se ponen en funcionamiento al servicio expreso de la creación artística con base corporal.

Esta materia está integrada por conocimientos pro​cedentes de la anatomía descriptiva, anatomía funcional, fisiología, biomecánica, nutrición y patología, correlaciona​dos con las peculiaridades y requerimientos de cada una de las artes escénicas; todo ello con el fin de aumentar la comprensión del cuerpo humano desde el punto de vista biológico en general y de mejorar el rendimiento físico y artístico en las distintas artes escénicas, así como prevenir la aparición de ciertos procesos patológicos.

Para el conocimiento del cuerpo humano como vehí​culo de la expresión artística, se parte de su organización tisular y de los sistemas productores de energía imprescin​dibles tanto para el mantenimiento de la vida, como para general el movimiento. Sobre esta base se incorporan los conceptos anatómicos y fisiológicos, bajo la asunción de que la estructura de los diversos órganos, aparatos y sistemas guarda una relación directa con su función. Algunos de los sistemas o aparatos cuyo estudio se incluye presentan una evidente relación con la actividad que va a realizar el artista (oído, aparato de fonación, sistema cardiovascular, aparato respiratorio, sistema músculo-esquelético y sistema nervio​so); en otros casos, como el sistema reproductor-gonadal o la nutrición, van indiscutiblemente a colaborar influyendo en el desarrollo y maduración del sujeto. Por otra parte, las artes escénicas en sus diversas variedades implican en un mayor o menor grado actividad motora, por lo que se hace necesa​rio el conocimiento de la generación y producción del movi​miento, así como el de la adaptación del cuerpo humano a las leyes de la mecánica newtoniana.

Esta materia debe entenderse desde una doble pers​pectiva teórica y práctica, inculcando en el alumno el de​seo de conocer su propio funcionamiento como ser vivo relacionado con el entorno, así como conocimientos gene​rales sobre el cuerpo humano que le permitan comprender el funcionamiento de la unidad intelecto-cuerpo como ori​gen y sistema efector del proceso artístico, al tiempo que finalidad del proceso creativo.

Es importante, asimismo, el conocimiento de los há​bitos de vida saludables que contribuirán a tener un mayor y mejor rendimiento artístico y físico. El sentido de los co​nocimientos aportados no debe circunscribirse meramen​te al terreno artístico, sino que debe servir como vehículo para que, gracias a su comprensión, puedan ser aplicados en la sociedad, disfrutando ésta de los beneficios físicos y psíquicos que la práctica de estas artes aporta. Por otro lado, los conocimientos que ofrece esta materia, y las ha​bilidades que desarrollen los alumnos, deben capacitarles para el progreso en sus capacidades artísticas y también para mantener una relación constante y comprensiva con el entorno, que en sí es mucho más amplio que el mundo del arte, y por añadidura hoy día, extremadamente cam​biante. Los conocimientos aportados deben permitir que el alumno comprenda el modo en que recibe y procesa los estímulos que conducirán a la propia expresión artística, pero también deben capacitarle para relacionarse con el resto de la sociedad como un ciudadano más, accediendo a otros aspectos de la vida, sin ver restringido su vocabu​lario y conocimiento a lo meramente artístico.
OBJETIVOS DE ETAPA

De acuerdo con el artículo 3 del Real Decreto 1467/2007, de 2 de noviembre, el bachillerato contribuirá a desarrollar en los alumnos las capacidades que les per​mitan:
a. Ejercer la ciudadanía democrática, desde una perspectiva global, y adquirir una conciencia cívica res​ponsable, inspirada por los valores de la Constitución es​pañola así como por los derechos humanos, que fomente la corresponsabilidad en la construcción de una sociedad justa y equitativa y favorezca la sostenibilidad.

b. Consolidar una madurez personal y social que les permita actuar de forma responsable y autónoma y desa​rrollar su espíritu crítico. Prever y resolver pacíficamente los conflictos personales, familiares y sociales.
c. Fomentar la igualdad efectiva de derechos y opor​tunidades entre hombres y mujeres, analizar y valorar críticamente las desigualdades existentes e impulsar la igualdad real y la no discriminación de las personas con discapacidad.
d. Afianzar los hábitos de lectura, estudio y disciplina, como condiciones necesarias para el eficaz aprovechamiento del aprendizaje, y como medio de desarrollo personal.
e. Dominar, tanto en su expresión oral como escrita, la lengua castellana o española y conocer las obras litera​rias más significativas.
f. Expresarse con fluidez y corrección en una o más lenguas extranjeras.
g. Utilizar con solvencia y responsabilidad las tecno​logías de la información y la comunicación.
h. Dominar los conocimientos científicos y tecnológi​cos fundamentales y las habilidades básicas propias de la modalidad elegida, con una visión integradora de las dis​tintas materias.
i. Conocer y valorar críticamente las realidades del mundo contemporáneo, sus antecedentes históricos y los principales factores de su evolución.
j. Comprender los elementos y procedimientos fun​damentales de la investigación y de los métodos científi​cos. Conocer y valorar de forma crítica la contribución de la ciencia y la tecnología en el cambio de las condiciones de vida, así como afianzar la sensibilidad y el respeto ha​cia el medio ambiente.
k. Afianzar el espíritu emprendedor con actitudes de creatividad, flexibilidad, iniciativa, trabajo en equipo, con​fianza en uno mismo y sentido crítico.
l. Desarrollar la sensibilidad artística y literaria, así como el criterio estético, como fuentes de formación y en​riquecimiento cultural.

m. Utilizar la educación física y el deporte para favo​recer el desarrollo personal y social y mejorar la calidad de vida.
n. Afianzar actitudes de respeto y prevención en el ámbito de la seguridad vial.
o. Conocer, valorar y respetar la historia, la aporta​ción cultural y el patrimonio de España y de la Región de Murcia.
p. Participar de forma activa y solidaria en el desa​rrollo y mejora del entorno social y natural, orientando la sensibilidad hacia las diversas formas de voluntariado, es​pecialmente el desarrollado por los jóvenes.

OBJETIVOS DE ÁREA
De acuerdo con el Decreto n.º 262/2008, de 5 de septiembre, por el que se establece el currículo del Bachillerato en la Comunidad Autónoma de la Región de Murcia, los objetivos del área de Anatomía Aplicada son:
1. Afianzar los hábitos de lectura y la expresión oral a partir de los textos utilizados en la materia.

2. Entender el cuerpo como macro-estructura global que sigue las leyes de la biología, cuyos aparatos y siste​mas trabajan hacia un fin común, y valorar esta concepción como la forma de mantener no sólo un estado de salud óp​timo, sino también el mayor rendimiento físico y artístico.

3. Conocer los principios básicos del metabolismo, sus tipos, vías metabólicas y producción de energía, para entender los requerimientos anatómicos y funcionales pe​culiares y distintivos de las diversas actividades artísticas en las que el cuerpo es el instrumento de expresión.

4. Comprender la importancia del sistema cardiovascu​lar, aparato respiratorio y aparato de fonación en la actividad física, especialmente la relacionada con las artes escénicas.

5. Comprender la importancia del sistema digestivo en el ejercicio físico, así como la relevancia de una dieta equilibrada y sana para evitar los perjuicios derivados de una malnutrición.

6. Establecer relaciones razonadas e entre la morfología de las estructuras anatómicas implicadas en las diferentes manifestaciones artísticas de base corporal, su funcionamien​to y su finalidad última en el desempeño artístico, profundi​zando en los conocimientos anatómicos y fisiológicos.

7. Conocer la importancia del acondicionamiento físi​co personal y su planificación.

8. Discernir razonadamente entre el trabajo físico que es anatómica y fisiológicamente aceptable y preserva la salud, y el mal uso del cuerpo que disminuye el rendimien​to físico y artístico y conduce a enfermedad o lesión.

9. Buscar ejercicios alternativos, especialmente ade​cuados para las artes escénicas.

10. Realizar análisis del movimiento desde el punto de vista mecánico en los distintos planos.

11. Conocer los beneficios del mantenimiento de una función hormonal normal para el rendimiento físico del artista.

12. Manejar con precisión la terminología básica em​pleada en anatomía, fisiología, nutrición, biomecánica y patología para utilizar un correcto lenguaje oral y escrito, y poder acceder a textos e información dedicada a estas materias en el ámbito de las artes escénicas.

13. Aplicar con autonomía los conocimientos adqui​ridos a la resolución de problemas prácticos simples de tipo anatomo-funcional, y relativos al quehacer artístico del mismo sujeto o su entorno.

14. Reconocer los aspectos saludables de la práctica de las artes escénicas y conocer sus efectos beneficiosos sobre la salud física y mental.
CONTENIDOS

De acuerdo con el Decreto n.º 262/2008, de 5 de septiembre, por el que se establece el currículo del Bachillerato en la Comunidad Autónoma de la Región de Murcia, los contenidos del área de Anatomía Aplicada, agrupados en bloques, son:
BLOQUE 1. LA ORGANIZACIÓN TISULAR DE LOS SISTEMAS Y APARATOS HUMANOS.

· El tejido epitelial: importancia de su correcto mante​nimiento. El tejido conectivo, su función y tipos, así como su participación en el aparato locomotor.

· El tejido muscular, composición, estructura y función diferenciada de los distintos tipos de musculatura. Adapta​ción tisular a las demandas del ejercicio y a las exigencias físicas de las actividades artísticas.

BLOQUE 2. INTRODUCCIÓN AL METABOLISMO.

· Tipos de metabolismo. Catabolismo aeróbico y anaeróbico: principales vías metabólicas, participación en​zimática, producción de ATP.

· Relación entre las características del ejercicio físico, en cuanto a duración e intensidad, y las vías metabólicas mayoritariamente empleadas.

BLOQUE 3. SISTEMA CARDIO-RESPIRATORIO.
· Sistema cardio-vascular, su participación y adapta​ción al ejercicio físico de diversas intensidades.
· Principios del acondicionamiento cardio-vascular para la mejora del rendimiento en actividades artísticas que requieren trabajo físico.

· Parámetros de salud cardiovascular, análisis de há​bitos y costumbres saludables.

· Aparato respiratorio, su participación y adaptación al ejercicio físico.

· Movimientos respiratorios coordinación de la respi​ración con el movimiento corporal.

· Técnicas respiratorias. Aparato de la fonación, pro​ducción de distintos tipos de sonido mediante las cuerdas vocales. Coordinación de la fonación con la respiración.

· Utilización del sistema respiratorio, incluido el apa​rato de fonación, durante la declamación y el canto. Disfo​nías funcionales por mal uso de la voz. Formas de preve​nirlas y corregirlas.

· Análisis de hábitos y costumbres para reconocer aquellos saludables para el sistema de fonación y del apa​rato respiratorio.

BLOQUE 4. SISTEMA DIGESTIVO Y NUTRICIÓN. - EL SISTEMA DIGESTIVO. ADAPTACIÓN DEL SISTEMA DIGES​TIVO AL EJERCICIO FÍSICO.
· Concepto de nutriente. Tipos de nutrientes: energé​ticos y no energéticos. Su función en el mantenimiento de la salud.
· Hidratación. Cálculo del consumo diario de agua para mantener la salud en diversas circunstancias.

· Concepto de dieta equilibrada para el sedentario y para el sujeto físicamente activo. Adecuación entre ingesta y gasto energético.

· Trastornos del comportamiento nutricional: dietas restrictivas, obesidad, anorexia-bulimia, vigorexia y su inci​dencia en la sociedad actual. Búsqueda de los factores so​ciales, incluyendo los derivados del propio trabajo artístico, que conducen a la aparición de cada tipo de trastorno.

· Hábitos sociales y sus efectos en la actividad física y la salud.

· Análisis de los hábitos nutricionales de la Región de Murcia.

BLOQUE 5. SISTEMA REPRODUCTOR-GONADAL.

· Sistema reproductor femenino y masculino. Hormo​nas sexuales y su papel en el mantenimiento de la salud músculo-esquelética.

· Ciclo menstrual femenino. Papel de las hormonas en el ciclo. Principales disfunciones del ciclo. Trastornos relacionados con la malnutrición.

· Beneficios del mantenimiento de una función hor​monal normal para el rendimiento físico de un artista. Hor​monas anabolizantes y sus consecuencias.

BLOQUE 6. PRODUCCIÓN DEL MOVIMIENTO.

· Diferenciación de las funciones de hueso, articula​ción y músculo en la producción del movimiento.
· Reconocimiento de los principales huesos, articu​laciones y músculos implicados en los principales gestos motrices de las artes escénicas.
· El músculo como órgano efector del movimiento. Fi​siología de la contracción muscular.
· Génesis del movimiento. Papel de los receptores sen​sitivos y órganos de los sentidos. El sistema nervioso central y su papel como organizador de la respuesta motora.
· Entrenamiento de cualidades físicas para la mejora de la calidad del movimiento y el mantenimiento de la sa​lud: flexo-elasticidad, fuerza y coordinación. Entrenamien​to de la resistencia aeróbica y anaeróbica. Riesgos de la práctica intensa y no controlada. El doping.
· Calentamiento previo: su papel en la mejora del ren​dimiento y la prevención de lesiones. Adecuación a cada tipo de actividad artística.

BLOQUE 7. ANATOMÍA FUNCIONAL Y BIOMECÁNICA DEL APARATO LOCOMOTOR.

· Biomecánica: mecánica newtoniana y su aplicación al aparato locomotor humano. La cinética y cinemática apli​cadas al movimiento humano durante el ejercicio físico.
· Sistemas de estudio empleados en biomecánica: Aplicación a la mejora del rendimiento y bienestar físico.

· Postura corporal correcta e incorrecta. La postura como fuente de salud o enfermedad: la repetición gestual y los errores posturales en las diferentes manifestaciones artísticas como origen de una lesión.
· Lesiones más frecuentes en la actividad física, pre​vención y actuación ante ellas.
BLOQUE 8. ACCESO Y USO DE INFORMACIÓN.

· Análisis razonados y valoración de los resultados de investigaciones biomédicas actuales relacionadas con el campo de la anatomía, fisiología, nutrición y biomecánica aplicadas a las distintas artes escénicas. Autonomía pro​gresiva en la búsqueda de información.
· Nuevas tecnologías aplicadas a las artes escénicas: formatos más usados en imagen, sonido y video. Internet y programas multimedia.
PROGRAMACIÓN DE LAS UNIDADES DIDÁCTICAS

UNIDAD 1: LA ORGANIZACIÓN TISULAR DE LOS SISTEMAS Y APARATOS HUMANOS
OBJETIVOS DIDÁCTICOS

· Identificar los diferentes niveles de organización de la materia.

· Identificar la estructura de la célula eucariota.

· Saber establecer diferencias entre virus, priones y viroides.

· Distinguir los diferentes procesos que intervienen en el metabolismo celular (catabolismo y anabolismo).
· Estudiar las características, evolución y clasificación de los diferentes tipos de tejidos animales.

· Reconocer las principales características y los diferentes tipos de tejido epitelial.

· Valorar la importancia que tiene el tejido conectivo en las funciones de relleno, nutrición, defensa y sostén del organismo.

· Diferenciar las variedades más importantes del tejido conectivo y del tejido óseo.

· Analizar las características, localización, función y composición del medio interno en los animales.

· Reconocer los diferentes componentes celulares de la sangre.

· Conocer las principales características, tipos y funciones de los tejidos muscular y nervioso.

· Estudiar las adaptaciones de los diferentes tejidos al ejercicio físico.
· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica y cuidando la pulcritud y la claridad en la presentación.

CONTENIDOS

CONCEPTOS
1. Los niveles de organización del cuerpo humano: tejidos, órganos, aparatos y sistemas del cuerpo humano.

2. Bases Biológicas

2.1. Los Seres Vivos
2.2. Las células

2.3. La Evolución Humana

3. Los tejidos relacionados con la actividad física

3.1. Los Tejidos

3.2. Tejido epitelial

3.3. Tejidos conectivos

3.4. Tejido Muscular

3.5. Tejido Nervioso

4. Adaptación tisular a las demandas del ejercicio y a las exigencias físicas de las actividades artísticas.

PROCEDIMIENTOS

· Identificación mediante dibujos o esquemas de los distintos tipos de células que forman los seres vivos, así como sus niveles de organización.

· Utilización, tanto en las exposiciones orales como escritas, del vocabulario científico que aparece en el texto.

· Análisis de las características morfológicas y funcionales de los distintos tejidos, órganos y sistemas que forman los seres vivos.

· Observación de diferentes tipos de células y tejidos con la lupa o el microscopio óptico.

· Realización de esquemas y resúmenes de la información contenida en el tema.

· Adquisición del hábito de seguir los procedimientos de un experimento de forma sistemática y responsable.
· Interpretación de esquemas, dibujos o fotografías de células y tejidos.
· Análisis comparativo entre las ideas previas y las adquiridas después de trabajar un tema concreto.

· Expresión concisa utilizando la terminología apropiada.

ACTITUDES

· Interés por conocer los distintos tipos de células que forman los seres vivos y sus niveles de organización.

· Reconocimiento de la importancia del tegumento de la mayoría de vertebrados para regular su homeotermia.
· Interés por conocer las funciones de los diferentes tejidos, órganos y sistemas que forman parte del cuerpo humano.
· Valoración de la riqueza que supone la existencia de formas de vida muy diferentes.

· Curiosidad por conocer los diversos tipos de organización de los seres vivos.

· Respeto a los organismos celulares como una parte del entorno humano.

· Hábito de trabajar en el laboratorio con orden, pulcritud y siguiendo las normas de seguridad.

· Valoración de la tecnología como ciencia que nos ha proporcionado instrumentos de observación de organismos unicelulares.

· Valoración de las ventajas del trabajo en grupo para interpretar imágenes o fotografías obtenidas con el microscopio.

UNIDAD 2: ORGANIZACIÓN GENERAL DEL CUERPO Y METABOLISMO

OBJETIVOS DIDÁCTICOS

· Reconocer los diferentes aparatos y sistemas en que está organizado el cuerpo humano.

· Describir el concepto de metabolismo.

· Conocer el concepto de ruta metabólica.

· Diferenciar catabolismo y anabolismo.

· Estudiar las principales vías metabólicas.

· Conocer cuándo tiene lugar la fermentación en los seres humanos.

· Relacionar las características del ejercicio físico con las vías metabólicas prioritariamente utilizadas.
· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica y cuidando la pulcritud y la claridad en la presentación.

CONTENIDOS

1. Órganos y sistemas

2. Metabolismo aeróbico y anaeróbico: principales vías metabólicas, participación enzimática y producción de ATP.

3. Relación entre las características del ejercicio físico, en cuanto a duración e intensidad y las vías metabólicas prioritariamente empleadas.

PROCEDIMIENTOS

· Utilización, tanto en las exposiciones orales como escritas, del vocabulario científico que aparece en el texto.
· Análisis de las características morfológicas y funcionales de los distintos sistemas que forman el ser humano.
· Realización de esquemas y resúmenes de la información contenida en el tema.

· Adquisición del hábito de seguir los procedimientos de un experimento de forma sistemática y responsable.
· Interpretación de esquemas, dibujos o fotografías de aparatos y sistemas.
· Análisis comparativo entre las ideas previas y las adquiridas después de trabajar un tema concreto.

· Expresión concisa utilizando la terminología apropiada.

ACTITUDES

· Interés por conocer las funciones de los diferentes aparatos y sistemas que forman parte del cuerpo humano.
· Valoración de la riqueza que supone la existencia de diferentes rutas metabólicas.

· Hábito de trabajar en el laboratorio con orden, pulcritud y siguiendo las normas de seguridad.

· Valoración de la tecnología como ciencia que nos ha proporcionado instrumentos de observación.
· Valoración de las ventajas del trabajo en grupo para interpretar imágenes o fotografías.

· Interés por el método científico.

UNIDAD 3: SISTEMA DIGESTIVO Y NUTRICIÓN

OBJETIVOS DIDÁCTICOS

· Diferenciar conceptos como nutrición, alimentación y digestión.

· Recordar las diferentes fases de la digestión de los alimentos.

· Describir el funcionamiento del aparato digestivo del ser humano.

· Conocer la anatomía y la fisiología del aparato digestivo humano, asociando cada una de sus partes con la función que realiza en la digestión.

· Conocer las sustancias que componen los alimentos y la función que realizan en el organismo.

· Estudiar el valor energético y nutricional de algunos alimentos.

· Evaluar las necesidades energéticas de una persona y relacionarlas con el tipo de actividad física que desarrolla cada día.

· Diferenciar los alimentos según la función que cumplen en el organismo.

· Comprender la necesidad de una dieta equilibrada para mantener la salud y los prejuicios de una alimentación poco variada.

· Conocer algunos hábitos saludables en relación con la nutrición y la dieta.

· Describir las principales enfermedades de origen alimentario, conocer sus causas y su prevención.
· Conocer los diferentes tipos de aditivos y para que se utilizan.
· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica y cuidando la pulcritud y la claridad en la presentación.

CONTENIDOS

1. Sistema digestivo. Partes del tubo digestivo. Anatomía, estructura y funciones. Glándulas anejas: estructura y funciones.

2. El proceso digestivo. Componentes fundamentales de los alimentos: nutrientes energéticos y no energéticos. Su función en el mantenimiento de la salud. La absorción.

3. Hidratación. Cálculo del consumo de agua diario para mantener la salud en relación con la actividad realizada.

4. La dieta equilibrada. Concepto de dieta equilibrada para el sedentario y para el sujeto físicamente activo. Adecuación entre ingesta y gasto energético.

5. Influencia del comportamiento nutricional en la aparición de algunas enfermedades: anorexia, bulimia, obesidad, diabetes y arteriosclerosis.

6. Búsqueda de los factores sociales actuales, incluyendo los derivados del propio trabajo artístico, que conducen a la aparición de cada tipo de trastorno Su prevención Sistema digestivo y nutrición.

PROCEDIMIENTOS

· Utilización, tanto en las exposiciones orales como escritas, del vocabulario científico que aparece en el texto.

· Análisis comparativo entre las ideas previas y las adquiridas después de trabajar un tema concreto.
· Identificación mediante dibujos o esquemas de laos órganos que forma el aparato digestivo humano.
· Elaboración y análisis de gráficas sobre el proceso de la digestión en el ser humano.
· Análisis de la información de preparaciones histológicas observadas con el microscopio óptico y de radiografías del aparato digestivo humano.

· Análisis del fenómeno de la digestión del almidón por la saliva a través de un sencillo experimento.
· Lectura sobre las diferentes enfermedades relacionadas con una alimentación inadecuada.

· Interpretación de esquemas, tablas, imágenes y dibujos.

· Comprender textos científicos.

· Realizar cálculos sencillos para la evaluación de las necesidades energéticas.

· Realización de una dieta equilibrada semanal.

ACTITUDES
· Hábito de trabajar en el laboratorio con orden, meticulosidad y pulcritud, y cumpliendo las normas de seguridad.

· Interés por conocer algunas enfermedades relacionadas con el aparato digestivo humano.

· Actitud abierta para aceptar modificaciones en los hábitos alimentarios dirigidas a mejorar nuestra salud.

· Comprender el riesgo de los desequilibrios en la dieta y las enfermedades que pueden ocasionar.

· Desarrollar actitud crítica ante ciertos hábitos consumistas poco saludables.

· Hábito de trabajar en el laboratorio con orden, pulcritud y siguiendo las normas de seguridad.

· Valoración de la tecnología como ciencia que nos ha proporcionado instrumentos de observación.

UNIDAD 4: SISTEMA CARDIORRESPIRATORIO
OBJETIVOS DIDÁCTICOS

· Describir la anatomía y la fisiología del aparato circulatorio humano y explicar cómo funcionan sus órganos.

· Analizar la circulación de la sangre en el circuito mayor y en el menor.
· Conocer la anatomía y la fisiología del sistema linfático humano.
· Conocer las adaptaciones cardiovasculares para la mejora en el rendimiento en actividades artísticas.
· Identificar los hábitos y costumbres saludables para no desarrollar enfermedades del sistema cardio - respiratorio.
· Recordar que la respiración suministra la energía a las células.

· Identificar las diferentes etapas del proceso respiratorio.

· Describir la anatomía y la fisiología del aparato respiratorio humano y explicar cómo funcionan sus órganos.
· Conocer el aparato fonador humano.

· Identificar hábitos saludables para evitar enfermedades del aparato fonador o disfonías.
· Reconocer el funcionamiento del intercambio y del transporte de gases en la sangre.

· Diferenciar correctamente los conceptos de respiración celular, intercambio de gases, ventilación pulmonar, circulación mayor y menor, sístole, diástole, ritmo cardíaco.
· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica y cuidando la pulcritud y la claridad en la presentación.

CONTENIDOS
1. Sistema circulatorio.

1.1. La circulación sanguínea. Anatomía y fisiología. Alteraciones en el sistema circulatorio y en la circulación. La presión sanguínea. El sistema linfático.

1.2. Adaptaciones al ejercicio físico y principios del acondicionamiento cardiovascular para la mejora del rendimiento en actividades artísticas que requieren trabajo físico.

1.3. Parámetros de salud cardiovascular, análisis de hábitos y costumbres saludables.

2. Aparato respiratorio.

2.1. Anatomía de las vías respiratorias y los pulmones. Transporte gaseoso. La respiración celular. Alteraciones en el sistema respiratorio y en la respiración.

2.2. Anatomía general del tórax y mecánica fisiológica de la respiración. Frecuencia respiratoria. Coordinación de la respiración con el movimiento corporal.

2.3. Aparato de la fonación. Producción de distintos tipos de sonido mediante las cuerdas vocales. Coordinación de la fonación con la respiración.

2.4. Utilización del sistema respiratorio, incluido el aparato de fonación, durante la declamación y el canto. Disfonías funcionales por mal uso de la voz.

2.5. Análisis de hábitos y costumbres saludables para el sistema de fonación y del aparato respiratorio.

PROCEDIMIENTOS

· Utilización, tanto en las exposiciones orales como escritas, del vocabulario científico que aparece en el texto.

· Análisis comparativo entre las ideas previas y las adquiridas después de trabajar un tema concreto.
· Identificación mediante dibujos o esquemas de laos órganos que forma el aparato respiratorio y circulatorio humano.
· Lectura sobre las diferentes enfermedades que afectan al aparato respiratorio y circulatorio humano.
· Análisis de la información de preparaciones histológicas observadas con el microscopio óptico y de radiografías del aparato respiratorio y circulatorio.

· Disección de corazón y pulmones de cordero.
ACTITUDES

· Hábito de trabajar en el laboratorio con orden, meticulosidad y pulcritud, y cumpliendo las normas de seguridad.
· Interés por conocer algunas enfermedades relacionadas con el aparato
respiratorio y circulatorio humano.
· Actitud abierta para aceptar modificaciones en los hábitos de vida
dirigidas a mejorar nuestra salud.

· Comprender el riesgo de los desequilibrios en la dieta y las enfermedades que pueden ocasionar.

· Valoración de la tecnología como ciencia que nos ha proporcionado instrumentos de observación.
UNIDAD 5: APARATO EXCRETOR Y REPRODUCTOR
OBJETIVOS DIDÁCTICOS

· Identificar los principales productos de excreción.
· Conocer los procesos de eliminación de desechos y osmorregulación en el ser humano.
· Describir la anatomía y la fisiología del aparato excretor humano y explicar cómo funcionan sus órganos.

· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica y cuidando la pulcritud y la claridad en la presentación.

· Reconocer los órganos característicos de los aparatos reproductores masculino y femenino.
· Identificar las características de la reproducción sexual valorando la importancia de la aparición del huevo amniótico y sus implicaciones ecológicas.

· Reconocer las características de la reproducción humana y explicar el ciclo sexual femenino y el proceso de la fecundación.
· Reconocer los hábitos de vida adecuados para el buen funcionamiento del aparato excretor y reproductor.

· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica, y cuidando la pulcritud y claridad en la presentación.
CONTENIDOS
1. El sistema excretor

1.1. El sistema excretor. Anatomía y fisiología.

1.2. Hábitos y costumbres saludables para el sistema excretor
2. El aparato reproductor

2.1. La reproducción sexual

2.2. El sexo en los humanos.

2.3. Aparatos reproductores femenino y masculino.

2.4. Hormonas sexuales y su papel en el mantenimiento de la salud músculo esquelética. Ciclo menstrual femenino. Trastornos relacionados con la malnutrición.

2.5. Fecundación.

2.6. Embarazo, desarrollo y parto

PROCEDIMIENTOS
· Utilización, tanto en las exposiciones orales como escritas, del vocabulario científico que aparece en el texto.
· Identificación mediante dibujos o esquemas del aparato excretor humano.
· Elaboración y análisis de gráficas sobre las funciones del hígado y del riñón en la excreción.
· Interpretación de gráficos relacionados con la excreción.

· Disección de riñones de cordero.
· Análisis de la información de preparaciones histológicas observadas con el microscopio óptico y de radiografías del aparato excretor y del aparato reproductor humano.
· Reconocer mediante dibujos o esquemas los órganos del aparato reproductor femenino y masculino en el ser humano.

ACTITUDES

· Hábito de trabajar en el laboratorio con orden, meticulosidad y pulcritud, y cumpliendo las normas de seguridad.

· Interés por conocer la importancia de la osmorregulación en los animales invertebrados y vertebrados.

· Hábito de trabajar en el laboratorio con orden, meticulosidad y pulcritud, y cumpliendo las normas de seguridad.

· Interés por conocer algunas enfermedades relacionadas con los aparatos respiratorio y excretor humano.

· Adquisición de hábitos de higiene y cuidado corporal.

· Interés por conocer cómo funcionan el proceso de reproducción en el ser humano.
· Valoración positiva de las diferencias entre hombres y mujeres.

· Reconocimiento de los avances en la reproducción humana.
· Valoración de la tecnología como ciencia que nos ha proporcionado instrumentos de observación.

UNIDAD 6: SISTEMAS NERVIOSO Y HORMONAL
OBJETIVOS DIDÁCTICOS

· Reconocer el origen y los rasgos evolutivos del sistema nervioso humano.
· Valorar la importancia que tienen las neuronas como generadoras y propagadoras de los impulsos nerviosos y analizar el papel de la transmisión sináptica.
· Reconocer las estructuras que constituyen el sistema nervioso central y el sistema nervioso periférico y diferenciar sus principales funciones.
· Conocer las funciones del sistema nervioso vegetativo: simpático y parasimpático.
· Reconocer la importancia del sistema endocrino para la coordinación del ser humano.
· Clasificar las principales hormonas según su naturaleza química y diferenciar sus mecanismos de acción.
· Reconocer las diferentes glándulas del ser humano y las hormonas que producen, así como los procesos que regulan.
· Identificar la relación que existe entre las hormonas y el rendimiento de los artistas.
· Conocer los factores externos y los hábitos saludables que pueden afectar al sistema nervioso, a los órganos de los sentidos y al sistema endocrino humano.

· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica, y cuidando la pulcritud y claridad en la presentación.
CONTENIDOS
1. El sistema nervioso

1.1. El sistema nervioso central como organizador de la respuesta motora.

1.2. El movimiento: receptores y efectores.

1.3. Los órganos de los sentidos y su relación con las artes escénicas.

1.3.1. El oído, el equilibrio y el proceso de la audición.

1.3.2. El ojo y la visión. Anomalías refractivas. Miopía e hipermetropía.

1.3.3. Factores ambientales o hábitos de vida que pueden afectar el sistema nervioso central y los órganos de los sentidos. Su prevención.

2. El sistema hormonal. Relación de las hormonas con el estado físico y el rendimiento del artista.
PROCEDIMIENTOS

· Identificación mediante dibujos o esquemas de los diferentes órganos, hormonas y otras estructuras celulares de los sistemas nervioso y endocrino.
· Utilización, tanto en las exposiciones orales como escritas, del vocabulario científico que aparece en el texto.

· Análisis de las características morfológicas y funcionales de los distintos elementos que constituyen los sistemas nervioso y endocrino.

· Análisis de las diferentes características de los sistemas nerviosos somáticos y vegetativos a través de sencillos experimentos.
· Disección del encéfalo de cordero.

· Búsqueda de información sobre las alteraciones fisiológicas, psicológicas y problemas sociales que provoca el abuso del alcohol, drogas, anabolizantes y otras sustancias.
· Análisis de las principales características y funciones de las distintas hormonas que intervienen en los procesos de coordinación de los vegetales.

· Elaboración de resúmenes y esquemas a partir de la información obtenida del libro de texto o de otras fuentes, como la visualización de material audiovisual.

ACTITUDES

· Interés por conocer las principales características y funciones de los diferentes tipos de elementos que constituyen los sistemas nervioso y endocrino.

· Reconocimiento de la importancia del sistema endocrino para la coordinación del ser humano y, en especial para los artistas.
· Interés por conocer las funciones de las diferentes hormonas que forman parte del sistema endocrino.
· Interés por conocer algunas enfermedades humanas relacionadas con los sistemas nervioso y endocrino.

· Valorar la necesidad de adoptar hábitos de vida saludables.
UNIDAD 7: PRODUCCIÓN DEL MOVIMIENTO. ANATOMÍA FUNCIONAL Y BIOMECÁNICA DEL APARATO LOCOMOTOR.
OBJETIVOS DIDÁCTICOS
· Clasificar los principales huesos del esqueleto humano.
· Conocer la morfología y función de los huesos.

· Diferenciar los huesos largos de los cortos.

· Conocer las diferentes articulaciones.

· Diferenciar los principales músculos que constituyen el sistema muscular del ser humano.
· Conocer la fisiología del sistema muscular.

· Definir los conceptos de flexo – elasticidad, fuerza y coordinación.

· Conocer los factores que mejoran nuestro movimiento: las posturas.

· Reconocer los hábitos de vida saludables para evitar enfermedades y lesiones en el aparato locomotor.

· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica, y cuidando la pulcritud y claridad en la presentación.
CONTENIDOS

1. Aparato locomotor.

1.1. Huesos, articulaciones y músculos: estructura y clasificación.

1.2. Funciones de huesos, articulaciones y músculos en la producción de movimiento.

1.3. El músculo como órgano efector del movimiento. Fisiología de la contracción muscular.

1.4. Entrenamiento de cualidades físicas para la mejora de la calidad del movimiento y el mantenimiento de la salud: flexo-elasticidad, fuerza y coordinación.

1.5. Génesis del movimiento. Papel de los receptores sensitivos y órganos de los sentidos. El sistema nervioso central como organizador de la respuesta motora.

1.6. Calentamiento previo: su papel en la mejora del rendimiento y la prevención de lesiones. Adecuación a cada tipo de actividad artística.

2. Anatomía funcional y biomecánica del aparato locomotor

2.1. Biomecánica: mecánica newtoniana y su aplicación al aparato locomotor humano. La cinética y cinemática aplicadas al movimiento humano durante el ejercicio físico.

2.2. Sistemas de estudio empleados en biomecánica. Aplicación a la mejora del rendimiento y bienestar físico.

2.3. La posición anatómica y de los planos de simetría. Lesiones derivadas del desarrollo de las artes escénicas. Su prevención.

2.4. Postura corporal correcta e incorrecta. La postura como fuente de salud o enfermedad: la repetición gestual y los errores posturales en las diferentes manifestaciones artísticas como origen de lesión.

PROCEDIMIENTOS

· Identificación mediante dibujos o esquemas de los diferentes huesos y músculos del ser humano.

· Utilización, tanto en las exposiciones orales como escritas, del vocabulario científico que aparece en el texto.

· Análisis de las características morfológicas y funcionales de los distintos músculos y huesos del ser humano.
· Elaboración de resúmenes y esquemas a partir de la información obtenida del libro de texto o de otras fuentes, como la visualización de material audiovisual.
· Disección de un hueso largo de vaca.

ACTITUDES

· Interés por conocer los principales huesos y músculos del cuerpo humano.
· Reconocimiento de la importancia del sistema muscular y de los huesos para el movimiento y la coordinación del ser humano y, en especial para los artistas.
· Interés por conocer algunas enfermedades humanas relacionadas con el aparato locomotor.

· Valorar la necesidad de adoptar hábitos de vida saludables.

· Hábito de trabajar en el laboratorio con orden, pulcritud y siguiendo las normas de seguridad.

· Valoración de la tecnología como ciencia que nos ha proporcionado instrumentos de observación.
UNIDAD 8: ACCESO Y USO DE INFORMACIÓN.
OBJETIVOS DIDÁCTICOS

· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica, y cuidando la pulcritud y claridad en la presentación.

· Adquirir autonomía en la búsqueda de información utilizando diferentes fuentes.

· Valorar los avances tecnológicos y científicos en el aumento de la calidad de vida de los seres humanos.
· Utilización, tanto en las exposiciones orales como escritas, del vocabulario científico que aparece en el texto.

CONTENIDOS

· Principales investigaciones biomédicas actuales relacionadas con el campo de la anatomía, fisiología, nutrición y biomecánica aplicadas a las distintas artes escénicas.
· Nuevas tecnologías aplicadas a las artes escénicas: formatos más usados en imagen, sonido y video.
· Internet y programas multimedia.

PROCEDIMIENTOS
· Elaboración de resúmenes y esquemas a partir de la información obtenida del libro de texto o de otras fuentes, como la visualización de material audiovisual.
· Elaboración de presentaciones en grupo sobre las investigaciones actuales biomédicas.

· Realización de esquemas sobre las nuevas tecnologías aplicadas en las artes escénicas.

ACTITUDES
· Interés por conocer los distintos avances científicos que aumentan la calidad de vida del ser humano.

· Valorar las nuevas tecnologías que se pueden aplicar en las artes escénicas.

· Reconocer la importancia de trabajar en grupos.

· Hábito de trabajar con orden, pulcritud y siguiendo las normas de seguridad.

· Valoración de la tecnología como ciencia que nos ha proporcionado instrumentos de observación.
CRITERIOS DE EVALUACIÓN

De acuerdo con el Decreto n.º 262/2008, de 5 de septiembre, por el que se establece el currículo del Bachillerato en la Comunidad Autónoma de la Región de Murcia, los criterios de evaluación del área de Anatomía Aplicada son:
1. Describir verbalmente, y mediante dibujos o mo​delos, la organización tisular de distintos componentes del aparato locomotor.
2. Realizar esquemas que permitan entender el cuer​po humano como una estructura global, cuyos aparatos y sistemas trabajan de forma armónica y coordinada.
3. Describir las principales estructuras anatómicas, así como su funcionamiento, implicadas en las artes es​cénicas.
4. Reconocer la importancia del metabolismo en el ejercicio físico y en las artes escénicas.
5. Clasificar las distintas artes escénicas en función de los requerimientos cardiovasculares, respiratorios y las diversas cualidades físicas (flexo-elasticidad, fuerza y co​ordinación).
6. Exponer razonadamente, respecto a cualquiera de las artes escénicas, un hábito o comportamiento que me​jore el desempeño físico y artístico o deba ser practicado para prevenir posibles trastornos patológicos derivados de su práctica regular.
7. Describir la importancia del sistema cardio-respi​ratorio y del aparato de fonación en las actividades artís​ticas.
8. Describir la importancia del sistema digestivo en las actividades artísticas.
9. Explicar con relación a cualquiera de las estructu​ras anatómicas que intervienen en la manifestación artís​tica, la función que desempeña en el conjunto del cuerpo humano como instrumento de expresión.
10. Explicar la relación entre nutrición adecuada y rendimiento físico adecuado, e identificar las costumbres nutricionales que conducen a la malnutrición.

11. Explicar la incidencia actual de las enfermedades nutricionales en la sociedad, enumerando sus posibles causas.
12. Relacionar las leyes de la mecánica newtoniana con los movimientos habituales humanos y los principales movimientos o posturas de los distintos tipos de artes es​cénicas.
13. Analizar la calidad de los hábitos posturales ge​nerales y durante las actividades artísticas, y buscar alter​nativas para la mejora de los mismos.
14. Justificar documentalmente los beneficios físicos y mentales que proporciona la práctica regular de las artes escénicas.
15. Analizar el uso indebido de determinadas sustan​cias que alteran la fisiología natural de los diferentes siste​mas y aparatos humanos.
26. IDENTIFICACIÓN DE LOS CONOCIMIENTOS Y APRENDIZAJES NECESARIOS PARA QUE EL ALUMNADO ALCANCE UNA EVALUACIÓN POSITIVA

La identificación de los conocimientos y aprendizajes para que los alumnos alcancen una evaluación positiva, especificados por unidad y relacionados con los criterios de evaluación (de acuerdo con el Decreto n.º 262/2008, de 5 de septiembre, por el que se establece el currículo del Bachillerato en la Comunidad Autónoma de la Región de Murcia), son los siguientes:

UNIDAD 1: LA ORGANIZACIÓN TISULAR DE LOS SISTEMAS Y APARATOS HUMANOS
CRITERIOS DE EVALUACIÓN: 1, 2, 6, 14 y 9

· Describir los niveles de organización del ser humano.

· Identificar los orgánulos de la célula eucariótica.

· Conocer los caracteres morfológicos y la función de los tejidos que forman los animales: tejido epitelial, tejido conectivo, tejido muscular y tejido nervioso.
· Entender que los animales pluricelulares están formados por órganos, aparatos y sistemas para funcionar como un todo.
· Describir las adaptaciones de los diferentes tejidos al ejercicio físico.
· Manejar el microscopio para poder realizar observaciones de los mismos y diferenciar los teji​dos más importantes.
· Identificar en preparaciones microscópicas las diferentes células y/ estructuras celulares.
· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica y cuidando la pulcritud y la claridad en la presentación.

UNIDAD 2: ORGANIZACIÓN GENERAL DEL CUERPO Y METABOLISMO
CRITERIOS DE EVALUACIÓN: 2, 3, 4, 6, 10, 14 y 15

· Definir conceptos como metabolismo, catabolismo, anabolismo, ruta o vía metabólica.

· Describir la fermentación en el ser humano.

· Relacionar las características del ejercicio físico con las vías metabólicas prioritariamente utilizadas.
· Reconocer la importancia del metabolismo en el ejerció físico y las artes escénicas.
· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica y cuidando la pulcritud y la claridad en la presentación.

UNIDAD 3: SISTEMA DIGESTIVO Y NUTRICIÓN
CRITERIOS DE EVALUACIÓN: 2, 3, 6, 8, 9, 10, 11, 14 y 15

· Reconocer los órganos que forman el aparato digestivo en dibujos o esquemas.

· Describir las principales características morfológicas de los órganos que forman el aparato digestivo humano.
· Saber describir en qué consiste el proceso digestivo y la absorción intestinal, así como la importancia de éstos.
· Conocer las sustancias que componen los alimentos y la función que realizan en el organismo.
· Saber las características que debe cumplir una dieta para ser equilibrada, como la dieta mediterránea.
· Describir las principales enfermedades de origen alimentario, conocer sus causas y su prevención.
· Reconocer la importancia de la dieta para las artes escénicas.
· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica y cuidando la pulcritud y la claridad en la presentación.

UNIDAD 4: SISTEMA CARDIORRESPIRATORIO
CRITERIOS DE EVALUACIÓN: 2, 3, 5, 6, 7, 9, 14 y 15

· Describir la anatomía y la fisiología del aparato circulatorio humano y explicar cómo funcionan sus órganos.

· Describir la anatomía y la fisiología del aparato respiratorio humano y explicar cómo funcionan sus órganos.
· Manejar esquemas mudos o dibujos del aparato respiratorio y circulatorio para interpretar tanto las estructuras morfológicas como fisiológicas.
· Describir el ciclo cardíaco.
· Saber explicar la ventilación pulmonar y el intercambio de gases.
· Explicar las principales enfermedades que afectan al aparato respiratorio y circulatorio.
· Conocer que el uso de determinadas sustancias alteran la fisiología de los diferentes aparatos o sistemas perjudicándolos.
· Saber describir el aparato fonador y sus afecciones más frecuentes.
· Reconocer la importancia de adoptar hábitos de vida saludables para las artes escénicas.
· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica y cuidando la pulcritud y la claridad en la presentación.

UNIDAD 5: APARATO EXCRETOR Y REPRODUCTOR
CRITERIOS DE EVALUACIÓN: 2, 3, 6, 9, 14 y 15

· Saber definir el concepto de excreción y enumerar los diferentes tipos de productos de excreción.

· Explicar la formación y composición de la orina.
· Utilizar esquemas mudos o dibujos del aparato excretor para interpretar tanto las estructuras morfológicas como fisiológicas.
· Describir los órganos que forman el aparato reproductor femenino y masculino en el ser humano, la gametogénesis y la fecundación.

· Explicar el ciclo menstrual en la mujer.
· Utilizar dibujos o esquemas mudos para identificar los órganos, las estructuras implicadas en la reproducción humana.
· Reconocer los hábitos de vida adecuados para el buen funcionamiento del aparato excretor y reproductor.

· Describir algunas de las afecciones o patologías que afectan más frecuentemente al aparato excretor y al aparato reproductor.
· Reconocer la importancia de adoptar hábitos de vida saludables para las artes escénicas.

· Conocer que el uso de determinadas sustancias alteran la fisiología de los diferentes aparatos o sistemas perjudicándolos.
· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica y cuidando la pulcritud y la claridad en la presentación.

UNIDAD 6: SISTEMAS NERVIOSO Y HORMONAL
CRITERIOS DE EVALUACIÓN: 2, 3, 6, 9, 14 y 15

· Entender la importancia del sistema nervioso y endocrino en el ser humano para dar respuestas adecuadas a los cambios que se producen, adaptándose a él.
· Conocer la anatomía y la fisiología del sistema nervioso en el ser humano.
· Interpretar un acto reflejo y voluntario y, como tiene lugar la transmisión del impulso nervioso.

· Conocer la anatomía y el funcionamiento de los órganos de los sentidos.
· Utilizar esquemas mudos o dibujos del sistema nervioso para interpretar tanto las estructuras morfológicas como fisiológicas, que hacen posible la adaptación del ser humano al medio.

· Saber explicar qué es el sistema endocrino. Reconocer las principales glándulas y las hormonas que forman, así como sus acciones en el ser humano.
· Identificar la relación que existe entre las hormonas y el rendimiento de los artistas.
· Conocer los factores externos y los hábitos saludables que pueden afectar al sistema nervioso, a los órganos de los sentidos y al sistema endocrino humano.
· Conocer que el uso de determinadas sustancias alteran la fisiología de los diferentes aparatos o sistemas perjudicándolos.

· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica y cuidando la pulcritud y la claridad en la presentación.

UNIDAD 7: PRODUCCIÓN DEL MOVIMIENTO. ANATOMÍA FUNCIONAL Y BIOMECÁNICA DEL APARATO LOCOMOTOR.
CRITERIOS DE EVALUACIÓN: 1, 2, 3, 5, 6, 9, 12, 13, 14 y 15

· Reconocer los principales músculos y huesos del ser humano.
· Citar y describir la función de los diferentes huesos.
· Conocer las diferentes articulaciones.
· Conocer la fisiología del sistema muscular estriado esquelético: la contracción muscular.
· Definir los conceptos de flexo – elasticidad, fuerza y coordinación.
· Conocer los factores que mejoran nuestro movimiento: las posturas.
· Reconocer los hábitos de vida saludables para evitar enfermedades y lesiones en el aparato locomotor.
· Conocer que el uso de determinadas sustancias alteran la fisiología de los diferentes aparatos o sistemas perjudicándolos.

· Analizar y reconocer la necesidad de hábitos posturales adecuados para las actividades artísticas.
· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica y cuidando la pulcritud y la claridad en la presentación.

UNIDAD 8: ACCESO Y USO DE INFORMACIÓN.
CRITERIOS DE EVALUACIÓN: TODOS

OBJETIVO DE ÁREA: Utilizar con solvencia y responsabilidad las tecno​logías de la información y la comunicación.

· Conocer algunos de los avances en la Biomedicina actuales relacionadas con el campo de la anatomía, fisiología, nutrición y biomecánica aplicadas a las distintas artes escénicas.
· Citar las nuevas tecnologías aplicadas a las diferentes artes escénicas.
· Elaborar esquemas, resúmenes e informes utilizando correctamente la terminología científica y cuidando la pulcritud y la claridad en la presentación.

BIOLOGÍA DE 2º DE BACHILLERATO

27. Objetivos didácticos. Contenidos. Criterios de evaluación.
PRESENTACIÓN

El papel educativo de la Biología en el bachillerato presenta tres aspectos diferentes. Por una parte, se tratará de ampliar y profundizar los conocimientos sobre los me​canismos básicos que rigen el mundo vivo, para lo cual se ampliarán los conocimientos de estructura y fisiología celu​lar. Por otra parte, se trata de promover una actitud inves​tigadora basada en el análisis y la práctica de las técnicas y procedimientos que han permitido avanzar en diferentes campos científicos. Finalmente, se pretende fomentar la valoración de las implicaciones sociales, personales, éti​cas, políticas y económicas, que los nuevos descubrimien​tos en la biología suponen, especialmente en cuanto a sus aplicaciones prácticas y a sus relaciones con la tecnología y la sociedad.

Hoy en día, el avance en el conocimiento de la es​tructura y funcionamiento de la materia viva va ligado al desarrollo de nuevas técnicas de observación que tienen como base a la física y la química. De la interacción entre los diferentes campos del saber han surgido nuevas dis​ciplinas como son la Bioquímica, la Biofísica, la Genética molecular, la Biotecnología, etc., que han originado un conocimiento más profundo de la célula. Es precisamente ésta, la que sirve como hilo conductor de todos los conte​nidos, procedimientos y destrezas que se van a trabajar en esta materia.

En este curso, se inicia el estudio de la biología con una aproximación sencilla al desarrollo histórico más próxi​mo, desde su etapa descriptiva macroscópica hasta el mo​mento actual a nivel molecular. Por ello, la necesidad de ampliar los conocimientos sobre las propiedades y funcio​nes de las principales moléculas que se encuentran en los seres vivos y la puesta en práctica de algunas técnicas de laboratorio que se utilizan para identificarlas.

Seguirá el estudio con la ampliación de los conteni​dos correspondientes al nivel celular en el que se describi​rán los modelos de organización celular, las estructuras ce​lulares y sus funciones, las principales rutas metabólicas, sus interconexiones así como el manejo de las técnicas de laboratorio que permitan la observación de diferentes tipos de células.

También se estudiarán los aspectos relacionados con el ciclo celular y la herencia, desde sus planteamientos más clásicos, como es la genética mendeliana, hasta la utilización actual que se hace de los conocimientos en ge​nética (ingeniería genética, biotecnología, clonación, trans​génicos,…).

En los últimos bloques de temas se verá la relación de los microorganismos en la industria, el medio ambiente y la salud, para terminar estudiando la capacidad de de​fensa específica otorgada por el sistema inmunitario de los vertebrados.

También, se abordarán los diferentes aspectos éticos, sociales, económicos y políticos que tienen estos avances en el conocimiento de las bases de la vida con objeto de desarrollar su capacidad de crítica; además de profundizar en las interacciones entre los tres grandes sistemas como son la Ciencia, la Tecnología y la Sociedad.

Por último, en esta materia es importante continuar con el desarrollo de los hábitos de lectura, insistiendo en los textos procedentes de diferentes fuentes documen​tales, como los principales diarios de tirada nacional, las revistas de divulgación científica, las publicaciones de ca​rácter más técnico y la búsqueda de nueva información a través de las TIC. Se potenciarán en los alumnos, igual​mente, los recursos para la exposición de forma que se desarrolle su capacidad de comunicación y de esta forma se favorezca un debate crítico entre ellos.
OBJETIVOS DE ETAPA

De acuerdo con el artículo 3 del Real Decreto 1467/2007, de 2 de noviembre, el bachillerato contribuirá a desarrollar en los alumnos las capacidades que les per​mitan:
q. Ejercer la ciudadanía democrática, desde una perspectiva global, y adquirir una conciencia cívica res​ponsable, inspirada por los valores de la Constitución es​pañola así como por los derechos humanos, que fomente la corresponsabilidad en la construcción de una sociedad justa y equitativa y favorezca la sostenibilidad.

r. Consolidar una madurez personal y social que les permita actuar de forma responsable y autónoma y desa​rrollar su espíritu crítico. Prever y resolver pacíficamente los conflictos personales, familiares y sociales.
s. Fomentar la igualdad efectiva de derechos y opor​tunidades entre hombres y mujeres, analizar y valorar críticamente las desigualdades existentes e impulsar la igualdad real y la no discriminación de las personas con discapacidad.
t. Afianzar los hábitos de lectura, estudio y disciplina, como condiciones necesarias para el eficaz aprovechamiento del aprendizaje, y como medio de desarrollo personal.
u. Dominar, tanto en su expresión oral como escrita, la lengua castellana o española y conocer las obras litera​rias más significativas.
v. Expresarse con fluidez y corrección en una o más lenguas extranjeras.
w. Utilizar con solvencia y responsabilidad las tecno​logías de la información y la comunicación.
x. Dominar los conocimientos científicos y tecnológi​cos fundamentales y las habilidades básicas propias de la modalidad elegida, con una visión integradora de las dis​tintas materias.
y. Conocer y valorar críticamente las realidades del mundo contemporáneo, sus antecedentes históricos y los principales factores de su evolución.
z. Comprender los elementos y procedimientos fun​damentales de la investigación y de los métodos científi​cos. Conocer y valorar de forma crítica la contribución de la ciencia y la tecnología en el cambio de las condiciones de vida, así como afianzar la sensibilidad y el respeto ha​cia el medio ambiente.
aa. Afianzar el espíritu emprendedor con actitudes de creatividad, flexibilidad, iniciativa, trabajo en equipo, con​fianza en uno mismo y sentido crítico.
ab. Desarrollar la sensibilidad artística y literaria, así como el criterio estético, como fuentes de formación y en​riquecimiento cultural.

ac. Utilizar la educación física y el deporte para favo​recer el desarrollo personal y social y mejorar la calidad de vida.
ad. Afianzar actitudes de respeto y prevención en el ámbito de la seguridad vial.
ae. Conocer, valorar y respetar la historia, la aporta​ción cultural y el patrimonio de España y de la Región de Murcia.
af. Participar de forma activa y solidaria en el desa​rrollo y mejora del entorno social y natural, orientando la sensibilidad hacia las diversas formas de voluntariado, es​pecialmente el desarrollado por los jóvenes.

OBJETIVOS DE ÁREA

De acuerdo con el Decreto n.º262/2008, de 5 de septiembre, por el que se establece el currículo del Bachillerato en la Comunidad Autónoma de la Región de Murcia, los objetivos del área de Biología son:
1. Conocer los principales conceptos de la biología y su articulación en leyes, teorías y modelos apreciando el papel que éstos desempeñan en el conocimiento e inter​pretación de la naturaleza. Valorar en su desarrollo como ciencia los profundos cambios producidos a lo largo del tiem​po y la influencia del contexto histórico, percibiendo el trabajo científico como una actividad en constante construcción.

2. Interpretar la naturaleza de la biología, sus avan​ces y limitaciones, y las interacciones con la tecnología y la sociedad. Apreciar la aplicación de conocimientos bioló​gicos como el genoma humano, la ingeniería genética, o la biotecnología, etc., para resolver problemas de la vida cotidiana y valorar los diferentes aspectos éticos, sociales, ambientales, económicos, políticos, etc., relacionados con los nuevos descubrimientos, desarrollando actitudes posi​tivas hacia la ciencia y la tecnología por su contribución al bienestar humano.

3. Utilizar información procedente de distintas fuentes, incluidas las tecnologías de la información y la comunicación, para formarse una opinión crítica sobre los problemas actua​les de la sociedad relacionados con la biología, como son la salud y el medio ambiente, la biotecnología, etc., mostrando una actitud abierta frente a diversas opiniones.

4. Conocer y aplicar las estrategias características de la investigación científica (plantear problemas, emitir y con​trastar hipótesis, planificar diseños experimentales, etc.) para realizar pequeñas investigaciones y explorar situacio​nes y fenómenos en este ámbito.

5. Conocer las características químicas y propiedades de las moléculas básicas que configuran la estructura celular para comprender su función en los procesos biológicos.

6. Interpretar la célula como la unidad estructural, funcional y genética de los seres vivos, conocer sus diferentes modelos de organización y la complejidad de las funciones celulares.

7. Saber explicar las principales rutas metabólicas que ocurren en el interior celular así como los mecanismos que las regulan.

8. Comprender las leyes y mecanismos moleculares y celulares de la herencia, interpretar los descubrimientos más recientes sobre el genoma humano y sus aplicaciones en ingeniería genética y biotecnología, valorando sus im​plicaciones éticas y sociales.

9. Analizar las características de los microorganis​mos, su intervención en numerosos procesos naturales e industriales y las numerosas aplicaciones industriales de la microbiología. Conocer el origen infeccioso de numero​sas enfermedades provocadas por microorganismos y los principales mecanismos de respuesta inmunitaria. Explicar algunas disfunciones del sistema inmunitario.

10. Buscar, leer y analizar textos procedentes de di​ferentes fuentes de información, relacionados con las in​teracciones entre los sistemas de Ciencia, Tecnología y Sociedad, desarrollando trabajos y su posterior exposición, empleando las TIC.

CONTENIDOS

De acuerdo con el Decreto n.º262/2008, de 5 de septiembre, por el que se establece el currículo del Bachillerato en la Comunidad Autónoma de la Región de Murcia, los contenidos del área de Biología, agrupados en bloques, son:
BLOQUE 1. LA BASE MOLECULAR Y FISICOQUÍMICA DE LA VIDA.
· Método de trabajo en Biología. De la biología des​criptiva a la moderna biología molecular experimental. La importancia de las teorías y modelos como marco de refe​rencia de la investigación.
· Los componentes químicos de la célula. Tipos, es​tructura, propiedades y funciones. Bioelementos y Oligoelementos.
· Los enlaces químicos y su importancia en biología.
· Moléculas e iones inorgánicos: agua, sales minerales y gases. Propiedades y funciones biológicas de las mismas.
· Fisicoquímica de las dispersiones acuosas. Difu​sión, ósmosis y diálisis.
· Biomoléculas orgánicas: características generales, tipos y funciones. Biocatalizadores: enzimas y vitaminas.
· Exploración e investigación experimental de algu​nas características de los componentes químicos funda​mentales de los seres vivos.
BLOQUE 2. MORFOLOGÍA, ESTRUCTURA Y FUNCIONES CELU​LARES
· La célula: unidad de estructura y función. La teoría celular. - Aproximación práctica a diferentes métodos de es​tudios de la célula.
· Morfología celular. Modelos de organización en pro​cariota y eucariotas. Células animales y vegetales.

· Las membranas y su función en los intercambios celulares. Permeabilidad selectiva. Los procesos de endo​citosis y exocitosis.

· Estructura y función de los orgánulos celulares. Es​tructura y función del núcleo en interfase. El cromosoma metafásico.
· La célula como un sistema complejo integrado: es​tudio de las funciones celulares y de las estructuras donde se desarrollan. Ciclo celular.

· La división celular. La mitosis en células animales y vegetales. La meiosis. Importancia en la evolución de los seres vivos.

· Introducción al metabolismo: catabolismo y anabo​lismo.

· La respiración celular, su significado biológico. Or​gánulos celulares implicados en el proceso respiratorio. Las fermentaciones. La fotosíntesis del carbono y del nitrógeno. Fases, estructuras celulares implicadas y resultados. Factores que afectan al rendimiento fotosintético. Quimiosíntesis del carbono y del nitrógeno.

· Planificación y realización de investigaciones o es​tudios prácticos sobre problemas relacionados con las fun​ciones celulares.
BLOQUE 3. LA HERENCIA. GENÉTICA MOLECULAR.
· Conceptos básicos de genética y aportaciones de Mendel al estudio de la herencia.
· La herencia del sexo. Herencia ligada al sexo. Ge​nética humana.
· Teoría cromosómica de la herencia.

· La genética molecular o química de la herencia. Identificación del ADN como portador de la información ge​nética. Replicación del ADN. Concepto de gen.
· Las características e importancia del código genético y las pruebas experimentales en que se apoya. Trascripción y traducción genéticas en procariotas y eucariotas.
· La genómica y la proteómica. Organismos modifica​dos genéticamente.
· Alteraciones en la información genética; las muta​ciones. Los agentes mutagénicos. Mutaciones y cáncer. Implicaciones de las mutaciones en la evolución y apari​ción de nuevas especies.
· La genómica y la proteómica. Organismos modifica​dos genéticamente.
· Selección natural. Repercusiones sociales y valora​ción ética de la investigación y la manipulación genética.
BLOQUE 4. EL MUNDO DE LOS MICROORGANISMOS Y SUS APLICACIONES.
· Estudio de la diversidad de microorganismos: princi​pales grupos taxonómicos y sus formas de vida. Bacterias. Virus. Priones.

· Interacciones con otros seres vivos. Intervención de los microorganismos en los ciclos biogeoquímicos. Los mi​croorganismos y las enfermedades infecciosas.
· Introducción experimental a los métodos de estudio y cultivo de los microorganismos.
· Utilización de los microorganismos en los procesos industriales. Importancia social y económica.
· Aplicaciones de las fermentaciones.
BLOQUE 5. LA INMUNOLOGÍA Y SUS APLICACIONES.
· El concepto actual de inmunidad. El cuerpo humano como ecosistema en equilibrio. Barreras externas a la en​trada de agentes extraños.
· El sistema inmunitario: órganos del sistema inmu​nitario.
· Tipos de respuesta inmunitaria.
· Las defensas internas inespecíficas.
· La inmunidad específica. Características y tipos: ce​lular y humoral.
· Concepto de antígeno y de anticuerpo. Estructura y función de los anticuerpos.
· Mecanismo de acción de la respuesta inmunitaria. Memoria inmunológica.
· Inmunidad natural y artificial o adquirida. Sueros y vacunas.
· Disfunciones y deficiencias del sistema inmunitario. Alergias e inmunodeficiencias. El sida y sus efectos en el sistema inmunitario. Sistema inmunitario y cáncer.
· Anticuerpos monoclonales e ingeniería genética.
· El trasplante de órganos y los problemas de rechazo.
· Reflexión ética sobre la donación de órganos.
PROGRAMACIÓN DE LAS UNIDADES DIDÁCTICAS
BLOQUE 1. LA BASE MOLECULAR Y FISICO-QUÍMICA DE LA VIDA.

UNIDAD 1: BIOELEMENTOS Y BIOMOLÉCULAS.
OBJETIVOS DIDÁCTICOS

· Identificar los elementos químicos y los tipos de compuestos que forman los seres vivos como base para conocer cualquier función biológica.

· Reconocer la unidad química de los compuestos básicos de los organismos vivos, la diversidad que pueden alcanzar las moléculas de los polímeros biológicos y cuáles son sus eslabones estructurales; clasificar los distintos principios inmediatos.

· Relacionar las propiedades físico-químicas del agua con su importancia en la composición, estructura y fisiología de los organismos vivos.

· Reconocer la importancia de las sales minerales y su trascendencia en el equilibrio hidrosalino.

· Conocer las propiedades de las disoluciones y las dispersiones coloidales.

CONTENIDOS

CONCEPTOS

· Bioelementos: Concepto y Clasificación.

· Biomoléculas: Concepto y Clasificación.

· El agua: Estructura molecular y propiedades que se derivan de su poder disolvente y de su elevado calor específico. Funciones biológicas del agua (función disolvente, estructural, bioquímica, termorreguladora)

· La materia viva como dispersión coloidal. Concepto de disolución verdadera y dispersión coloidal. Concepto de coloides. Propiedades de las disoluciones verdaderas. Difusión, osmosis y diálisis.
· Las sales minerales en los seres vivos. Funciones estructural, osmótica y tamponadora.

PROCEDIMIENTOS

· Representación gráfica de la abundancia relativa de los elementos químicos que componen los seres vivos.

· Confección de modelos moleculares para representar las moléculas que forman parte de los seres vivos.

· Formulación de cadenas hidrocarbonadas con distintos grupos funcionales.

· Representación gráfica de los polímeros formados con eslabones estructurales.

· Búsqueda de información sobre la composición química de diferentes organismos vivos.

· Realización de clasificaciones de los compuestos que forman los seres vivos utilizando diferentes criterios.

· Desarrollo de técnicas de laboratorio para el reconocimiento de la presencia de diferentes compuestos.

· Dibujo de modelos de la molécula de agua y de sus interacciones.

· Realización de una experiencia sencilla que ponga de manifiesto el fenómeno osmótico.

 ACTITUDES
· Valoración de la importancia de la Biología molecular para explicar las estructuras y funciones de los seres vivos.

· Reconocimiento de la unidad de la vida y la mutua dependencia de los seres vivos.

· Reconocimiento de la importancia del agua para la vida y de los medios que garantizan su adecuado aprovechamiento.

· Valoración de la importancia de la conservación de las características del medio ambiente para el mantenimiento de la vida.
CRITERIOS DE EVALUACIÓN

· Explica los elementos químicos fundamentales que forman los seres vivos, compara su proporción en los mismos y en el resto de la Tierra y explica por qué el carbono es el elemento químico base en la constitución de los seres vivos.

· Define los conceptos de principio inmediato y de eslabón estructural distinguiendo los diferentes grupos funcionales presentes en los eslabones estructurales, y cita las interacciones moleculares que mantienen las estructuras de las macromoléculas.

· Identifica la estructura de la molécula de agua y sus propiedades físicas y químicas, en relación con sus funciones biológicas.

· Define el concepto de pH y explica la importancia y el funcionamiento de los sistemas tampón.

· Explica las dos formas en las que se presentan las sales minerales en los seres vivos y sus funciones biológicas, así como la acción osmótica y la importancia del equilibrio iónico, dada la acción específica de los iones.

UNIDAD 2: BIOMOLÉCULAS ORGÁNICAS QUE CONSTITUYEN LAS CÉLULAS: GLÚCIDOS, LÍPIDOS, PRÓTIDOS Y ÁCIDOS NUCLEICOS .
GLÚCIDOS
OBJETIVOS DIDÁCTICOS

· Identificar la naturaleza química de los glúcidos y clasificarlos en función de sus eslabones estructurales.

· Destacar la importancia biológica de los carbonos asimétricos y de su consecuencia: la estereoisomería de los monosacáridos.

· Describir y explicar cómo se forma el enlace O-glucosídico y enumerar las funciones de los principales disacáridos.

· Formular y describir los oligosacáridos y polisacáridos y compuestos mixtos (peptidoglucanos y glucoproteínas) más importantes, y explicar sus funciones biológicas.

CONTENIDOS

CONCEPTOS

· Composición química general y nomenclatura. Funciones generales (energética y estructural) y clasificación (monosacáridos, oligosacáridos y polisacáridos: homo- y heteropolisacáridos).

· Monosacáridos: Definición. Propiedades físicas y químicas (sólidos cristalinos, sabor y color, actividad óptica y solubilidad). Conocimiento de la estructura lineal y de las formas cíclicas (en anillo, piranosa y furanosa). Concepto de carbono asimétrico, enantiómeros (D y L) y carbono anomérico (α y β, según posición de –OH). Conocimiento de las estructuras de las triosas (gliceraldehido y dihidroxiacetona), pentosas (ribosa, desoxiribosa y ribulosa) y hexosas (glucosa, galactosa y fructosa).

· Disacáridos: Definición. Enlace glicosídico. Composición, localización del disacárido, función y carácter reductor/no reductor de maltosa (α-D-Glu (1􀃆4) α/β-D-Glu), sacarosa (α-D-Glu (1􀃆2) β-D-Fru), lactosa (β-D-Gal (1􀃆4) α/β-D-Glu) y celobiosa (β-D-Glu (1􀃆4) α/β -D-Glu).

· Polisacáridos: Composición, localización y función de los homopolisacáridos de reserva: almidón y glucógeno y estructurales: celulosa y quitina (consultar relación de prácticas obligatorias, nº 3).

PROCEDIMIENTOS

· Formulación de cadenas hidrocarbonadas con distintos grupos funcionales.

· Representación gráfica de los polímeros formados con eslabones estructurales.
· Confección de las fórmulas empíricas de los distintos tipos de glúcidos.

· Identificación y clasificación de los monosacáridos más importantes dada su fórmula desarrollada.

· Formulación de cualquier monosacárido dada la descripción de su estructura.

· Representación gráfica de un carbono simétrico y de moléculas isómeras.

· Formulación de los distintos tipos de enantiómeros y epímeros de un monosacárido dado.

· Representación esquemática del ciclado de la molécula de un monosacárido.

· Representación de la reacción de formación del enlace glucosídico entre dos monosacáridos.

· Formulación de los disacáridos más importantes.

· Realización de experiencias de detección de azúcares en el laboratorio.

· Confección de esquemas de formación de la estructura de un polisacárido.

· Detección, en el laboratorio, de la presencia de almidón en distintos tipos de alimentos.

· Comparación de los criterios de clasificación empleados para el estudio de los polisacáridos.

· Elaboración de esquemas (cuadros) que presenten la clasificación de los glúcidos con arreglo su estructura y función.

· Confección de esquemas que representen a los compuestos mixtos.

ACTITUDES

· Valoración de la importancia científica de las reglas de nomenclatura y formulación para la denominación y conocimiento de los distintos tipos de sustancias.

· Reconocimiento de la importancia de las aparentes sutilezas en la formulación como formas de una precisión científica necesaria.

· Valoración de la alimentación equilibrada que incluya una proporción adecuada de los distintos tipos de glúcidos.

CRITERIOS DE EVALUACIÓN

· Clasifica los glúcidos y nombra y formula los principales monosacáridos describiendo sus funciones biológicas.

· Define los distintos tipos de isomería que se presentan en los monosacáridos, formulando los enantiómeros y los epímeros de los diferentes monosacáridos, y halla las formas cíclicas (anómeros) de las pentosas y hexosas relacionándolas con sus funciones, en especial en la constitución de los polímeros.

· Distingue los diferentes tipos de enlace O-glucosídico, describiendo los disacáridos más importantes y sus principales funciones biológicas.

· Clasifica los polisacáridos por su estructura y por sus funciones biológicas, formulando la estructura esquemática de los más importantes oligosacáridos y polisacáridos y relacionándola con sus funciones biológicas.
LÍPIDOS
OBJETIVOS DIDÁCTICOS
· Reconocer la heterogeneidad del grupo de compuestos considerados lípidos y clasificarlos.

· Reconocer, formular esquemáticamente y clasificar los ácidos grasos, y enunciar las características peculiares de alguno de sus derivados.

· Identificar la estructura molecular de una grasa neutra y de un lípido de membrana, y construir las fórmulas de triacilglicéridos y fosfolípidos a partir de sus componentes.

· Describir la estructura molecular de los terpenos y esteroides, enumerar los diferentes tipos y sus funciones biológicas.

· Comprender el comportamiento en medio acuoso de las moléculas de los lípidos y explicar sus propiedades para la constitución de las membranas.

· Reconocer la importancia de las lipoproteínas en importantes enfermedades humanas como la arteriosclerosis.

CONTENIDOS

CONCEPTOS

· Generalidades: Composición química. Funciones generales (energética, estructural y biocatalizadora). Clasificación: lípidos saponificables (ácidos grasos, acilglicéridos, glicerolípidos y esfingolípidos) y lípidos insaponificables (terpenos o isoprenoides y esteriodes).

· Ácidos grasos: Definición. Clasificación (saturados e insaturados). Propiedades químicas (insolubilidad en agua, carácter anfipático, puntos de fusión y su relación con la longitud de la cadena y grado de insaturación). Ácidos grasos esenciales (concepto y nombrar ejemplos: linoleico, α-linolénico y araquidónico).

· Acilglicéridos: Composición química general de un mono-, di- y tri-glicérido. Proceso de esterificación y saponificación (jabones). Funciones.

· Fosfoglicéridos y esfingolípidos: Composición química general (reconocer ejemplos: fosfatidilcolina y esfingomielina) y diferencias entre ellos. Importancia del carácter anfipático en la estructura y fluidez de las membranas.

· Terpenos o isoprenoides: Unidad estructural: isopreno (5 C). Composición y función de diterpenos (20 C, como el fitol, vitamina A, E ó K) y tetraterpenos (40 C, como el β-caroteno o las xantofilas). Esteroides: Unidad estructural (esterano o ciclopentanoperhidrofenantreno). Función de esteroles como el colesterol y de hormonas esteroideas (ejemplos: progesterona y testosterona).

PROCEDIMIENTOS

· Realización de esquemas que representen la estructura química de los diferentes lípidos.

· Confección de esquemas que contengan la clasificación de los tipos de isoprenoides y sus funciones.

· Búsqueda de información sobre los efectos de la acumulación de colesterol.

· Formulación del proceso de formación de una grasa neutra.

· Realización de experiencias de dispersión de las moléculas de los lípidos.

· Esquemas de representación de las moléculas anfipáticas y sus agregados.

· Representación de la estructura básica de una membrana biológica.

· Realización de esquemas que representen los destinos de las ingestas de grasas.

· Establecimiento de relaciones entre las propiedades físicas (puntos de fusión) y químicas de las grasas insaturadas y saturadas.

· Búsqueda de información sobre las consecuencias de la acumulación de colesterol en sangre y las enfermedades que ello provoca.

ACTITUDES
· Valoración de la importancia de la ingestión de ácidos grasos esenciales en una alimentación completa.

· Reconocimiento de la importancia de determinadas sustancias de origen biológico para las aplicaciones industriales. Su adecuado aprovechamiento sin alterar gravemente el medio ambiente.

· Valoración de una dieta pobre en grasas saturadas y rica en determinadas insaturadas, para la prevención de enfermedades cardiovasculares.

CRITERIOS DE EVALUACIÓN

· Describe el concepto de lípido y qué tienen en común este grupo de compuestos, y los clasifica utilizando diferentes criterios: químicos, estructurales y funcionales.

· Escribe la fórmula general de un ácido graso, describiendo sus características químicas, clasifica los ácidos grasos con arreglo a la presencia de dobles o triples enlaces, enunciando las funciones biológicas de los derivados del ácido araquidónico.

· Escribe las reacciones de esterificación y saponificación para formar o hidrolizar una grasa neutra y la fórmula de un fosfolípido sencillo, y representa esquemáticamente la estructura y la composición de los principales lípidos de las membranas celulares.

· Realiza esquemas sencillos que representan la estructura molecular de los derivados del isopreno, clasifica los derivados terpenoides y enumera los terpenos y esteroides más importantes indicando sus funciones biológicas.

· Representa la molécula de un lípido que muestra su anfipatía, y explica los distintos tipos de dispersiones lipídicas, cómo se distribuyen las moléculas mediante esquemas sencillos, y las características de los comportamientos moleculares de los lípidos de membrana.

· Explica el sentido y la función de las asociaciones moleculares entre lípidos y proteínas, clasifica los principales tipos de lipoproteínas, enuncia sus funciones y explica la relación de las lipoproteínas con el colesterol y las enfermedades derivadas de su acumulación.
PROTEÍNAS Y BIOCATALIZADORES
OBJETIVOS DIDÁCTICOS

· Describir la estructura de los aminoácidos, sus propiedades y su clasificación, así como la formación del enlace peptídico.

· Distinguir los tipos de estructura de las proteínas y comprender cómo la secuencia de aminoácidos contiene la información que condiciona su forma (conformación) y, por lo tanto, su función.

· Clasificar las proteínas por sus propiedades estructurales y relacionarlas con sus funciones biológicas.

· Describir el mecanismo de la catálisis y enunciar las características de la acción enzimática.

· Explicar la inhibición enzimática, clasificar sus tipos y comprender su relación con los mecanismos de regulación.

· Conocer la existencia de los cofactores o coenzimas en la actividad enzimática y relacionarlos con el concepto de vitamina.

CONTENIDOS
· Aminoácidos proteicos: Estructura general. Carácter anfótero. Clasificación según la cadena lateral: apolar, polar sin carga y polar con carga (ácida o básica). Aminoácidos esenciales (concepto).

· Enlace peptídico. Péptidos y proteínas.

· Niveles de organización de las proteínas: estructura primaria (secuencia de aminoácidos), secundaria (α-hélice y β-laminar), terciaria (enlaces que estabilizan la estructura, proteínas globulares y fibrosas) y cuaternaria (hemoglobina).

· Propiedades de las proteínas: solubilidad, des y renaturalización. Clasificación de las proteínas (holo y heteroproteínas) y función de las mismas (transportadora, reserva, estructural, enzimática, hormonal, defensa, contráctil).

· Concepto de Biocatalizador. Enzimas: Definición y características (actividad y especificidad enzimática). Factores que regulan la actividad enzimática (concentración de sustrato, Tª, pH, inhibidores y cofactores). Las vitaminas: Definición, clasificación (hidrosolubles y liposolubles) y función como coenzimas.

PROCEDIMIENTOS

· Construcción de la fórmula general de un aminoácido.

· Formulación de la reacción de formación del enlace peptídico.

· Identificación de los eslabones de un polipéptido dado y de sus enlaces peptídicos.

· Representación de las principales estructuras de las proteínas.

· Realización de experiencias de laboratorio para el reconocimiento de la presencia de proteínas.

· Representación gráfica de la cinética de una reacción catalizada.

· Representación esquemática de la formación del complejo enzima-sustrato.

· Realización de experiencias de laboratorio que demuestren la eficacia catalítica de los enzimas.

· Realización de gráficas que representen la variación de la actividad enzimática en función de diversas variables.

· Deducción del valor de la constante de Michaelis a partir de la gráfica y de la ecuación de la cinética.

· Realización de dibujos esquemáticos que representen la acción de los enzimas alostéricos.

· Confección de cuadros que contengan información sobre cada vitamina, su función, lugares en que se encuentra y enfermedades que produce su déficit o carencia.

ACTITUDES

· Valoración de la dieta saludable que contenga suficiente cantidad de proteína para la obtención de los aminoácidos esenciales.

· Valoración de la necesidad de convenios internacionales para la nomenclatura de las sustancias.

· Reconocimiento de la importancia que las enfermedades carenciales tienen todavía en el mundo.

· Valoración de una dieta que contenga productos frescos para el suministro de las vitaminas.

CRITERIOS DE EVALUACIÓN

· Describe la fórmula general de los aminoácidos y sus propiedades, los clasifica y explica la formación del enlace peptídico.

· Describe las estructuras que adquieren las proteínas y las interacciones que las mantienen, las clasifica en niveles estructurales, explicando los conceptos de conformación y desnaturalización y la relación entre la estabilidad de la conformación de una proteína, su estructura primaria y su función.

· Explica la clasificación de las proteínas por su composición, por su estructura y por sus funciones, y las características de su funcionalidad, su especificidad y su versatilidad.

· Explica los conceptos de catalizador y de enzima, en qué consiste la catálisis y la cinética química, los mecanismos de actuación de los enzimas, las características de su acción y los factores que influyen en esta.

· Expone el concepto de inhibidor, los tipos de inhibición, los mecanismos de acción y de regulación de los enzimas alostéricos y las características específicas de estos.

· Indica los conceptos de cofactor y coenzima, y su función en relación con la actividad enzimática.

· Expresa el concepto de vitamina (clásico y moderno), la clasificación de los tipos de vitaminas, las funciones de estas y la relación entre los conceptos de coenzima y vitamina.

ÁCIDOS NUCLEICOS
OBJETIVOS DIDÁCTICOS
· Reconocer los nucleótidos como eslabones de los ácidos nucleicos e identificar sus componentes.

· Conocer los distintos tipos de nucleótidos y ácidos nucleicos, clasificarlos e identificar su estructura primaria.

· Describir la estructura secundaria de los ácidos nucleicos y reconocerlos como moléculas capaces de contener información.

· Comprender la trascendencia del modelo de estructura del ADN y sus repercusiones para la Biología.

· Reconocer el papel biológico de los ácidos nucleicos, en especial del ADN como sede de la información genética.

CONTENIDOS

CONCEPTOS

· Ácidos nucleicos: Definición de nucleósidos y nucleótidos. Fórmula química general. Bases púricas y pirimidínicas.

· Ácido desoxirribonucleico (ADN): Composición, localización y función. Estructura primaria y secundaria (doble hélice): complementariedad y antiparalelismo de la cadena. Empaquetamiento del ADN en eucariotas (cromatina y cromosomas). Conocimiento del proceso de desnaturalización y renaturalización del ADN (consultar relación de prácticas obligatorias, nº 4).

· Ácido ribonucleico (ARN): Composición y estructura general. Tipos de ARN (ARN mensajero, transferente y ribosómico): estructura, localización y función.

PROCEDIMIENTOS

· Realización de un esquema general de la fórmula de un nucleósido y de un nucleótido.

· Identificación de los componentes de un nucleótido, dada su fórmula.

· Confección de un cuadro de clasificación de los distintos nucleótidos.

· Formulación esquemática de una cadena de ácido nucleico, indicando su polaridad (3’-5’).

· Reconocimiento de los componentes y de los enlaces participantes en la fórmula desarrollada de un fragmento de ácido nucleico.

· Dibujo esquemático del modelo de estructura secundaria para el ADN.

· Dada la secuencia de bases de los nucleótidos de una cadena de ácido nucleico, construcción de su complementaria de ADN y de ARN.

· Dibujo esquemático de la estructura secundaria del ARN-t.

· Realización e interpretación del esquema del flujo de la información genética.

· Utilización adecuada de los símbolos convencionales que se utilizan para representar los distintos tipos de ácidos nucleicos.
ACTITUDES

· Valoración de la importancia de los modelos en la ciencia para explicar las estructuras y las funciones que estas desempeñan.

· Reconocimiento de la trascendencia que tiene para la humanidad el descubrimiento de las moléculas responsables de la información genética.

· Valoración de la ciencia como un proceso en permanente construcción. Los hallazgos que suponen el planteamiento de nuevos problemas.

CRITERIOS DE EVALUACIÓN

· Señala las distintas bases nitrogenadas indicando los nucleósidos y nucleótidos que forman, su clasificación y la formación del enlace N-glucosídico.

· Menciona los principales nucleótidos libres (no nucleicos) y sus funciones, y formula esquemáticamente los distintos tipos de ácidos nucleicos (polinucleótidos) y señala qué tienen en común y cuáles son sus diferencias.

· Describe el modelo de Watson y Crick para la estructura del ADN, diferencia los tipos de ARN, su estructura básica y sus funciones, y explica por qué los ácidos nucleicos pueden contener información.

· Señala los datos experimentales que llevaron a la proposición del modelo de Watson y Crick y explica cómo contribuyó el descubrimiento del modelo de estructura del ADN a reforzar la hipótesis sobre su función.

· Explica la función biológica del ADN, relaciona la información contenida en este con la actividad de las proteínas y representa esquemáticamente el llamado “dogma central de la Biología molecular”.
BLOQUE 2: MORFOLOGÍA, ESTRUCTURA Y FUNCIONES CELULARES.

UNIDAD 3: MODELOS DE ORGANIZACIÓN CELULAR.
OBJETIVOS DIDÁCTICOS

· Conocer los acontecimientos históricos más importantes en el desarrollo de la teoría celular, la correlación de los avances en su estudio con los descubrimientos tecnológicos y la importancia de las investigaciones de Ramón y Cajal en la universalización de la teoría celular.

· Comprender las diferencias de estructura y comportamiento bioquímico más importantes entre procariotas y eucariotas y su relación evolutiva, así como el origen común de las células y las líneas básicas de la evolución celular.

· Señalar las semejanzas y diferencias entre las células de los autótrofos y las de los heterótrofos, el origen de los orgánulos celulares, y explicar los condicionamientos generales responsables del tamaño y forma de las células.

CONTENIDOS

CONCEPTOS

· Antes de la teoría celular. Los precursores.

· La teoría celular: su revisión. El aporte de Ramón y Cajal a la teoría celular.

· Origen y evolución celular.
· Tipos de organización celular: procariotas y eucariotas.

· Diferencias entre procariontes y eucariontes.

· Similitudes y diferencias entre células de plantas animales.

· Tamaño de las células y su medida en Biología.

· Forma y tamaño de las células.

· Origen de los orgánulos eucarióticos.

PROCEDIMIENTOS

· Aplicación de técnicas microscópicas básicas que han permitido los avances en el estudio de las células al microscopio óptico.

· Elaboración de esquemas sobre la organización procariota y eucariota.

· Organización en forma de mapa conceptual de los distintos orgánulos y estructuras de la célula.

· Comparación en forma de esquema conceptual o mapa semántico de las características de las células eucariotas y procariotas.

· Elaboración de esquemas sobre la organización eucariota animal y vegetal.

· Representación esquemática de la evolución celular mostrando los acontecimientos básicos que la han jalonado.

ACTITUDES

· Reconocimiento de la importancia de los cambios de paradigma en el avance de la ciencia y las dificultades para la aceptación de los nuevos enfoques.

· Apreciación de la importancia de la teoría celular (incluyendo las aportaciones de Cajal) en relación con la importancia fundamental de esta teoría en la Biología.

· Toma de conciencia de la relación existente entre los avances tecnológicos y los numerosos descubrimientos científicos.

CRITERIOS DE EVALUACIÓN
· Explica el significado de la teoría celular y valora su importancia como teoría básica de la Biología, sus acotaciones en la actualidad, la importancia de los descubrimientos en microscopía en relación con el estudio de la célula y las aportaciones de Ramón y Cajal a la generalización de la teoría celular.

· Compara la organización celular procariota y eucariota como la división fundamental entre los seres vivos, señalando similitudes y diferencias en su composición química, estructura y función, y comenta su relación evolutiva reseñando el origen común de las células y las líneas básicas de la evolución celular.

· Enumera e interpreta las semejanzas y diferencias entre las células animales y las de las plantas, y la estructura interna de una célula eucariótica animal y una vegetal, y de una célula procariótica —tanto al microscopio óptico como al electrónico—, identificando sus orgánulos y describiendo la función que desempeñen.

· Conoce los tamaños extremos que se dan en las células, los factores que influyen sobre ellos y qué condiciona la forma de las células.

UNIDAD 4: COMPONENTES DE LA CÉLULA PROCARIÓTICA: ENVOLTURAS CELULARES, ESTRUCTURAS EXTERNAS A LA PARED BACTERIANA, CITOPLASMA Y NUCLEOIDE.
OBJETIVOS DIDÁCTICOS

· Conocer la composición y estructura de la membrana plasmática bacteriana.

· Explicar la función de la membrana plasmática bacteriana.

· Diferenciar los tipos de parad bacteriana.
· Comprender las diferencias entre flagelos, fimbrias y pili bacterianos.

· Conocer las estructuras u orgánulos de las bacterias.

· Describir el material genético bacteriano.
CONTENIDOS

CONCEPTOS

· Envolturas celulares: composición, estructura y función de la membrana plasmática (mesosomas), pared bacteriana (gram + y gram -) y cápsula bacteriana.

· Flagelos, pili bacterianos y fimbrias.

· Citoplasma: citosol/hialoplasma y morfoplasma (estructuras citoplasmáticas: ribosomas, inclusiones, vesículas y plásmidos).

· Nucleoide.

PROCEDIMIENTOS

· Elaboración de dibujos o esquemas de flagelos, pili o fimbrias bacterianos.

· Realización de esquemas explicativos del método de tinción Gram para diferenciar los dos grandes grupos de eubacterias.

· Aplicación del protocolo de tinción Gram a cultivos bacterianos adecuados.
· Observación e identificación, a partir de microfotografías electrónicas, de las paredes celulares y otras estructuras bacterianas.
· Manejo del microscopio óptico para observar preparaciones de bacterias.
ACTITUDES
· Desarrollo de actitudes a favor de la adquisición de conocimientos científicos.

· Toma de conciencia de la necesidad de desarrollar habilidades para realizar actividades de laboratorio en microscopía y microbiología.

· Valoración de la dificultad que implica el estudio de las estructuras limitantes de las células y la complejidad de las técnicas necesarias para ello.

· Valoración de la necesidad de realizar observaciones concienzudas en el estudio de las células.

· Aceptación de la necesidad del desarrollo de habilidades en el manejo de aparatos de laboratorio como el microscopio óptico.

· Concienciarse de la importancia de la dificultad de los estudios de las células al microscopio electrónico.

· Actuación de forma responsable y entusiasta en el desarrollo de las actividades de aula y laboratorio.

CRITERIOS DE EVALUACIÓN
· Conoce y describe la estructura, composición y función de la membrana plasmática bacteriana.

· Detalla la estructura y composición química de la pared celular de las bacterias, y describe el método de tinción Gram.
· Describe estructuras bacterianas como pili, flagelos o fimbrias.

· Conoce las estructuras u orgánulos que forman a las bacterias.

· Reconoce y describe el material genético bacteriano.
UNIDAD 5: COMPONENTES DE LA CÉLULA EUCARIÓTICA: ENVUELTAS CELULARES, CITOPLASMA, ORGÁNULOS SUBCELULARES Y CITOESQUELETO; NÚCLEO.
OBJETIVOS DIDÁCTICOS

· Conocer la estructura, composición química y función de los diferentes tipos de paredes celulares y los mecanismos que permiten la comunicación entre células vecinas.

· Describir la estructura, composición química y función de la membrana plasmática.

· Señalar los mecanismos de comunicación de las células entre sí.

· Explicar los distintos tipos de transporte a través de las membranas celulares.

· Comentar los tipos básicos de uniones intercelulares.

· Desarrollar el concepto de hialoplasma y la naturaleza del citoesqueleto.

· Enumerar y describir la estructura y función de cada una de las estructuras y orgánulos que constituyen el sistema de endomembranas de la célula.

· Citar los orgánulos membranosos no energéticos, describiendo su estructura y función.

· Describir y analizar la estructura y función de las mitocondrias y cloroplastos.

· Detallar la composición química y explicar la estructura y las misiones de los orgánulos y estructuras no membranosas de la célula.

· Conocer las características del núcleo interfásico.

· Describir la morfología y función de la cubierta nuclear y la naturaleza del nucleoplasma.

· Explicar las características, composición química y tipos de cromatina, y describir su ultraestructura, indicando la relación que tiene con los cromosomas.

· Comentar las características morfológicas, composición química y funciones del nucléolo.

· Conocer la morfología, tipos, ultraestructura y función de los cromosomas.

CONTENIDOS

CONCEPTOS

· Membranas celulares: composición química y estructura (modelo de mosaico fluido). Funciones de la membrana plasmática: Función de intercambio de sustancias (permeabilidad selectiva), transporte pasivo (difusión simple, mediada o facilitada (permeasas y canales iónicos) y transporte activo (concepto) Función de formación e intercambio de vesículas: Endocitosis (fagocitosis y pinocitosis). Exocitosis.

· Revestimientos de la membrana.

· Glucocáliz: Composición y función.

· Pared celular: Composición, estructura (pared primaria, lámina media y secundaria) y funciones (impermeabilización, resistencia mecánica o daños físicos, defensa/protección contra invasiones bióticas, fenómenos osmóticos (turgencia y plasmólisis), determinante de la forma de las células, de la rigidez de las células y tejidos (determina el crecimiento) y de soporte (sostén) de la planta.

· Hialoplasma o citosol.

· Citoesqueleto: Componentes fibrosos (microfilamentos y microtúbulos). Estructura y función. Estructura microfilamentos de actina y función (p.e. microvellosidades). Estructura microtúbulos de tubulina y función (p.e. centríolos, cilios y flagelos)

· Ribosomas: Composición, estructura, localización y función.

· Sistemas de endomembranas: morfología, identificación al m.e. y función de cada uno de ellos.

· Retículo endoplásmico: diferencias en estructura y función entre REL y RER.

· Aparato de Golgi: Dictiosoma. Estructura y función.

· Lisosomas: Origen, estructura y función: digestión intracelular.

· Vacuola vegetal: diversidad de funciones.

· Peroxisomas: morfología, composición y función.

· Mitocondrias: morfología, estructura, identificación al m.e. y función.

· Cloroplastos: morfología, estructura, identificación al m.e. y función.

· El núcleo celular. El núcleo interfásico: morfología, estructura (envoltura nuclear, nucleoplasma, nucleolo, cromatina). Identificación al m.e. de cada uno de sus componentes relacionándolos con su función. El núcleo mitótico: cromosomas. Morfología del cromosoma metafásico (cromátidas, centrómero, constricciones secundarias, cinetocoros, telómero). Tipos de cromosomas según la posición del centrómero. Dotación cromosómica en células por parejas de cromosomas homólogos (haploide y diploide). Cromosomas no homólogos: heterocromosomas o cromosomas sexuales. Autosomas: resto dotación cromosómica.

PROCEDIMIENTOS

· Observación e identificación, a partir de microfotografías electrónicas, de las paredes celulares de las plantas y sus estructuras de comunicación.

· Realización de esquemas y gráficos que representen los modelos de membrana de Danielli & Davson y Singer & Nicholson.

· Confección de esquemas conceptuales que representen los distintos tipos de transporte a través de la membrana plasmática.

· Manejo del microscopio óptico para observar preparaciones de células animales y vegetales.

· Utilización de técnicas básicas de microscopía óptica para realizar preparaciones a partir de materiales adecuados de protoctistas, vegetales y animales.

· Observación de microfotografías electrónicas de células para identificar ultraestructuras celulares.

· Elaboración de esquemas gráficos, a partir de M.E., en los que se representen el retículo endoplasmático y el aparato de Golgi.

· Elaboración de esquemas gráficos, a partir de M.E., en los que se representen los lisosomas y los peroxisomas.

· Elaboración de esquemas gráficos, a partir de M.E., en los que se representen las mitocondrias y los plastos.

· Realización de la ultraestructura de los diferentes orgánulos, o cortes transversales o longitudinales de mitocondrias y cloroplastos.

· Manejo de preparaciones microscópicas para el microscopio óptico, o fotografías de ellas, sobre núcleos y cromosomas, para realización de observaciones y dibujos.

· Realización de un cuadro o esquema conceptual sobre las características generales del núcleo.

· Dibujo de modelos de los diferentes tipos de morfología cromosómica.

· Manejo de cariotipos para la identificación de los distintos tipos morfológicos de cromosomas.

· Realización de esquemas que pongan de manifiesto cómo es la estructura del complejo del poro nuclear.

ACTITUDES

· Desarrollo de actitudes a favor de la adquisición de conocimientos científicos.

· Toma de conciencia de la necesidad de desarrollar habilidades para realizar actividades de laboratorio en microscopía y microbiología.

· Valoración de la dificultad que implica el estudio de las estructuras limitantes de las células y la complejidad de las técnicas necesarias para ello.

· Valoración de la necesidad de realizar observaciones concienzudas en el estudio de las células.

· Aceptación de la necesidad del desarrollo de habilidades en el manejo de aparatos de laboratorio como el microscopio óptico.

· Concienciarse de la importancia de la dificultad de los estudios de las células al microscopio electrónico.

· Actuación de forma responsable y entusiasta en el desarrollo de las actividades de aula y laboratorio.

CRITERIOS DE EVALUACIÓN
· Detalla la estructura y composición química de la pared celular de las plantas.

· Comenta las diferencias y similitudes de los modelos de membrana plasmática propuestos por Danielli & Davson y Singer & Nicholson, indicando sus moléculas constitutivas y la disposición que estas adoptan, y explica la composición química y función del glucocálix.

· Indica cómo se comunican las células de los organismos pluricelulares para coordinar sus funciones, distinguiendo los tipos de mensajeros naturales y su forma de actuación.

· Analiza la necesidad del transporte a través de membrana, cada uno de los tipos de transporte transmembrana y los distintos modelos de transporte por desplazamiento de la membrana celular.

· Señala la forma y características de los distintos tipos de uniones intercelulares.

· Explica las características y misiones del hialoplasma, citando las funciones y los elementos componentes del citoesqueleto.

· Describe el origen, la morfología y la clasificación de los lisosomas y explica la naturaleza y la relación de los peroxisomas con el metabolismo celular.

· Describe las características, morfología, estructuras y componentes del retículo endoplasmático, aparato de Golgi, lisosomas y vacuolas y señala su función metabólica.

· Describe las características, morfología, estructuras y componentes de las mitocondrias y señala su función metabólica.

· Diferencia los distintos tipos de plastos, sus relaciones y sus respectivas funciones metabólicas, analizando la morfología de los cloroplastos en comparación con las mitocondrias.

· Señala la composición química, la estructura y la función de los ribosomas, los centriolos, los cilios, los flagelos y las inclusiones.

· Conoce la morfología y la composición química del núcleo, la actividad metabólica del núcleo interfásico y las circunstancias que hacen que una célula entre en división.

· Analiza la ultraestructura y la función de la cubierta nuclear, describiendo la estructura de un poro nuclear (complejo del poro), y señala las características físico-químicas del nucleoplasma.

· Explica las características de la cromatina, su composición química, su ultraestructura y la forma de presentarse en el nucleoplasma, señalando la relación cromatina/cromosomas.

· Describe las características morfológicas del nucléolo, su composición química y su función.

· Conoce la naturaleza de los cromosomas, su estructura, su ultraestructura, su clasificación y la terminología relacionada con ellos.
UNIDAD 6: CICLO CELULAR. MITOSIS. MEIOSIS.
OBJETIVOS DIDÁCTICOS

· Desarrollar el concepto de ciclo celular y describir sus fases.

· Definir mitosis, interpretar su función biológica y analizar sus fases.

· Definir meiosis, analizar su función biológica, sus diferencias con la mitosis, su importancia genética y analizar sus fases.
· Diferenciar los tipos de ciclos biológicos según cuándo ocurra la meiosis.

· Conocer los mecanismos parasexuales de las bacterias.
CONTENIDOS

CONCEPTOS

· El ciclo celular. Descripción de las fases.

· División celular: Mitosis y citocinesis. Descripción morfológica y genética de la secuencia de acontecimientos que tiene lugar en la célula en cada una de las etapas del proceso.

· Diferencias en la división de células animales y vegetales. Significado biológico de la mitosis en organismos unicelulares (reproducción asexual) y pluricelulares (crecimiento). Diferencias con entre la división celular de procariotas y eucarióticas.

· División celular por meiosis: descripción morfológica y genética de la secuencia de acontecimientos que tienen lugar en cada una de las etapas del proceso.

· Significado biológico de la meiosis en relación con la reproducción sexual y con el tipo de ciclo vital/biológico en el que se produce.

· La parasexualidad en las bacterias como mecanismo de intercambio genético: conjugación, transducción y transformación.

PROCEDIMIENTOS

· Representación gráfica del ciclo celular de una célula de uno o dos cromosomas.

· Manejo de esquemas gráficos sobre las distintas fases de la mitosis para su identificación, descripción y realización de dibujos esquemáticos a partir de ellas.

· Elaboración de preparaciones de mitosis a partir de materiales adecuados como la mitosis en meristemo radical de la cebolla, trigo, avena o judía.

· Manejo de esquemas gráficos sobre las distintas fases de la meiosis para su identificación, descripción y realización de dibujos esquemáticos a partir de ellas.

· Elaboración de preparaciones de meiosis a partir de materiales adecuados como la meiosis en anteras de yemas florales de plantas ruderales.

ACTITUDES

· Desarrollo de la capacidad de automotivación, y confianza en sí mismo, aceptando la responsabilidad en el propio aprendizaje.

· Valoración de la necesidad de realizar observaciones de objetos y fenómenos.

· Ser conscientes de la necesidad de elegir cuidadosamente los aparatos y técnicas adecuadas y la realización de operaciones rutinarias de laboratorio.

· Estar de acuerdo con la importancia de realizar un trabajo metódico y eficiente y utilizar con seguridad y cuidado el material de laboratorio.

· Tener perseverancia y tenacidad para afrontar las dificultades que surgen en la aplicación de protocolos y técnicas de laboratorio.

CRITERIOS DE EVALUACIÓN
· Define ciclo celular, describiendo las características generales de la interfase y los acontecimientos de cada una de sus fases.

· Desarrolla el concepto de mitosis y explica la función biológica de este proceso, analizando los acontecimientos celulares que ocurren en cada fase, y explica el proceso de la citocinesis, detallando las diferencias que existen entre las citocinesis de células animales y de plantas.

· Explica el concepto y la función biológica de la meiosis, detallando los procesos que tienen lugar en cada fase y relacionando conceptos como quiasma, recombinación, sobrecruzamiento, variabilidad genética y formación de los gametos.

· Cita las diferencias y similitudes entre el proceso mitótico y el meiótico, y compara los mecanismos de la reproducción sexual y asexual razonando su relación con el proceso evolutivo.
· Diferencia los distintos mecanismos parasexuales bacterianos.
UNIDAD 7: METABOLISMO CELULAR.
 OBJETIVOS DIDÁCTICOS

· Comprender el concepto de metabolismo como un conjunto integrado de la actividad química de la célula con el fin de transformar la materia y la energía obtenidas del exterior.

· Reconocer las leyes que rigen los intercambios de energía entre el sistema celular y el entorno.

· Identificar los principales intermediarios transportadores del metabolismo y comprender su función biológica.

· Comprender globalmente los mecanismos de regulación del metabolismo, su necesidad y la de la separación física de sus procesos.

· Reconocer la oxidación de la molécula de glucosa como una fuente importante de energía celular y enunciar los distintos procedimientos metabólicos para la obtención de esa energía y su significado biológico.

· Elaborar el balance completo de la glucólisis, escribir las ecuaciones globales de las rutas fermentativas y comprender el sentido biológico de estas rutas metabólicas, y explicar las conexiones entre otros glúcidos y la ruta glucolítica, así como la necesidad de regulación y control de glúcidos para obtener energía.

· Definir respiración celular como un proceso oxidativo para obtener energía, reconocer el ácido acético (acetil-CoA) como producto intermedio de la oxidación de la mayoría de esqueletos hidrocarbonados, e identificar las rutas metabólicas que desembocan en él.

· Explicar el significado y la función del ciclo de Krebs como ruta central del metabolismo intermediario, y señalar el destino final de los electrones de los intermediarios reducidos en las rutas de degradación, la obtención de energía libre en forma de unidades de ATP y el papel del oxígeno molecular en la respiración.

· Obtener el balance global de la respiración celular, los rendimientos energéticos, y establecer las conclusiones generales del proceso.

· Explicar el proceso de la fotosíntesis, sus fases, la discusión de su ecuación general y comprender el papel de los pigmentos fotosintéticos en la transformación de la energía lumínica en energía química.

· Reconocer cómo se produce la síntesis neta de materia orgánica a partir de la fijación del CO2 en la fase oscura de la fotosíntesis.

· Enunciar el fenómeno de la fotorrespiración e interpretar las adaptaciones metabólicas de determinadas plantas a sus respectivos ambientes.

· Definir el proceso de la quimiosíntesis, exponer sus características y sus consecuencias.

CONTENIDOS

CONCEPTOS

· Nutrición celular. Concepto y tipos según sea la fuente de materia y energía que se utiliza.

· Metabolismo: concepto, características y funciones.

· El papel del ATP y los transportadores de electrones en el metabolismo.

· Catabolismo: la respiración celular aeróbica y las fermentaciones.
· Objetivo: Conocimiento de los productos finales y balances globales energéticos de la respiración aeróbica y fermentación de la glucosa y en general, de los procesos catabólicos (Krebs y β-oxidación).

· Glucolisis: ubicación celular y descripción de las reacciones que permitan comprender el rendimiento de ATP y coenzimas reducidas.

· Vias alternativas para el ácido pirúvico: acetilCoA (descarboxilación oxidativa del ácido pirúvico) y fermentaciones.

· Ciclo de Krebs: ubicación celular y descripción de las reacciones que permitan comprender la formación de ATP, de coenzimas reducidas y de CO2 (consultar relación de prácticas obligatorias, nº 5).

· Transporte de electrones y fosforilación oxidativa: ubicación celular. Conexión entre las coenzimas reducidas y los transportadores de electrones. Teoría quimiosmótica, fosforilación oxidativa y formación de agua.

· Catabolismo de lípidos: destino del glicerol y de los ácidos grasos: ubicación celular y descripción del ciclo para comprender cómo se va degradando el ácido graso y el destino de las coenzimas reducidas. Conexión con el ciclo de Krebs y la cadena respiratoria.

· Fermentaciones láctica y alcohólica (consultar relación de prácticas obligatorias, nº 5).

· Anabolismo autótrofo.
· Fotosíntesis oxigénica. Importancia del proceso fotosintético. Reacción general. Fases y localización celular de las mismas.

· Fase lumínica:
· Captación de la energía luminosa por los fotosistemas. Fotólisis del agua, transporte acíclico de electrones y reducción del NADP+. Transporte cíclico de electrones. Fotofosforilación (Teoría quimiosmótica).

· Fase oscura:
· Descripción del ciclo de Calvin de manera que permita comprender la fijación del CO2, el papel de la Ribulosa bifosfato carboxilasa/oxidasa (RUBISCO) y el destino del ATP y del NADPH.

· Significado de la fotorrespiración y su influencia en la eficacia de la fotosíntesis.

· Factores que afectan a la fotosíntesis (intensidad luminosa, CO2, H2O y Tª).

· Asimilación fotosintética del nitrógeno (nitratorreductasa y nitritorreductasa).

· Quimiosíntesis. Concepto. Tipos de organismos que la realizan (ejemplos: bacterias nitrificantes y bacterias del azufre). Fases del proceso.

PROCEDIMIENTOS

· Representación del esquema general de una cadena de reacciones (ruta metabólica).

· Confección de un esquema que represente el ciclo de energía de las células. Rutas catabólicas y anabólicas.

· Formulación sencilla de los principios fundamentales de la termodinámica.

· Identificación de las reacciones del metabolismo como exergónicas o endergónicas al observar la variación de energía libre.

· Representación, mediante esquemas, de la función de los intermediarios transportadores.

· Formulación de una reacción en la que intervenga el ATP.

· Formulación de reacciones de oxidación-reducción con la intervención de los intermediarios correspondientes.

· Representación del mecanismo de regulación feed-back.

· Dibujo del esquema de una célula que contenga la ubicación de las principales rutas metabólicas.

· Elaboración de un cuadro en el que aparezcan los tipos de metabolismo en relación con los tipos de organismos.

· Formulación esquemática de un proceso aerobio y otro anaerobio.

· Representación esquemática de las vías de obtención de energía a partir de la glucosa.

· Lectura de las fases y etapas de la ruta glucolítica.

· Formulación de la ecuación general de la glucólisis y de las fermentaciones homoláctica y alcohólica.

· Realización del balance global de la glucólisis.

· Formulación de las etapas de la glucogenolisis.

· Localización en un mapa metabólico de los puntos de regulación del metabolismo de los glúcidos.

· Realización de esquemas que representen las fases de la respiración y las entradas de los distintos eslabones estructurales.

· Formulación de la ecuación general de la respiración.

· Identificación de las etapas del proceso metabólico que tiene lugar en el ciclo de Krebs.

· Representación esquemática del proceso quimiosmótico para explicar la fosforilación oxidativa.

· Realización del balance y ecuación globales del proceso respiratorio.

· Localización en un mapa metabólico de los puntos de regulación de la respiración.

· Formulación del esquema de la gluconeogénesis.

· Discusión y formulación de la ecuación general de la fotosíntesis.

· Formulación de la ecuación de Hill.

· Interpretación de un espectro de absorción de la luz.

· Confección de dibujos esquemáticos del flujo electrónico fotosintético y de la fosforilación.

· Formulación de la ecuación de fijación de CO2.

· Realización del balance global del ciclo de Calvin-Benson.

· Formulación del proceso de fotorrespiración y del balance global de la adaptación de las plantas C4.

· Clasificación de los factores que influyen en la fotosíntesis.

· Descripción cronológica en cuadro sinóptico de los cambios que se producen en el origen de la fotosíntesis y con posterioridad a su aparición.

· Formulación del esquema general de la quimiosíntesis.

· Elaboración de criterios de clasificación de los organismos quimiosintéticos.

· Formulación de las ecuaciones de algunos procesos quimiosintéticos.

ACTITUDES

· Reconocimiento del valor que tiene el conocimiento de la actividad química celular para la interpretación de las funciones de los seres vivos.

· Valoración de la unidad de la ciencia en la explicación de los fenómenos naturales.

· Valoración de la importancia del equilibrio de los procesos vitales y de las consecuencias de su alteración.

· Reconocimiento de la importancia del equilibrio de los ciclos de materia y energía de la naturaleza para el mantenimiento de la vida sobre la Tierra.

· Valoración de los avances en el conocimiento del metabolismo para la lucha contra enfermedades como la galactosemia y la intolerancia a la lactosa.

· Valoración positiva de la alimentación equilibrada para lograr un metabolismo eficaz

· Valoración crítica de la deforestación incontrolada y de las consecuencias del cambio climático por concentración de CO2.

· Valoración de la importancia de la fotosíntesis en el equilibrio global del planeta y del mantenimiento del medio ambiente.

· Reconocimiento de la importancia de las bacterias en el ciclo de la materia del planeta.
CRITERIOS DE EVALUACIÓN

· Distingue los tipos de células en función de las necesidades de intercambio de materia y energía con el medio; y los procesos anabólicos y catabólicos realizando un esquema del ciclo energético de la célula.

· Define los principales conceptos de la termodinámica y enuncia sus principios fundamentales, identificando las reacciones endergónicas y las exergónicas en función de los cambios de energía libre y de la constante de equilibrio, y aplica estos conceptos a la explicación de la producción de una reacción endergónica gracias al acoplamiento energético.

· Explica la función del ATP como intermediario universal de energía libre, la del NAD+ como intermediario en la transferencia de electrones, y la del CoA como intermediario de grupos químicos activados, exponiendo su significado biológico como ejes centrales del metabolismo.

· Expone la necesidad de la regulación metabólica, las condiciones que esta debe cumplir y sus principales mecanismos, para el mantenimiento de la célula.

· Indica las diferencias entre células procariotas y eucariotas con respecto a la compartimentación, las ventajas que esta supone en los procesos metabólicos, relacionando esta actividad con las estructuras celulares.

· Señala las distintas formas de reserva de las moléculas de glucosa, en los organismos; los procesos en función del último aceptor de los electrones; y enumera las características y funciones de la glucólisis y explica cada una de las etapas.

· Construye la ecuación global de las rutas fermentativas realizando un balance de energía, balance de ATP y recuperación NAD+.

· Explica cómo se obtienen las unidades de glucosa a partir de glucógeno, almidón y disacáridos como la fructosa y la galactosa, y describe la regulación de los glúcidos para obtener energía.

· Identifica los reactivos, fases y ecuación global de la respiración celular.

· Establece las conexiones entre la glucólisis y el acetil-CoA y las vías por las que los esqueletos hidrocarbonados de ácidos grasos y aminoácidos se oxidan para obtener acetil-CoA.

· Señala las etapas, las características, el balance y la ecuación global del ciclo de Krebs.

· Relaciona el transporte de electrones de la cadena respiratoria con la obtención de energía libre, identificando las etapas de este transporte, explicando el papel del oxígeno y cómo se produce la síntesis de ATP

· Describe los sistemas de lanzaderas que aportan los electrones desde la glucólisis a la cadena respiratoria y obtiene el balance global de la respiración de una molécula de glucosa, comparando sus rendimientos con el de las rutas fermentativas y la respiración celular.

· Define el proceso de la fotosíntesis, indicando qué organismos la realizan, cuál es su función, cuáles sus fases, la procedencia del oxígeno molecular desprendido y su ecuación general, poniendo de manifiesto su carácter redox con necesidad de energía.

· Explica los principales pigmentos fotosintéticos, su función, el concepto de fotosistema, cómo se produce el flujo de electrones impulsado por la luz (a la vista del llamado esquema Z), el balance global de la fase lumínica y cómo se produce la fotofosforilación en el flujo cíclico y no cíclico.

· Describe el proceso de fijación de CO2 y la demostración de cómo se produce la obtención neta de una molécula de glucosa a través de las etapas del ciclo de Calvin, y confecciona el balance global de este ciclo extrayendo las conclusiones sobre los requerimientos energéticos que han de proceder de la fase lumínica.

· Resume el fenómeno de la fotorrespiración, sus causas, sus consecuencias y cómo las plantas de ambientes cálidos resuelven el problema de las pérdidas por fotorrespiración.

· Define la quimiosíntesis, la representa en un esquema general y expone algunos ejemplos concretos.

· Indica las características de los organismos que definen su actividad quimiosintética, los tipos de organismos que la realizan y el papel de estos en la biosfera y su posición evolutiva.

BLOQUE 3: LA HERENCIA. GENÉTICA MOLECULAR.

UNIDAD 8: HERENCIA MENDELIANA Y TEORÍA CROMOSÓMICA .
OBJETIVOS DIDÁCTICOS

· Diferenciar los conceptos de herencia y genética.

· Explicar las leyes de Mendel.

· Resolver problemas de genética en los que se averigüe el genotipo a partir de cruzamientos con fenotipos conocidos.

· Explicar la teoría cromosómica de la herencia.

· Conocer las excepciones al modelo mendeliano.

CONTENIDOS

CONCEPTOS

· Leyes de Mendel (Uniformidad de la primera generación filial resultante del cruzamiento líneas puras. Ley de la segregación en la formación de gametos de los factores que intervienen en mismo carácter; Modificaciones ley de segregación: herencia intermedia de un carácter (p.e. Mirabilis jalapa), alelos múltiples (herencia del carácter grupo sanguíneo: ABO). Ley de la combinación independiente entre los factores responsables de caracteres distintos.

· Teoría cromosómica de la herencia: Situación de los factores hereditarios o genes en los cromosomas. Conceptos de gen, locus, alelo y genoma.

PROCEDIMIENTOS
· Identificación en el trabajo de Mendel de la hipótesis que se propuso demostrar, de sus motivaciones y de los procedimientos experimentales empleados.

· Elaboración de diferentes hipótesis sobre las causas por las cuales la publicación de los resultados obtenidos por Mendel pasó inadvertida en su momento.

· Resolución de problemas de genética, como aquellos en los que se averigüe el genotipo a partir de cruzamientos de individuos con fenotipos conocidos.

· Desarrollo de protocolos experimentales sencillos para averiguar el tipo de herencia de un determinado carácter.

· Utilización de métodos estadísticos para el análisis de los resultados de diferentes tipos de cruzamiento.

ACTITUDES

· Reconocimiento de la importancia de la formulación de modelos y de la experimentación rigurosa para el avance científico.

· Valoración de los problemas éticos y sociales que plantea el creciente conocimiento de la genética y de sus aplicaciones, especialmente las que hacen posible la manipulación de los genes.

· Crítica de la manipulación tendenciosa y poco rigurosa del conocimiento genético con el fin de justificar posiciones, racistas o discriminatorias de los seres humanos.

· Valoración de la contribución de las aplicaciones de la genética a la mejora de las condiciones de la vida humana.

CRITERIOS DE EVALUACIÓN

· Explica las diferencias entre genética y herencia, y define los términos relacionados con estos conceptos.

· Describe los experimentos de Mendel.

· Explica la terminología que permite trabajar la genética mendeliana.

· Enuncia las leyes de Mendel y las explicaciones que actualmente se dan a los resultados que obtuvo, y las relaciones de dominancia.

· Resuelve problemas de genética averiguando genotipos y aplicando el análisis estadístico a los resultados.

· Define en qué consiste la teoría cromosómica de la herencia.

· Define los conceptos de epistasia, alelismo múltiple, genes letales y herencia poligénica; aplicándolos a algunos ejemplos.
UNIDAD 9: HERENCIA LIGADA AL SEXO.
OBJETIVOS DIDÁCTICOS

· Conocer qué determina el sexo en los organismos.

· Señalar las características de la herencia ligada al sexo y la transmisión de caracteres ligados al sexo.
· Resolver problemas de herencia ligada al sexo e influida por el sexo.
CONTENIDOS

CONCEPTOS

· La determinación del sexo. El sexo y la especie humana.

· Genética humana (Daltonismo y Hemofilia). Herencia ligada al sexo.

· Herencia influida por el sexo (Calvicie).
PROCEDIMIENTOS
· Resolución de problemas de genética, como aquellos en los que se averigüe el genotipo a partir de cruzamientos de individuos con fenotipos conocidos.

· Desarrollo de protocolos experimentales sencillos para averiguar el tipo de herencia de un determinado carácter.

· Utilización de métodos estadísticos para el análisis de los resultados de diferentes tipos de cruzamiento.

ACTITUDES
· Reconocimiento de la importancia de la formulación de modelos y de la experimentación rigurosa para el avance científico.

· Valoración de los problemas éticos y sociales que plantea el creciente conocimiento de la genética y de sus aplicaciones, especialmente las que hacen posible la manipulación de los genes.

· Crítica de la manipulación tendenciosa y poco rigurosa del conocimiento genético con el fin de justificar posiciones, racistas o discriminatorias de los seres humanos.

· Valoración de la contribución de las aplicaciones de la genética a la mejora de las condiciones de la vida humana.

CRIETRIOS DE EVALUACIÓN
· Elabora esquemas de las distintas posibilidades de determinación del sexo.

· Resuelve problemas de herencia ligada al sexo en casos sencillos.
· Resuelve problemas de herencia influida por el sexo en casos sencillos.
UNIDAD 10: NATURALEZA Y CONSERVACIÓN DEL MATERIAL HEREDITARIO. CONSERVACIÓN DE LA INFORMACIÓN GENÉTICA: REPLICACIÓN.
OBJETIVOS DIDÁCTICOS

· Distinguir los enfoques formal y molecular en el concepto de gen y explicar cómo se produce el flujo de la información genética en una célula.

· Describir el proceso de replicación del ADN, tanto en procariontes como en eucariontes, e indicar las funciones de las moléculas que intervienen en dicho proceso.
CONTENIDOS

CONCEPTOS

· El ADN es el material genético.

· La estructura de los genes.

· Bases moleculares de la herencia. Flujo de la información desde los ácidos nucleicos hasta las proteínas.

· Descripción del mecanismo de la replicación semiconservativa, discontinua y bidireccional. Diferencias entre la duplicación en procariotas y eucariotas (+ puntos de replicación, empaquetamiento con histonas).

PROCEDIMIENTOS

· Confección de un esquema que represente la relación entre los conceptos clásico (mendeliano) y molecular de gen.

· Diseño experimental que permitió descubrir la naturaleza química de los genes.

· Formación de la secuencia de ADN resultado de la replicación de una secuencia dada indicando su polaridad (3’-5’).

· Elaboración de esquemas que representen las hipótesis alternativas de la replicación del ADN.

· Dibujo esquemático del proceso de replicación.

ACTITUDES

· Reconocimiento de las dificultades que planteó el cambio conceptual que fue necesario para aceptar que una molécula como el ADN tiene una función biológica fundamental. Los cambios en la ciencia.

· Valoración de los modelos teóricos y experimentales en el avance de la ciencia.

CRIETRIOS DE EVALUACIÓN

· Define el concepto de gen, cuáles son sus funciones, cómo fluye la información genética en el seno de la célula y cómo el concepto de gen ha ido evolucionando según se desarrollaba el conocimiento de sus funciones.

· Explica las hipótesis que se propusieron sobre la replicación del ADN, los enzimas que participan en su síntesis, los problemas que plantea la horquilla de replicación y cuál es su solución, y distingue la replicación en eucariontes y en procariontes.

UNIDAD 11: EXPRESIÓN DE LA INFORMACIÓN GENÉTICA: TRANSCRIPCIÓN Y TRADUCCIÓN.
OBJETIVOS DIDÁCTICOS
· Describir cada una de las fases del proceso de la transcripción de la información genética en las células procarióticas y eucarióticas.

· Definir el concepto de código genético y enunciar sus características y las consecuencias que pueden obtenerse de su universalidad.

· Especificar el proceso de síntesis de proteínas a partir de la información contenida en el ARN mensajero.

· Reconocer la necesidad del control y regulación de la expresión génica y describir algunos modelos de regulación en procariontes y en eucariontes.

CONTENIDOS

CONCEPTOS
· Descripción del mecanismo de la transcripción (iniciación, elongación, terminación, y maduración). Diferencias entre procariotas y eucariotas.

· El código genético y la traducción.

· Código genético: fundamento y características (específico, degenerado, sin solapamientos ni discontinuidades y universal).

· Traducción: descripción de las etapas del proceso (iniciación, elongación y terminación). Papel del ARNm, ARNt y ribosomas. Diferencias entre procariotas y eucariotas.
· Regulación de la expresión genética.

PROCEDIMIENTOS
· Elaboración e interpretación de un esquema que represente el proceso de transcripción.

· Formación de la secuencia de ARN transcrito a partir de una secuencia de ADN dada.

· Elaboración de un esquema que represente la maduración del ARN en eucariontes.

· Lectura e interpretación del código genético.

· Deducción del número de bases que codifican para un aminoácido.

· Formación de la secuencia de aminoácidos correspondiente a una secuencia de ARN mensajero dada.

· Elaboración e interpretación de un esquema que represente el proceso de la biosíntesis de una cadena polipeptídica.
· Elaboración e interpretación de un esquema que represente el modelo del operón.

· Confección de un dibujo esquemático que sitúe los mecanismos de regulación de la transcripción y las moléculas, como las hormonas, que intervienen en ella.

ACTITUDES

· Reconocimiento de las dificultades que planteó el cambio conceptual que fue necesario para aceptar que una molécula como el ADN tiene una función biológica fundamental. Los cambios en la ciencia.

· Valoración de los modelos teóricos y experimentales en el avance de la ciencia.

CRITERIOS DE EVALUACIÓN
· Explica el concepto de transcripción, las moléculas que intervienen en el proceso y las fases en las que se divide, diferenciando la transcripción en los organismos procariontes y eucariontes.

· Comprende el concepto de código genético, sus características y cómo se llega al establecimiento de la relación numérica entre los nucleótidos y los aminoácidos que codifican.

· Interpreta, mediante el uso de una tabla, la relación entre bases y aminoácidos (traduce una secuencia de bases a una secuencia de aminoácidos).

· Define los conceptos de codón y anticodón y explica cada una de las fases en las que se divide la biosíntesis de proteínas, cómo se produce el crecimiento de la cadena polipeptídica, las funciones de los diferentes tipos de ARN en la traducción, enumerando las diferencias que esta presenta en procariontes y en eucariontes.

· Describe de forma sencilla el modelo de regulación del operón, propuesto para procariontes, y en eucariontes, la relación entre el control de la expresión génica y la diferenciación celular; enuncia la función de las hormonas en la regulación de dicha expresión.
UNIDAD 12: ALTERACIONES DEL MATERIAL GENÉTICO: MUTACIONES GÉNICAS, GENÓMICAS Y CROMOSÓMICAS.
OBJETIVOS DIDÁCTICOS
· Definir y clasificar las formas de alteración de la información genética, a la luz de la Biología molecular.

· Distinguir los tipos de alteraciones derivadas de la reordenación de los genes.

· Explicar las consecuencias de los distintos tipos de alteraciones de la información genética.
· Interpretar la existencia de mecanismos de reparación de las alteraciones de la molécula de ADN y de corrección de sus síntesis.

CONTENIDOS

CONCEPTOS

· La mutación como fuente de variabilidad genética.
· Implicaciones de las mutaciones en la evolución y aparición de nuevas especies.

· Mutaciones Génicas: sustitución, delección, adición (bases).
· Cromosómicas: delección, duplicación e inversión de un segmento, translocación de un segmento entre cromosomas no homólogos.
· Genómicas: poliploidía, haploidía, aneuploidía (trisomías 21, síndrome de Turner).

· Agentes mutágenos.
· Las muatciones y la evolución.

PROCEDIMIENTOS
· Identificación de errores en la replicación.

· Clasificación de los cambios genéticos. Elaboración de criterios.

· Representación de los mecanismos de corrección de errores y reparación del ADN.

· Elaboración de esquemas que representen la recombinación genética.

ACTITUDES
· Valoración del planteamiento de hipótesis alternativas y de su comprobación experimental para lograr descubrimientos científicos.

· Reconocimiento de la labor científica de personas que no son reconocidas porque se adelantan a la ciencia de su tiempo (el caso de Barbara McClintock).

CRITERIOS DE EVALUACIÓN
· Define los conceptos de mutación y clasifica los tipos de mutaciones.

· Analiza las causas de las mutaciones y describe cómo se producen los errores de la replicación y las lesiones en el ADN y qué efectos producen los agentes mutágenos.

· Indica los sistemas enzimáticos de reparación del ADN, los clasifica y expone las causas y consecuencias del sistema de reparación SOS.

· Define y clasifica los distintos tipos de recombinación, de transposición; y relaciona la transposición de genes con la conjugación bacteriana.

· Distingue las consecuencias de las mutaciones que afectan a la herencia y de las mutaciones somáticas, y menciona las diferentes interpretaciones acerca de las mutaciones desde las distintas teorías evolutivas.

UNIDAD 13: EL ADN Y LA INGENIERÍA GENÉTICA.
OBJETIVOS DIDÁCTICOS

· Conocer el concepto de biotecnología, la relación de los microorganismos con la biotecnología y los grupos de estos organismos que tienen importancia industrial, agrícola, médica, ganadera y ambiente.
· Describir algunas aplicaciones de la genética molecular, en especial, las que se derivan de la tecnología del ADN recombinante y analizar sus consecuencias.

· Explicar qué es un organismo transgénico.
· Reconocer la importancia de la terapia génica.

· Conocer la clonación.
· Comprender las consecuencias del estudio del genoma en diferentes especies.

CONTENIDOS

CONCEPTOS

· Introducción a la Biotecnología.

· Concepto de organismo transgénico.

· Construccción de ADN recombinante.

· La clonación del ADN. Vectores (plásmidos)

· Ingeniería genética: Agricultura y Medio Ambiente.

· Producción de Plantas transgénicas: transformación (Agrobacterium) y regeneración. Resistencia a herbicidas.

· Bacterias transgénicas: biorremediación (degradación de vertidos de hidrocarburos del petróleo).

· Ingeniería genética y Medicina.

PROCEDIMIENTOS

· Elaboración de esquemas sobre las diferentes técnicas de terapia génica.
· Interpretación de las consecuencias posibles del proyecto Genoma Humano.

· Recogida de información sobre las repercusiones que puede tener la invasión en el mercado de los alimentos transgénicos.

· Realización de trabajos sobre las aplicaciones industriales de los vectores de expresión.

· Debate sobre las ventajas y los inconvenientes de los organismos transgénicos y la terapia génica.

· Análisis de artículos de revistas científicas y periódicos.

· Exposición de trabajos de documentación sobre clonación terapéutica y reproductiva.

ACTITUDES

· Muestra una disposición abierta a buscar criterios razonables para juzgar los conflictos que puede generar el progreso de la ciencia.
· Emite juicios propios acerca de si los criterios para valorar las aportaciones de la ingeniería genética son aplicables por igual a cada caso.

· Valoración de los aspectos éticos y sociales en las decisiones sobre manipulación genética de seres vivos.

· Valoración del planteamiento de hipótesis alternativas y de su comprobación experimental para lograr descubrimientos científicos.

· Reflexión sobre la importancia que tiene para la humanidad el conocimiento de la estructura genómica de los seres vivos.

· Reflexión sobre los problemas éticos y medioambientales que plantea la biotecnología.

CRITERIOS DE EVALUACIÓN

· Explica las bases de la tecnología del ADN recombinante, algunos de sus procedimientos, sus aplicaciones y las consecuencias científicas, éticas y sociales de la ingeniería genética y sus aplicaciones.
· Describe la obtención de organismos transgénicos y sus aplicaciones.
· Conoce la técnica de clonación y sus utilidades.
· Reconoce la importancia y las repercusiones del Proyecto Genoma Humano.
BLOQUE 4: EL MUNDO DE LOS MICROORGANISMOS Y SUS APLICACIONES.

UNIDAD 14: MICROORGANISMOS Y FORMAS ACELULARES.
OBJETIVOS DIDÁCTICOS

· Explicar el concepto de microorganismo.

· Señalar los grupos taxonómicos que incluyen microorganismos, basándose en la clasificación de los cinco reinos.

· Explicar las características generales de cada uno de los reinos Monera, Protoctista y Fungi.

· Distinguir las distintas formas acelulares y su relación con las células procariotas y eucariotas.

· Reseñar las características generales de los virus y las fases de replicación del genoma vírico.

· Detallar los ciclos de multiplicación vírica.

· Conocer el origen y evolución de los virus y su clasificación.

· Exponer las repercusiones de los priones y los virus en la salud humana, las enfermedades más importantes y los principales métodos de lucha contra sus patologías.

· Rechazar comportamientos y actitudes discriminatorias hacia las personas que sufren patologías como la enfermedad del SIDA, valorando las aportaciones de la ciencia en la búsqueda de soluciones y la dificultad para encontrarlas.

CONTENIDOS

CONCEPTOS

· Concepto de microorganismo.

· Los microorganismos en la naturaleza.

· Forma de las bacterias.

· Reino Monera. Clasificación y morfología.

· Reino Protoctista. Filos y morfología.

· Reino Hongos. Clasificación y morfología.

· Virus, viroides y priones.

· Características generales de los virus. Diferencias y similitudes entre virus y organismos celulares.

· Composición y estructura de los virus. Criterios de clasificación de los virus en base a su forma, tipo de ácido nucleico que poseen, posesión de cubierta/envoltura, y células que parasitan.

· El ciclo vírico y sus fases (adsorción, penetración, eclipse/replicación, ensamblaje y liberación). Descripción del ciclo lítico y lisogénico de un bacteriófago y de un retrovirus (VIH).

· Los microorganismos y las enfermedades infecciosas humanas (pie de atleta, salmonelosis, SIDA y enfermedad de Creutzfeldt-Jakob).
PROCEDIMIENTOS
· Observación al microscopio electrónico de diferentes bacterias y realización de dibujos que muestren las diferentes formas bacterianas.

· Indicación sobre dibujos de las diferencias entre la estructura de una bacteria y un virus.

· Elaboración de esquemas conceptuales o cuadros que muestren las características del reino Protoctista y algunos ejemplos.

· Elaboración de esquemas conceptuales o cuadros que muestren las características del reino Hongo y algunos ejemplos.

· Organización en forma de mapa conceptual de las características y estructura del virión.

· Elaboración de esquemas gráficos sobre la organización vírica y sus ciclos de multiplicación, aplicando un uso atencional al color.

· Construcción de mapas conceptuales sobre la clasificación de los virus y sus ciclos de multiplicación.

· Utilización de diversas fuentes de información como prensa, TV, etc., acerca de las enfermedades que producen los virus.

· Obtención de información sobre los principales métodos de lucha contra los virus y su modo de acción.
ACTITUDES

· Valoración de la importancia de los microorganismos en la naturaleza.

· Estar de acuerdo con la importancia de realizar un trabajo metódico y eficiente utilizando con seguridad y cuidado el material de laboratorio.

· Desarrollo de la capacidad de automotivación y confianza en sí mismo, aceptando la responsabilidad en el propio aprendizaje.

· Valoración de la necesidad de realizar observaciones de objetos y fenómenos.

· Ser conscientes de la necesidad de elegir cuidadosamente los aparatos y técnicas adecuadas y la realización de operaciones rutinarias de laboratorio.

· Reconocimiento de la importancia de las patologías víricas en la sociedad actual.

· Valoración de la incidencia social de algunas patologías como el SIDA, el herpes genital, la hepatitis o la enfermedad de las “vacas locas”.

CRITERIOS DE EVALUACIÓN
· Indica, de forma general, las características de los reinos Monera, Protoctista y Fungi.

· Describe la morfología y función de cada uno de los reinos a los que pertenecen los microorganismos.

· Indica las características generales y la actividad biológica de los plásmidos; la naturaleza de los priones y la estructura, composición química y función biológica de los viroides.

· Explica el concepto de virus, su composición química, estructura, morfología de los diferentes tipos de viriones y esquematiza los modelos de replicación y expresión del genoma vírico.

· Define las fases del ciclo de multiplicación lítico y lisogénico encuadrando en este último los conceptos de cepa lisogénica y profago.

· Indica el origen y evolución de los virus indicando los distintos criterios de clasificación y los grupos más importantes de la clasificación taxonómica.

· Señala la relación de los virus con el cáncer, las características más importantes del virus del SIDA y las terapias básicas que combaten los virus en la actualidad.

· Explica la importancia de la enfermedad del SIDA en la sociedad actual y las dificultades existentes para lograr su control médico. Valora y opina críticamente sobre el comportamiento que se tiene con los enfermos de estas patologías.

UNIDAD 15: APLICACIONES DE LOS MICROORGANISMOS.
OBJETIVOS DIDÁCTICOS

· Analizar la actividad geoquímica de los microorganismos, su relación con los ciclos de la materia y sus relaciones ecológicas.

· Interpretar la acción de los microorganismos sobre la salud humana y de otros seres vivos.

· Conocer algunos métodos de cultivo y de observación microscópica, básicos en microbiología.

· Conocer el concepto de biotecnología, la relación de los microorganismos con la biotecnología y los grupos de estos organismos que tienen importancia industrial.

· Detallar las categorías en que se agrupan los productos de interés industrial que generan los microorganismos.

· Conocer la biotecnología de la fabricación del vinagre y la actuación de las bacterias del ácido láctico.

· Reseñar las especies de levaduras de interés industrial y describir los procesos biotecnológicos de la fabricación del vino, de la cerveza y del pan.

· Explicar los fármacos producidos por los microorganismos y analizar la importancia de la biotecnología en la producción de antibióticos, su aplicación terapéutica y la importancia de la ingeniería genética bacteriana en la obtención de fármacos.

CONTENIDOS

CONCEPTOS

· Los microorganismos y los ciclos biogeoquímicos.

· Ciclos de la materia. Ciclo del carbono. Ciclo del nitrógeno y su fijación. Ciclo del azufre. Ciclo del hierro.

· Relaciones ecológicas.

· Simbiosis.

· Los microorganismos y las enfemedades infecciosas. Postulados de Koch.

· Patogeneidad bacteriana.

· Las toxinas bacterianas y algunas enfermedades humanas causadas por bacterias patógenas.

· Modo de actuación bacteriana y modo de transmisión de los patógenos.

· Métodos de estudio y cultivo de los microorganismos.

· Microorganismos y biotecnología. Microorganismos de importancia industrial.

Productos de interés industrial, médico y agrícola.

· Las bacterias y el ácido acético.
· Las bacterias y el ácido láctico. Biotecnología del ácido láctico.

· Las levaduras. Fabricación del vino, de la cerveza y del pan.

· Los microorganismos en la fabricación de fármacos: antibióticos.
· Bioética.
PROCEDIMIENTOS

· Interpretación y diseño de esquemas que representen las distintas fases de los ciclos de los nutrientes más importantes.
· Análisis de la importancia de los microorganismos en los ecosistemas.
· Identificación sobre fotografías de las distintas relaciones que establecen los microorganismos, como el caso de las bacterias nitrificantes o el fenómeno de la simbiosis.

· Elaboración de esquemas sobre los diferentes tipos de simbiosis.
· Análisis, desde un punto de vista metódico, de los experimentos de Koch.
· Indicación de los diferentes modos de actuación bacteriana y de transmisión de patógenos, poniendo ejemplos de cada caso.

· Elaboración de esquemas que muestren las distintas técnicas de esterilización microbiana.
· Preparación de medios de cultivo para el estudio de microorganismos y utilización del método de siembra en una placa Petri.
· Formulación de hipótesis y análisis de los datos obtenidos en los experimentos que jalonan la controversia sobre la generación espontánea.

· Relación del término biotecnología con el uso de los organismos vivos o de sus productos en procesos industriales.

· Elaboración de un esquema que ponga de manifiesto las ventajas de las transformaciones biológicas frente a las reacciones químicas.
· Representación gráfica de las etapas que tienen lugar en la fabricación del queso.

· Elaboración de mapas conceptuales o semánticos que describan la utilización de las levaduras en la industria alimentaria.
· Representación de las diferencias que existen entre la fabricación del vino y de la cerveza.

· Análisis de la importancia de los microorganismos en la producción de fármacos y su posterior utilización.
· Recogida de información sobre las repercusiones que puede tener la invasión en el mercado de los alimentos transgénicos.
ACTITUDES

· Valoración de los conocimientos sobre etiología de las patologías microbianas, para adoptar hábitos de higiene adecuados que tiendan a evitarlas y prevenirlas.
· Rechazo de actitudes discriminatorias hacia las personas que sufren enfermedades como el SIDA, valorando las aportaciones de la ciencia en la búsqueda de soluciones y la dificultad para encontrarlas.
· Apreciación de la necesidad de actuar con escrupulosidad, perseverancia y concentración a la hora de realizar cultivos bacterianos y su posterior observación microscópica.

· Muestra una disposición abierta a buscar criterios razonables para juzgar los conflictos que puede generar el progreso de la ciencia.
· Emite juicios propios acerca de si los criterios para valorar las aportaciones de la ingeniería genética son aplicables por igual a cada caso.

CRITERIOS DE EVALUACIÓN
· Detalla la actuación de los microorganismos en la naturaleza, y las características y la importancia ecológica de los ciclos biogeoquímicos del C, N, S, y Fe.

· Señala la metodología necesaria para realizar cultivos en microbiología y observaciones microscópicas con microorganismos.
· Explica el experimento de Koch, el concepto de patogeneidad, los tipos de toxinas microbianas, el modo de actuación de las bacterias y el de transmisión de los patógenos.

· Detalla los grupos de microorganismos de interés industrial.

· Señala los tipos de productos que producen los microorganismos y las ventajas de las transformaciones que realizan frente a las reacciones químicas.

· Indica la acción de las bacterias del ácido acético para la fabricación del vinagre y las del ácido láctico en la intervención de diferentes procesos que conducen a la fabricación de distintos alimentos.

· Señala la importancia biotecnológica de las levaduras y su acción en la fabricación del vino, de la cerveza y del pan, analizando las diferencias existentes en esos procesos.

· Indica la definición de antibiótico, su naturaleza química, su modo de actuación y menciona los más importantes destacando la penicilina.

· Describe el proceso de la ingeniería genética bacteriana para la producción de fármacos citando los más importantes que se obtienen por este método.

BLOQUE 5: LA INMUNOLOGÍA Y SUS APLICACIONES.

UNIDAD 16: MECANISMOS DE DEFENSA ORGÁNICA.
OBJETIVOS DIDÁCTICOS

· Conocer la naturaleza de los medios de defensa orgánica y los tipos de mecanismos antimicrobianos.

· Desarrollar el concepto de inmunidad detallando los constituyentes del sistema inmune.

· Explicar los conceptos de antígeno y anticuerpo, sus características, estructura y forma de acción. Describir las distintas clases de anticuerpos.

· Describir las células del sistema inmune, las relaciones existentes entre ellas y desarrollar el concepto de respuesta inmunitaria.

· Señalar la forma de actuación del sistema inmune en la localización y neutralización de antígenos.

· Explicar las características de los mecanismos de acción del sistema inmune innato y el adaptativo (adquirido).

· Conocer la actuación general del sistema inmune frente a las enfermedades infecciosas y los tipos de infecciones.

· Comprender el concepto de inmunización, sus tipos, su importancia sanitaria y explicar los métodos para adquirirla. Conocer la importancia de la biotecnología en la fabricación de vacunas.

· Conocer el concepto de enfermedad autoinmune, algunas de sus manifestaciones más importantes y los métodos generales que se utilizan en su tratamiento.

· Analizar las características de la hipersensibilidad, describir las manifestaciones alérgicas y analizar la reacción anafiláctica.

· Indicar los tejidos y células diana del VIH en el organismo humano que conllevan la destrucción del sistema inmunitario, y comentar la relación del sistema inmune con el control del cáncer.

CONTENIDOS

CONCEPTOS

· Mecanismos de defensa.

· Inespecíficos:

· Externos: componentes (piel y mucosas) y modo de acción (barrera física).

· Internos: componentes (glóbulos blancos, células cebadas, complemento e interferón) y modos de acción (fagocitosis, respuesta inflamatoria localizada y sistémica).

· Específicos:

· El sistema inmune. Características básicas de la respuesta inmune (especificidad y diversidad, reconocimiento de lo propio/no propio y memoria).Origen y tipos de células que intervienen en la respuesta inmune.

· Respuesta humoral:
Concepto de antígeno y anticuerpo. Estructura molecular de los anticuerpos. Conocimiento del esquema de la estructura de un anticuerpo (forma de horquilla, donde se localizan las cadenas pesadas y las ligeras y el sitio de unión del antígeno). Tipos de reacción antígeno-anticuerpo.

· Respuesta celular:

Tipos de células y función.
· Concepto de memoria inmunológica: respuesta primaria y secundaria del sistema inmune.

· Inmunidad natural activa y pasiva. Inmunidad artificial activa (vacunas) y pasiva (sueros).

· Alteraciones del sistema inmune: Alergias. Inmunodeficiencia congénita y adquirida. Características del SIDA, transmisión y modo de acción del VIH sobre el sistema inmunitario.

PROCEDIMIENTOS

· Análisis de los mecanismos de defensa orgánica interna y de las formas de respuesta inmunitaria.

· Representación esquemática de una molécula de anticuerpo, indicando sus diferentes segmentos.

· Realización de cuadros esquemáticos que pongan de manifiesto las relaciones existentes entre las distintas células del sistema inmune.

· Realización de esquemas o dibujos que pongan de manifiesto qué es y en qué consiste la selección clonal.

· Representación esquemática de los tipos de infecciones y de sus características.

· Confección de un resumen sobre los tipos de vacunas y sus características.
· Elaboración de dibujos que expliquen el funcionamiento de las vacunas.

· Elaboración de esquemas en los que se muestran las fases en las que se produce una reacción alérgica.

ACTITUDES
· Valoración del conocimiento del funcionamiento del sistema inmune para reforzar o estimular las defensas naturales.

· Apreciación del carácter abierto de la Biología, a través de algunas interpretaciones, hipótesis y predicciones sobre conceptos básicos de esta ciencia, valorando los cambios producidos a lo largo del tiempo y la influencia del contexto histórico.

· Apreciación del conocimiento de los métodos de lucha frente a las enfermedades del sistema inmune y la importancia científica e industrial de las fuentes de anticuerpos.

· Reconocimiento de la problemática médica y social de los trasplantes de órganos y el SIDA, y desarrollo de actitudes éticas al respecto.

CRITERIOS DE EVALUACIÓN
· Desarrolla el concepto de defensa orgánica, los mecanismos de defensa específicos y no específicos, explicando el proceso de respuesta inflamatoria.

· Explica el concepto de inmunidad, quién constituye el sistema inmune, explicando las diferencias existentes entre respuesta inmune y reacción inmune.

· Expone los conceptos de antígeno y de anticuerpo describiendo sus características y modos de actuación, haciendo especial hincapié en las inmunoglobulinas de los seres humanos.

· Resume las relaciones existentes entre las células del sistema inmune, las funciones de los macrófagos, los diferentes tipos de linfocitos y su participación en la respuesta inmunitaria.

· Comenta en qué consiste y cuál es la finalidad del procesado del antígeno describiendo cómo actúan las células presentadoras en él.

· Explica los tipos de inmunidad (innata y adquirida) describiendo su forma de actuación, la acción de las proteínas del complemento y para qué sirve la selección clonal.

· Resume la acción del sistema inmune sobre las patologías bacteriana y vírica citando los tipos de infecciones y sus características.

· Describe el concepto de inmunización y sus tipos y la importancia de las vacunas, sus clases y sus características.

· Indica las causas y los síntomas de algunas enfermedades autoinmunes y sus tratamientos.

· Analiza las fases de una reacción alérgica, sus manifestaciones y el fenómeno de las reacciones anafilácticas.

· Señala los tejidos y células diana del VIH, cómo destruye el sistema inmune y cómo este actúa en el control del cáncer.
UNIDAD 17: INMUNOLOGÍA APLICADA.
OBJETIVOS DIDÁCTICOS

· Reseñar los tipos de trasplantes y la actuación del sistema inmune en el proceso.

· Explicar la base inmunológica del rechazo.

· Deducir la incompatibilidad en las transfusiones de sangre.

· Definir anticuerpo monoclonal analizando la importancia científica de sus aplicaciones.

CONTENIDOS

CONCEPTOS

· Los trasplantes y el sistema inmune. Tipos de trasplantes. Base inmunológica del rechazo e importancia social de los trasplantes.
· Compatibilidad en las transfusiones de sangre.
· Anticuerpos monoclonales. Aplicaciones.

PROCEDIMIENTOS

· Representación esquemática de los tipos de trasplantes de órganos y de transfusiones de sangre.
· Descripción de la técnica básica para obtener anticuerpos monoclonales.
ACTITUDES

· Valoración de la importancia de la donación de órganos como muestra de solidaridad.
· Valoración de la importancia de la donación de sangre como muestra de solidaridad.

· Valoración del conocimiento del funcionamiento del sistema inmune para reforzar o estimular las defensas naturales.

· Apreciación del carácter abierto de la Biología, a través de algunas interpretaciones, hipótesis y predicciones sobre conceptos básicos de esta ciencia, valorando los cambios producidos a lo largo del tiempo y la influencia del contexto histórico.

CRITERIOS DE EVALUACIÓN

· Explica cómo actúa el sistema inmune en los procesos de trasplante de órganos o transfusiones de sangre.

· Identifica los tipos de trasplante.
· Describe el concepto de anticuerpo monoclonal y la técnica básica de su obtención.

RELACIÓN DE PRÁCTICAS OBLIGATORIAS
 Según la PAU de Biología de la Universidad de Murcia, los alumnos deben conocer el fundamento de las siguientes prácticas de laboratorio:
· Nº 1: Observación de los fenómenos osmóticos en epidermis de cebolla.

· Nº 2: Observación y/o tinción de los granos de almidón de la patata con Lugol.

· Nº 3: Determinación del poder reductor de azúcares.

· Nº 4: Extracción y aislamiento de ADN.

Estas cuatro prácticas desarrollan contenidos del BLOQUE 1. LA BASE MOLECULAR Y FISICO-QUÍMICA DE LA VIDA.
· Nº 5: Cultivo de levaduras. Estudio de la Respiración.

Esta práctica desarrolla contenidos del BLOQUE 2: MORFOLOGÍA, ESTRUCTURA Y FUNCIONES CELULARES.

Se baraja la posibilidad de realizar estas prácticas en el Laboratorio de Parasitología, Departamento de Sanidad Animal (Facultad de Veterinaria) en la Universidad de Murcia.

CRITERIOS DE EVALUACIÓN

De acuerdo con el Decreto n.º 262/2008, de 5 de septiembre, por el que se establece el currículo del Bachillerato en la Comunidad Autónoma de la Región de Murcia, los criterios de evaluación del área de Biología son:
1. Analizar el carácter abierto de la biología median​te el estudio de interpretaciones e hipótesis sobre algunos conceptos básicos como la composición celular de los or​ganismos, la naturaleza del gen, el origen de la vida, etc., valorando los cambios producidos a lo largo del tiempo y la influencia del contexto histórico en su desarrollo como ciencia.

2. Describir algunas técnicas instrumentales que han permitido el gran avance de la experimentación biológica, así como utilizar diversas fuentes de información para va​lorar críticamente los problemas actuales relacionados con la biología.

3. Diseñar y realizar investigaciones contemplando algunas características esenciales del trabajo científico: planteamiento preciso del problema, formulación de hipó​tesis contrastables, diseño y realización de experiencias y análisis y comunicación de resultados. Desarrollar acti​tudes propias del trabajo científico como rigor, precisión, objetividad, auto-disciplina, cuestionamiento de lo obvio, creatividad, etc.

4. Reconocer los diferentes tipos de macromolécu​las que constituyen la materia viva y relacionarlas con sus respectivas funciones biológicas en la célula. Explicar las razones por las cuales el agua y las sales minerales son fundamentales en los procesos biológicos y relacionar las propiedades biológicas de los oligoelementos con sus ca​racterísticas fisicoquímicas. Diseñar y realizar experiencias sencillas para identificar la presencia en muestras biológi​cas de estos principios inmediatos.

5. Explicar la teoría celular y su importancia en el de​sarrollo de la biología, y los modelos de organización ce​lular procariota y eucariota –animal y vegetal–, identificar sus orgánulos y describir su función.

6. Explicar las características del ciclo celular y las modalidades de división del núcleo y del citoplasma, justifi​car la importancia biológica de la mitosis y la meiosis. Des​cribir las ventajas de la reproducción sexual y relacionar la meiosis con la variabilidad genética de las especies.

7. Identificar en distintas microfotografías y esquemas las diversas fases de la mitosis y de la meiosis e indicar los acontecimientos básicos que se producen en cada una de ellas, reconociendo sus diferencias más significativas tanto respecto a su función biológica como a su mecanismo de acción y a los tipos celulares que la experimentan.

8. Diferenciar los mecanismos de síntesis de materia orgánica respecto a los de degradación, y los intercambios energéticos a ellos asociados.

9. Explicar el significado biológico de la respiración celular y diferenciar la vía aerobia de la anaerobia.

10. Enumerar los diferentes procesos que tienen lu​gar en la fotosíntesis y justificar su importancia como pro​ceso de biosíntesis, individual para los organismos pero también global en el mantenimiento de la vida en la Tierra.

11. Conocer y valorar la función de los enzimas y describir algunas aplicaciones industriales de ciertas reacciones anaeróbicas como las fermentaciones.

12. Describir los mecanismos de transmisión de los caracteres hereditarios según la hipótesis mendeliana, y la posterior teoría cromosómica de la herencia, aplicándolos a la resolución de problemas relacionados con ésta.

13. Explicar el papel del ADN como portador de la in​formación genética y relacionarla con la síntesis de proteí​nas, la naturaleza del código genético y su importancia en el avance de la genética, las mutaciones y su repercusión en la variabilidad de los seres vivos, en la evolución y en la salud de las personas.

1. Analizar algunas aplicaciones y limitaciones de la manipulación genética en vegetales, animales y en el ser humano, y sus implicaciones éticas, reflexionando sobre las presiones políticas, sociales y económicas a las que está sometido el trabajo científico. Valorar el interés de la investigación del genoma humano en la prevención de en​fermedades hereditarias.

15. Explicar las características estructurales y funcio​nales de los microorganismos, resaltando sus relaciones con otros seres vivos, su función en los ciclos biogeoquímicos.

16. Valorar las aplicaciones de la microbiología en la industria alimentaria y farmacéutica y en la mejora del me​dio ambiente, así como el poder patógeno de algunos de ellos y su intervención en las enfermedades infecciosas.

17. Analizar los mecanismos de autodefensa de los seres vivos, conocer el concepto actual de inmunidad y ex​plicar las características de la respuesta inmunitaria y los principales métodos para conseguir o potenciar la inmuni​dad. Identificar las principales alteraciones inmunitarias en el ser humano, entre ellas el SIDA.

18. Valorar el problema del trasplante de órganos desde sus dimensiones médicas, biológicas y éticas.

19. Realizar trabajos monográficos después de una búsqueda y análisis de las diferentes fuentes bibliográficas utilizadas, así como la exposición de los mismos utilizando para ello las nuevas tecnologías de comunicación.

28. IDENTIFICACIÓN DE LOS CONOCIMIENTOS Y APRENDIZAJES NECESARIOS PARA QUE EL ALUMNADO ALCANCE UNA EVALUACIÓN POSITIVA

Se podrá hacer un ajuste de los conocimientos y aprendizajes necesarios para alcanzar una evaluación positiva en función de las posibles directrices y recomendaciones de la Universidad de Murcia al respecto de la P.A.U. de Biología.
La identificación de los conocimientos y aprendizajes para que los alumnos alcancen una evaluación positiva, especificados por bloques de contenidos y relacionados con los criterios de evaluación (de acuerdo con el Decreto n.º 262/2008, de 5 de septiembre, por el que se establece el currículo del Bachillerato en la Comunidad Autónoma de la Región de Murcia), son los siguientes:

BLOQUE 1. LA BASE MOLECULAR Y FISICO-QUÍMICA DE LA VIDA.

CRITERIOS DE EVALUACIÓN: 1, 2, 3, 4, 11 y 19

· Diferenciar los bioelementos, conocer los principales bioelementos y explicar sus funciones en los seres vivos.

· Explicar la estructura dipolar del agua.
· Conocer las propiedades y funciones del agua en los seres vivos.

· Conocer las diferentes sales minerales que forman parte de los seres vivos y sus funciones (estructural, osmótica y tamponadora).

· Diferenciar entre disoluciones verdaderas y dispersiones coloidales.

· Describir las propiedades y funciones de los principales glúcidos (monosacáridos, disacáridos y polisacáridos).

· Reconocer y definir la estereoisomería e isomería óptica, las fórmulas de Haworth.

· Conocer las propiedades y funciones de los principales lípidos: ácidos grasos, acilglicéridos, fosfolípidos y esfingolípidos, terpenos y esteroides.

· Saber cómo es la estructura y propiedades de los aminoácidos.

· Entender y explicar las propiedades, funciones y clasificación de las proteínas.

· Reconocer las diferentes estructuras de las proteínas y relacionarlas con su función.

· Describir el concepto de biocatalizador.

· Conocer el concepto de enzima y saber explicar qué factores influyen en la actividad enzimática.

· Conocer el concepto de vitamina y las principales vitaminas.

· Relacionar la falta de vitaminas con ciertas enfermedades.

· Definir nucleótido y nucleósidos.

· Diferenciar en cuanto a composición, estructura, localización y función el ADN del ARN.
· Describir la estructura del ADN.

· Reconocer a partir de fórmulas los diferentes componentes inorgánicos y orgánicos de los seres vivos.

· Realizar e interpretar diferentes reacciones químicas, como la formación de enlaces entre monómeros (O- glucosídico, peptídico,…), reacciones de saponificación,…
· Explicar el fundamento de las cuatro primeras prácticas de laboratorio obligatorias según la PAU de Murcia.
· Elaborar esquemas, resúmenes e informes a partir de fuentes diversas utilizando correctamente la terminología científica y cuidando la pulcritud y la claridad en la presentación.

BLOQUE 2: MORFOLOGÍA, ESTRUCTURA Y FUNCIONES CELULARES.

CRITERIOS DE EVALUACIÓN: 1, 2, 3, 5, 6, 7, 8, 9, 10, 15, 16 y 19
· Conocer los dos tipos de organización celular.

· Describir los diferentes orgánulos y estructuras de la célula eucariótica, así como sus funciones.
· Describir las diferentes estructuras de la célula procariótica, así como sus funciones.
· Diferenciar la pared celular bacteriana y vegetal.

· Describir la membrana citoplasmática: composición química, modelos de estructura, intercambios moleculares a través de ella.

· Saber la estructura y función del núcleo interfásico y el concepto de cromosoma.
· Identificar o reconocer las diferentes estructuras u orgánulos celulares a partir de dibujos o fotografías de microscopía óptica o electrónica.
· Diferenciar el proceso de la mitosis y de la meiosis.
· Saber explicar el significado biológico de la mitosis y de la meiosis.

· Conocer los cambios y procesos que tienen lugar en cada una de las fases de la mitosis y de la meiosis.

· Identificar mediante esquemas o fotografías las diferentes fases de la mitosis y de la meiosis.

· Diferenciar los mecanismos parasexuales de las bacterias: conjugación, transducción y transformación.

· Conocer el concepto de metabolismo y rutas metabólicas (catabolismo y anabolismo).

· Conocer los productos finales y balances globales energéticos de la respiración aeróbica y anaeróbica tanto de glúcidos como de lípidos y en general de los procesos catabólicos (ciclo de Krebs y la beta oxidación).

· Identificar en qué lugar de la célula tienen lugar las diferentes rutas catabólicas.

· Diferenciar los tipos fundamentales de fermentación.
· Conocer los reactivos, productos y el balance energético de los tipos más importantes de fermentación.
· Conocer el concepto de fotosíntesis, su importancia biológica.

· Describir lo qué ocurre en las fases de la fotosíntesis y la localización celular de las mismas.
· Resolver cuestiones prácticas, como balances energéticos, de las principales rutas metabólicas.

· Identifica los reactivos, fases y ecuación global de la respiración celular.

· Identifica los reactivos, fases y ecuación global de la fotosíntesis.
· Diferenciar la fotosíntesis oxigénica y anoxigénica.
· Conocer el concepto de quimiosíntesis y los tipos de organismos que realizan este proceso.

· Reconocer el papel ecológico de los microorganismos quimiosintéticos en los ciclos biogeoquímicos.

· Explicar el fundamento de la quinta práctica de laboratorio obligatorias según la PAU de Murcia.
· Elaborar esquemas, resúmenes e informes a partir de fuentes diversas utilizando correctamente la terminología científica y cuidando la pulcritud y la claridad en la presentación.

BLOQUE 3: LA HERENCIA. GENÉTICA MOLECULAR.

CRITERIOS DE EVALUACIÓN: 1,2, 3, 12, 13, 14, 16 y 19

· Describir las leyes de Mendel.

· Diferenciar entre herencia dominante, intermedia y codominante.

· Conocer la herencia de los grupos sanguíneos ABO, como ejemplo de alelismo múltiple.

· Saber explicar la teoría cromosómica de la herencia.

· Definir y diferenciar conceptos como: gen, alelo, locus, genoma…
· Conocer cómo es determinado el sexo en los organismos, en especial en la especie humana.
· Entender la herencia ligada al sexo: daltonismo y hemofilia.
· Resolver diferentes problemas de genética.
· Explicar el proceso de replicación del ADN y conocer las diferencias de este proceso entre eucariotas y procariotas.

· Describir correctamente el mecanismo de transcripción y traducción, resaltando las diferencias entre procariotas y eucariotas.

· Entender el fundamento y las características del código genético.

· Conocer la regulación de la expresión génica en procariotas: sistemas de inducción y represión.

· Saber los fundamentos del control de la expresión génica en eucariotas.

· Diferenciar los distintos tipos de mutaciones génicas como cromosómicas, génicas y genómicas.

· Citar algunos de los agentes mutágenos más conocidos.

· Describir los siguientes conceptos: organismo transgénico, ADN recombinante, plásmidos, clonación, biorremedación, planta transgénica.
· Describir cómo se construye ADN recombinante.

· Entender el proyecto genoma humano (PGH).
· Conocer las aplicaciones de la ingeniería genética en Medicina: obtención de insulina o antibióticos.

· Saber los fundamentos de la terapia génica.

· Elaborar esquemas, resúmenes e informes a partir de fuentes diversas utilizando correctamente la terminología científica y cuidando la pulcritud y la claridad en la presentación.

BLOQUE 4: EL MUNDO DE LOS MICROORGANISMOS Y SUS APLICACIONES.

CRITERIOS DE EVALUACIÓN: 1, 2, 3, 15, 16 y 19
· Definir el concepto de microorganismo.
· Describir las características de los reinos Monera, Protoctista y Fungi.

· Conocer la morfología y función de cada uno de los reinos a los que pertenecen los microorganismos.

· Indicar las características generales y la actividad biológica de los plásmidos; la naturaleza de los priones y la estructura, composición química y función biológica de los viroides.

· Conocer la composición química y la estructura de los virus.
· Diferenciar los distintos tipos de virus que existen y que se clasifican en función de diferentes características.
· Saber describir detalladamente el ciclo lítico y el lisogénico de los virus.
· Conocer los medios de cultivo de microorganismos más utilizados y cómo se realiza un cultivo.
· Analizar los factores que influyen en el crecimiento de los microorganismos.
· Identificar los microorganismos responsables de ciertas enfermedades humanas, como: pie de atleta, salmonelosis, …….
· Saber a qué es debido la patogeneidad de los microorganismos.
· Diferenciar términos como virulencia, enfermedad infecciosa, infección y vector
· Conocer la utilidad de ciertos microorganismos en la industria (fabricación del pan, del yogur, cerveza, vinagre, …)
· Describir los ciclos biogeoquímicos del carbono, azufre, nitrógeno…..
· Definir el concepto de antibiótico, su naturaleza química, su modo de actuación y menciona los más importantes destacando la penicilina.

· Describir el proceso de la ingeniería genética bacteriana para la producción de fármacos citando los más importantes que se obtienen por este método.

· Elaborar esquemas, resúmenes e informes a partir de fuentes diversas utilizando correctamente la terminología científica y cuidando la pulcritud y la claridad en la presentación.

BLOQUE 5: LA INMUNOLOGÍA Y SUS APLICACIONES.

CRITERIOS DE EVALUACIÓN: 1, 2, 3, 17, 18 y 19

· Describir los componentes y explicar el modo de acción de los mecanismos de defensa orgánica inespecíficos.

· Describir los componentes y explicar el modo de acción de los mecanismos de defensa orgánica específicos: respuesta humoral y celular.

· Definir detalladamente y diferenciar conceptos como: anticuerpo, antígeno, respuesta inmunitaria primaria, respuesta inmunitaria secundaria, vacunas, sueros, inmunidad natural activa y pasiva.

· Explicar alteraciones de la respuesta inmunitaria, como alergias, inmunodeficiencias congénitas o adquiridas.

· Conocer la transmisión y el modo de acción del VIH sobre el sistema inmunitario humano.

· Entender la estructura de los anticuerpos y tipos diferentes de anticuerpos.

· Explicar qué son los anticuerpos monoclonales y su utilidad o aplicaciones.

· Describir en qué consiste el mecanismo de rechazo en los trasplantes.
· Deducir la compatibilidad de las transfusiones de sangre y trasplantes de órganos o tejidos.
· Conocer cómo actúa el sistema inmune en el cáncer.

· Elaborar esquemas, resúmenes e informes a partir de fuentes diversas utilizando correctamente la terminología científica y cuidando la pulcritud y la claridad en la presentación.

CTMA

29. OBJETIVOS DIDÁCTICOS
BLOQUE 1. MEDIO AMBIENTE Y FUENTES DE INFORMACIÓN AMBIENTAL

TEMA 1. EL MEDIO AMBIENTE. 1. Concepto de medio ambiente. 2. Enfoque interdisciplinar de las ciencias ambientales. 3. Aproximación a la Teoría de Sistemas. 4. Realización de modelos sencillos de la estructura de un sistema ambiental natural. 5. Complejidad y entropía. 6. El medio ambiente como sistema. 7. Cambios ambientales a lo largo de la historia de la Tierra.

TEMA 2. FUENTES DE INFORMACIÓN AMBIENTAL. 1. Sistemas de determinación de posición por satélite (GPS). 2. Fundamentos, tipos y aplicaciones. 3. Teledetección: fotografías aéreas, satélites meteorológicos y de información medioambiental. 4. Interpretación de fotografías aéreas. 5. Radiometría y sus usos. 6. Programas informáticos de simulación medioambiental.

OBJETIVOS DEL BLOQUE 1

· Definir sistema, su composición, estructura y límites.

· Diferenciar los distintos tipos de sistemas.

· Definir y diferenciar los diferentes tipos de modelos

· Realizar modelos de relaciones causales, tanto de caja negra como de caja blanca.

· Establecer los diferentes tipos de relaciones causales.

· Identificar los bucles de realimentación positiva y de realimentación negativa.

· Comprender el funcionamiento de los sistemas homeostáticos.

· Enunciar la hipótesis Gaia.

· Comprender que el medio ambiente es una interacción entre sistemas.

· Definir medio ambiente desde diferentes puntos de vista: económico, administrativo, operativo y ecológico.

· Enumerar y explicar las diferentes tecnologías utilizadas en la investigación del medio ambiente.
· Aplicación práctica de la teoría de sistemas al estudio de sistemas "caja negra".

· Búsqueda de información y aplicación de la dinámica de sistemas a los cambios ambientales ocurridos en la historia de la Tierra anteriores a la existencia de la vida.

· Comparación de las condiciones ambientales terrestres con las de los planetas cercanos, analizando las causas de su diferente evolución.

· Simulación a partir de modelos sencillos la influencia que tuvo sobre el clima la aparición de la vida.

· Análisis de la absoluta interdependencia de los elementos de un sistema y del peligro que corre su estabilidad al modificar tan solo una variable.

BLOQUE 2. LOS SISTEMAS FLUIDOS EXTERNOS Y SU DINÁMICA

TEMA 3. LA ATMÓSFERA. 1. Estructura, composición química y propiedades físicas de la atmósfera. 2. Actividad reguladora y protectora. 3. Inversiones térmicas. 4. Contaminación atmosférica: fuentes, principales contaminantes, detección, prevención y corrección. 5. La lluvia ácida. 6. El “agujero” de la capa de ozono. 7. Aumento del efecto invernadero. 8. El cambio climático global. 9. La contaminación del aire en la Región de Murcia.

TEMA 4. LA HIDROSFERA. 1. Concepto y características. 2. Masas de agua. 3. El balance hídrico y el ciclo del agua. 4. La contaminación hídrica: detección, corrección y prevención. 5. La contaminación del agua en la Región de Murcia. 6. Determinación en muestras de agua de algunos parámetros físico-químicos y biológicos e interpretación de resultados en función de su uso. 7. Sistemas de tratamiento y depuración de las aguas.

OBJETIVOS DEL BLOQUE 2

· Enumerar los gases que componen la atmósfera y sus proporciones

· Enunciar las propiedades de cada una de las capas de la atmósfera.

· Conocer el comportamiento de la atmósfera frente a la radiación solar.

· Explicar el proceso de formación de nubes

· Definir ciclones y anticiclones.

· Explicar la circulación general de la atmósfera como una consecuencia del Efecto Coriolis.

· Definir las anomalías locales y regionales: Brisas y Monzones.

· Enumerar los vientos dominantes en España.

· Identificar los tipos de contaminantes atmosféricos y sus fuentes de emisión.

· Conocer los factores que influyen en la concentración o dispersión de contaminantes atmosféricos.

· Diferenciar entre smog invernal y estival o fotoquímico.

· Conocer las causas de la formación de la lluvia ácida y sus efectos.

· Conocer las causas de la destrucción de la capa de ozono y sus efectos.

· Conocer las causas del fenómeno del efecto invernadero.

· Explicar, en términos generales, las resoluciones a que se ha llegado en los diversos acuerdos internacionales para reducir las emisiones nocivas.

· Enumerar medidas preventivas y correctoras para disminuir la contaminación atmosférica.

· Identificar el ruido como una forma de contaminación.

· Definir distintos tipos de contaminación del medio acuático en función del foco emisor o del origen de la contaminación.

· Comprender la influencia de factores intrínsecos y extrínsecos en el grado de contaminación del medio acuático.

· Conocer el impacto que sobre la calidad del agua pueden producir diversos contaminantes físicos, químicos o biológicos.

· Analizar las particularidades de la contaminación de diferentes medios acuáticos (ríos, lagos, aguas subterráneas y medios marinos) y las formas de combatirlas.

· Diferenciar los parámetros indicadores de la calidad del agua y los distintos indicadores ecológicos.

· Entender la importancia de la potabilización y depuración de aguas en los medios urbanos.

· Establecer las diferentes etapas en el tratamiento de las aguas residuales en las estaciones depuradoras.

· Relacionar los tipos de actuaciones humanas con los impactos hidrológicos producidos tanto en aguas continentales como marinas.
· Manejo de gráficos y esquemas para explicar las funciones de la atmósfera e hidrosfera.

· Interpretación de tablas de datos y gráficos sobre el ciclo del agua y su distribución global.

· Representación e investigación de las causas de la existencia de los diversos climas en la Tierra.

· Consulta bibliográfica sobre los cambios climáticos pasados y actuales.

· Utilización de diversas técnicas: físico-químicas y biológicas para la detección de la contaminación del aire y del agua.

· Interpretación de las condiciones meteorológicas y topográficas que propicien o eviten el acúmulo de contaminantes atmosféricos.

· Elaboración de esquemas o informes sobre las distintas fases de depuración natural o artificial del agua o del aire.

· Recogida de datos, investigación y elaboración de informes relacionados con noticias de la prensa de problemática relacionada con las capas fluidas.

· Manejo de información sobre las causas y los agentes más frecuentes de la contaminación del aire y del agua.

· Identificación de situaciones meteorológicas y topográficas en diferentes zonas y su relación con el grado de contaminación del aire.

· Utilización de técnicas biológicas para determinar la calidad del aire.

· Investigación sobre los efectos que provoca en la salud humana la contaminación del aire y sonora.
· Manejo de información sobre los contaminantes del agua y los efectos que ocasionan.

· Interpretación de esquemas, tablas de datos y gráficas de los efectos de los contaminantes del agua.

· Realización de diagramas causales que reflejen diversos efectos de la contaminación de las aguas.

· Análisis de la calidad del agua utilizando técnicas químicas y biológicas sencillas.

· Investigación sobre los efectos ocasionados por la contaminación del agua sobre la salud.

· Interpretación de algunos artículos de la legislación española relativos a la calidad del agua y su control.

· Identificación e interpretación, mediante esquemas, de las fases de depuración de las aguas residuales.

BLOQUE 3. LA GEOSFERA

TEMA 5. LA GEOSFERA. 1. Estructura y composición de la Geosfera. 2. Balance energético de la Tierra. 3. Origen de la energía interna. 4. Geodinámica interna. 5. Riesgos geológicos. 6. Riesgos naturales e inducidos. 7. El riesgo volcánico y sísmico: predicción y prevención; su incidencia en la Región de Murcia. 8. Geodinámica externa. 9. El relieve como resultado de la interacción entre la dinámica interna y la dinámica externa de la Tierra. 10. Sistemas de ladera y sistemas fluviales. 11. Riesgos asociados: predicción y prevención; su incidencia en la Región de Murcia. 12. El sistema litoral. Formación y morfología costera. Humedales costeros, arrecifes y manglares.

OBJETIVOS BLOQUE 3

· Distinguir entre la estructura geoquímica que presenta la Tierra y la estructura dinámica de la misma.

· Describir las características de las diferentes capas de la Tierra.

· Análisis de las diferentes formas de manifestación de energía terrestre a escala espacial o temporal.

· Elaboración de esquemas o mapas conceptuales que expresen las transferencias de materia y energía en los procesos internos y externos.

· Comparación entre la energía liberada en un proceso geológico interno (los terremotos), el consumo energético mundial durante un año y la energía liberada por detonación simultánea de todo el arsenal atómico.

· Observación, examen y confección de conclusiones a partir de dibujos o fotografías sobre las relaciones existentes entre determinadas estructuras geológicas y los riesgos derivados de ellas.

· Salida al campo para reconocer las huellas que han dejado en el terreno los diferentes procesos geológicos.

· Consulta bibliografía y de prensa diaria relacionada con noticias sobre los riesgos más comunes existentes en nuestro país, así como de las medidas empleadas para mitigarlos.

· Interpretación y manejo de mapas de riesgos.

· Aplicación de las medidas de predicción y prevención a situaciones de riesgos concretos.

· Búsqueda de relación y aporte de argumentos sobre las razones del agravamiento de los daños derivados de algún riesgo debido a determinadas acciones humanas.

BLOQUE 4. LA ECOSFERA

TEMA 6. LA ECOSFERA. 1. El ecosistema: componentes e interrelaciones. 2. Los biomas terrestres y acuáticos. 3. Ejemplos de algunos ecosistemas significativos de la Región de Murcia. 4. Relaciones tróficas entre los organismos de los ecosistemas. 5. Biomasa y producción biológica. 6. Representación gráfica e interpretación de las relaciones tróficas en un ecosistema. 7. Los ciclos biogeoquímicos del oxígeno, carbono, nitrógeno, fósforo y azufre. 8. El ecosistema en el tiempo: sucesión, autorregulación y regresión. 9. Impactos sobre la biosfera: deforestación y pérdida de biodiversidad.

Objetivos BLOQUE 4

· Comprender el concepto de biodiversidad e identificar cuáles son sus componentes.

· Explicar qué tipo de acciones realizadas por el ser humano destruyen la biodiversidad.

· Analizar las razones por las cuales es importante mantener la biodiversidad y conocer los riesgos que entraña la pérdida de la misma.

· Identificar el tipo de acciones que se están llevando a cabo para proteger la biodiversidad.

· Explicar el concepto de “reserva de la biosfera”, los objetivos de estos enclaves y los requisitos necesarios para que una zona sea considerada como RB.

· Conocer la situación de la biodiversidad en España, la normativa española relativa a la protección de la biodiversidad así como los principales acuerdos internacionales relacionados con este tema.

· Diferenciar los conceptos de biosfera, ecosfera y ecosistema.

· Conocer los principales niveles tróficos y la circulación de materia y energía a través de los ecosistemas

· Explicar los parámetros tróficos utilizados para estudiar la estructura y funcionamiento de los ecosistemas.

· Determinar los diferentes tipos de pirámides tróficas.

· Conocer los principales factores limitantes de la producción primaria.

· Explicar las transformaciones de distintos elementos químicos componentes de la materia orgánica entre el biotopo y la biocenosis en el ecosistema terrestre: ciclos del oxígeno, carbono, nitrógeno y fósforo.

· Interpretación y elaboración de figuras o gráficas sobre cadenas, redes y pirámides tróficas.

· Análisis de la importancia del reciclado de nutrientes.

· Aplicación a casos concretos de "la regla del 10%".

· Evaluación de la eficiencia ecológica en distintos ecosistemas o niveles tróficos.

· Comparación entre la productividad de las diversos ecosistemas continentales y oceánicos.

· Diseño y simulación de la evolución de diversos modelos de autorregulación de la comunidad.

· Análisis de la importancia del buen funcionamiento de los ciclos biogeoquímicos.

· Deducción de las consecuencias derivadas de las intervenciones humanas sobre los ciclos biogeoquímicos. Interpretación y elaboración de figuras o gráficas sobre cadenas, redes y pirámides tróficas.

· Análisis de la importancia del reciclado de nutrientes.

· Aplicación a casos concretos de "la regla del 10%".

· Evaluación de la eficiencia ecológica en distintos ecosistemas o niveles tróficos.

· Comparación entre la productividad de las diversos ecosistemas continentales y oceánicos.

· Diseño y simulación de la evolución de diversos modelos de autorregulación de la comunidad.

· Análisis de la importancia del buen funcionamiento de los ciclos biogeoquímicos.

· Deducción de las consecuencias derivadas de las intervenciones humanas sobre los ciclos biogeoquímicos.

BLOQUE 5. INTERFASES

TEMA 7. EL SUELO. 1. El suelo como interfase: composición, textura y estructura. 2. Los procesos edáficos. 3. Factores de edafogénesis. 4. Tipos de suelo. 5. Ejemplos de suelos de la Región de Murcia. 6. La erosión del suelo. 7. Consecuencias de la erosión. 8. Contaminación y degradación de suelos. 9. Desertización. 10. Valoración de la importancia del suelo y los problemas asociados a la desertización. 11. El problema de la desertización en la Región de Murcia. 12. Reconocimiento experimental de los horizontes del suelo.

Objetivos BLOQUE 5

· Comprender el concepto del suelo, su estructura y composición.

· Clasificar los distintos tipos de suelo en función de los factores que participan en su formación y las propiedades del mismo.

· Conocer la importancia de la planificación en la gestión de los usos potenciales del suelo.

· Comprender los factores que influyen en la degradación de los suelos (erosión y contaminación) y los métodos de evaluación, prevención y recuperación.

· Relacionar el crecimiento de la población mundial con las variaciones en la explotación de los recursos alimenticios: ganaderos, agrícolas y marinos.

· Describir los impactos ambientales debidos a la agricultura y ganadería intensivas, y a la deforestación.

· Conocer la evolución histórica y la situación actual de los bosques en España.
· Elaboración de esquemas o mapas conceptuales sobre los recursos y sus tipos.

· Recogida de datos y elaboración de un informe sobre el estado actual de los recursos alimenticios en la Tierra y sobre su reparto geográfico.

· Interpretación de los distintos apartados contemplados en la Carta del Suelo.

· Aplicar las técnicas de valoración del grado de erosión en función de determinados parámetros climáticos, botánicos o topográficos. Técnicas de valoración del grado de erosión del suelo a partir de la observación, en fotografías o dibujos, de señales de tipo físico o biológico.

· Comparación entre los diversos daños producidos en el suelo por la deforestación en función de su intensidad y de los condicionantes climáticos.

· Construcción de modelos causales sobre la deforestación y sus consecuencias.

BLOQUE 6. LA GESTIÓN DEL PLANETA

TEMA 8: LOS RECURSOS. 1. El medio ambiente como recurso para la humanidad. 2. Recursos de la Geosfera y sus reservas. 3. Yacimientos minerales. 4. Recursos energéticos: combustibles fósiles (carbón, petróleo y gas natural) y energía nuclear. 5. Impactos derivados de la explotación de los recursos. 6. Recursos energéticos relacionados con la atmósfera: energía eólica. 7. Recursos hídricos: usos, explotación e impactos que produce su utilización. 8. El problema del agua en la Región de Murcia. 9. Trasvases y desalinización. 10. Recursos costeros e impactos derivados de su explotación. 11. La biomasa como energía alternativa. 12. Suelo, agricultura y alimentación. 13. La biosfera como patrimonio y como recurso frágil y limitado.

TEMA 9: LOS PRINCIPALES PROBLEMAS AMBIENTALES. 1. Concepto de impacto ambiental. 2. Consecuencias de las acciones humanas sobre el medio ambiente. 3. Los residuos. 4. El modelo de desarrollo sostenible. 5. Indicadores de valoración del estado del planeta. 6. La gestión ambiental. 7. Legislación medioambiental. 8. Ordenación del territorio. 9. La protección de espacios naturales. 10. Evaluación de impacto ambiental. 11. Manejo de matrices sencillas. 12. Educación ambiental.

Objetivos BLOQUE 6

· Enumerar los recursos hídricos naturales y los no convencionales

· Describir los usos consuntivos del agua

· Conocer las medidas de ahorro de agua en los ámbitos doméstico, agrícola e industrial.

· Enumerar las medidas estructurales para la reducción del consumo de agua.

· Conocer que en España existe una planificación hidrológica, recogida en la Ley de Aguas.

· Comprender el concepto de energía, sus características y formas.

· Diferenciar entre energías renovables y no renovables enfrentando ventajas e inconvenientes.

· Conocer las distintas fuentes de energía no renovables (combustibles fósiles y energía nuclear), los usos que se les da y las ventajas e inconvenientes derivados de dichos usos.

· Conocer las distintas fuentes de energía renovables (biomasa, energía hidráulica, solar, eólica, geotérmica y maremotriz, y el hidrógeno), sus usos y las ventajas e inconvenientes de cada una de ellas.

· Analizar cuál ha sido la evolución histórica en cuanto a consumo y producción de energía, y en concreto la situación en España y las previsiones futuras en cuanto a usos y demandas.

· Enumerar los factores que determinan la cantidad de energía consumida en un país.

· Distinguir los principales procesos geológicos que dieron lugar a los yacimientos de minerales.

· Conocer la situación actual en cuanto a reservas minerales y su futuro.

· Analizar los impactos ambientales producidos como consecuencia de las explotaciones mineras.

· Exponer los principales objetivos de la política ambiental en la Unión Europea.

· Conocer la existencia de diferentes Programas de Acción Medioambiental (y en especial las propuestas del V (1992-2000) y VI Programas) y de la Agencia Europea de Medio Ambiente.

· Entender los principios básicos para la protección del medio ambiente que figuran en convenios, legislación o normas ambientales.

· Comprender el significado de los términos sostenibilidad y desarrollo sostenible.

· Distinguir entre medidas preventivas y medidas correctoras de gestión medioambiental.

· Explicar las principales medidas preventivas de gestión ambiental: planificación y ordenación del territorio, evaluación de impacto ambiental, realización de acuerdos ambientales, prevención y control integrado de la contaminación, establecimiento de indicadores ambientales y desarrollo de adecuadas educación y normativa ambientales.

· Explicar las principales medidas correctoras de gestión ambiental: auditoría ambiental, etiquetado ecológico y restauración de espacios degradados.

· Utilización de esquemas acerca del ciclo hidrológico para la realización de balances hídricos y análisis de las repercusiones de uso que conllevan las intervenciones humanas en él.

· Investigación de los recursos hídricos de una zona y realización del balance hidrológico de la misma, elaborando conclusiones sobre el estado de los recursos hídricos y las necesidades de implantar medidas para hacer más eficiente el uso del agua.

· Comparación a través de los datos aportados en tablas o gráficas, de los diferentes usos a que se destina el agua en nuestro país y de los usos a nivel mundial, analizando las posibles diferencias encontradas.

· Realización de cálculos sencillos a partir de los datos sobre recursos hídricos de una cuenca, sobre la cantidad de agua destinada a usos urbanos, agrícolas e industriales, y aportación de medidas encaminadas a rentabilizar su uso en cada uno de los tres sectores.

· Manejo de la información sobre los costes sociales, económicos y medioambientales a que daría lugar la aplicación de medidas de carácter técnico dentro de una planificación hidrológica.

· Utilización de tablas y otras fuentes de información para el análisis de los recursos hídricos en España y de su gestión a través del Plan Hidrológico Nacional.

· Interpretación de los distintos apartados contemplados en la Carta Europea del Agua (1968).

· Establecimiento de relaciones entre la calidad de la energía y su utilidad y rendimiento.

· Determinación de las fases de un sistema energético concreto, señalando los principales convertidores implicados y las pérdidas energéticas existentes.

· Reconocimiento y valoración de los gastos ocultos de un producto.

· Manejo de tablas en las que se expresen las principales transformaciones de las medidas energéticas.

· Manejo de tablas o gráficas sobre el consumo energético, observando su evolución histórica, las diferencias de consumo y tipo de energía utilizada entre los diferentes países, la dependencia energética y las tendencias futuras.

· Investigación sobre el estado de las fuentes de energía tradicionales, haciendo previsiones sobre su agotamiento.

· Análisis y debate sobre las ventajas e inconvenientes de los diferentes tipos de energía utilizados, llegando a conclusiones prácticas.

· Búsqueda de información sobre las fuentes de energía alternativas, señalando su eficiencia o sus limitaciones de uso y planificando una serie de medidas para su posible implantación.

· Diseño de auditorías o pequeñas investigaciones para detectar las pérdidas energéticas domiciliarias, elaborando una serie de pautas para su uso eficiente.

· Evaluación de los impactos derivados de la extracción transporte y consumo de los recursos energéticos y minerales.

· Análisis de mapas para establecer pautas de distribución geográfica de los recursos energéticos y minerales de nuestro país, resaltando su dependencia del exterior.

· Conocer los impactos derivados de la producción y extracción, transporte y consumo de los recursos energéticos y minerales y sus posibles soluciones.

· Interpretación de gráficas sobre distintos escenarios de los modelos del mundo.

· Análisis de las diferencias existentes entre los problemas Norte-Sur.

· Búsqueda de información y realización de comentarios de texto sobre algunas de las conferencias internacionales sobre medio ambiente señalando los principales acuerdos alcanzados.

· Comparación de diferencias establecidas entre las distintas posturas: desarrollismo, explotación incontrolada y desarrollo sostenible.

· Aplicación a casos concretos de las reglas Herman Daly para la consecución de un desarrollo sostenible.

· Conocimiento y manejo de la legislación ambiental y de la nueva ley del Código Penal, aplicándolas a casos concretos, como ordenación del territorio, EIA o el concepto de "delito ecológico".

· Manejo de técnicas sobre EIA. Evaluación de impactos a partir del uso de matrices diversas.

· Planificación y ejecución de una investigación sobre los problemas ambientales generados por el despilfarro de los recursos, realizando una ecoauditoría, elaborando y difundiendo las conclusiones.

· Análisis y evaluación del significado de las ecoetiquetas.

· Diseño y realización de un juego de simulación en el que se pongan de manifiesto distintas posturas ante un problema ambiental, o la realización de un proyecto en un territorio completo.

· Planificación de una investigación sobre los cambios de uso del territorio en una zona concreta.

CRITERIOS DE EVALUACIÓN
1. Aplicar la Teoría de Sistemas al estudio de las Ciencias Ambientales, llegando a definir el concepto de Medio Ambiente bajo un enfoque sistémico y realizando modelos sencillos que reflejen la estructura de un sistema natural, su variación en el tiempo y su regulación.
2. Indicar algunas variables que inciden en la capacidad de la atmósfera para difundir contaminantes, razonando, en consecuencia, cuáles son las condiciones meteorológicas que provocan mayor peligro de contaminación. Deben saber explicar la capacidad difusora de la atmósfera y la influencia que sobre ella tienen algunas variables, como la presión atmosférica y la topografía, que pueden modificarla, aumentando la contaminación y los efectos sobre la población.
3. Planificar una investigación para evaluar los riesgos más frecuentes que puede sufrir una zona geográfica de nuestro país, teniendo en cuenta sus características climáticas, litológicas, estructurales y las debidas al impacto humano, indicar también algunas medidas para mitigar los riesgos. Se quiere saber si el alumnado es capaz de diseñar una investigación para determinar los riesgos, entendiendo que éstos tienen unas causas concretas y medibles, y que su conocimiento es el punto de partida para diseñar medidas que disminuyan los riesgos.
4. Explicar en una cadena trófica cómo se produce el flujo de energía y el rendimiento energético de cada nivel, deduciendo las consecuencias prácticas, que deben tenerse en cuenta para el aprovechamiento de algunos recursos. El alumnado debe saber que las pérdidas en forma de calor, hacen disminuir el rendimiento energético de cada nivel, siendo capaces de extrapolar las repercusiones prácticas que tiene, por ejemplo, el hecho de consumir mayoritariamente alimentos de los últimos niveles tróficos.

5. Enumerar las razones por las cuales existen en España zonas sometidas a una progresiva desertización, proponiendo algunas medidas razonadas para paliar sus efectos. Se trata de comprobar si el alumnado ha comprendido la influencia de factores como el tipo de precipitación, el relieve, la litología, la cobertura vegetal o la acción humana en los procesos erosivos, y conoce algunas medidas de protección para nuestros suelos.

6. Utilizar técnicas químicas y biológicas para detectar el grado de contaminación presente en muestras de agua, valorando el nivel de adecuación para el desarrollo de la vida y el consumo humano.

7. Investigar las fuentes de energía que se utilizan actualmente en España, evaluando su futuro y el de otras alternativas energéticas.

8. Indicar las repercusiones de la progresiva pérdida de biodiversidad, enumerando algunas nuevas alternativas, para el aprovechamiento de la biota mundial.

9. Evaluar el impacto ambiental de un proyecto donde se definan algunas acciones que puedan causar efectos ambientales.

10. Diferenciar ante un problema ambiental los argumentos del modelo conservacionista y los del desarrollo sostenible.

11. Proponer una serie de medidas de tipo comunitario que pueda seguir la ciudadanía encaminadas a aprovechar mejor los recursos, a disminuir los impactos y a conseguir un medio ambiente más saludable.
12. Ubicar correctamente en la escala del tiempo geológico los cambios medioambientales de origen natural acaecidos a lo largo de la historia del planeta, y compararlos con los que tienen su origen en las actuaciones humanas.

13. Analizar las interacciones mutuas entre el sistema económico humano y los sistemas naturales terrestres, utilizando los conceptos de recursos, residuos, riesgos e impactos, clasificando cada uno de ellos según diferentes criterios y estableciendo las relaciones que se producen entre ellos.

14. Relacionar las interacciones energéticas entre las distintas capas del interior terrestre con los procesos de formación de recursos y con los riesgos e impactos que dichos procesos ocasionan en el sistema humano.

15. Explicar las interrelaciones entre los sistemas fluidos externos de la Tierra, origen, estructura e influencia sobre los demás sistemas, especialmente el humano.

16. Determinar los beneficios que se obtienen de la explotación de recursos energéticos, minerales, hídricos, forestales, etc., considerando los perjuicios de su agotamiento y los del impacto ambiental producido por dicha explotación.
17. Utilizar las modernas técnicas de investigación (GPS, fotografías de satélites, radiometrías, etc.) basadas en nuevas tecnologías de la información y la comunicación, en pequeñas investigaciones medioambientales.

18. Valorar la importancia de las Ciencias Medioambientales en la sociedad actual.

30. IDENTIFICACIÓN DE CONOCIMIENTOS Y APRENDIZAJES NECESARIOS PARA ALCANZAR UNA EVALUACIÓN POSITIVA
Dado que el programa es el mismo que exige el Coordinador de selectividad, los conocimientos y aprendizajes necesarios para alcanzar una evaluación positiva serían los exigidos en la prueba de selectividad. Utilizaremos como referencia los objetivos y criterios de evaluación de cada bloque. Por lo tanto debemos entender que el alumno tanto en mayo como en septiembre debe obtener un 5 en un examen realizado sobre contenidos de selectividad y al estilo de los exámenes de selectividad.

ANEXO I: SECCIÓN BILINGÜE. PROGRAMACIÓN
1. Selección de materiales

Para hacer frente al problema de la selección de materiales apropiados para la edad e intereses de nuestros alumnos y a la vez adecuados a su nivel lingüístico utilizamos cuatro posibilidades:

a. Materiales ya elaborados obtenidos en internet. Existen innumerables páginas web en francés dedicadas a la enseñanza de las ciencias naturales en sus diferentes niveles educativos.

b. Libros originales en francés. Lo normal al utilizar textos originales franceses es que el nivel lingüístico sea demasiado alto y que por ello sea conveniente escoger textos de uno o dos cursos anteriores, pudiendo utilizar varios a la vez. Esto permitirá a los alumnos contar con una herramienta auténtica con fotos, dibujos y gráficas que les hará sentirse más motivados y próximos al objetivo del bilingüismo (utilizar los mismos libros y el mismo sistema de trabajo que utilizan en Francia). Por supuesto siempre deberemos completar dicho texto con apuntes o fotocopias e incluso utilizar el mismo libro en dos cursos diferentes cuando los contenidos así lo permitan.

c. Traducción de materiales españoles al francés. Resulta una opción poco deseable por la falta de autenticidad de las traducciones aunque sean totalmente correctas. Esta opción sólo debemos utilizarla en casos muy concretos. (Fichas muy útiles, exámenes, esquemas etc)

d. Elaboración de materiales propios. Este proceso representa un trabajo arduo que requiere mucho tiempo y esfuerzo y la colaboración profesores de otras secciones bilingües y de profesores franceses que aporten una visión auténtica del tema elaborado y por supuesto la corrección lingüística imprescindible. La ayuda del auxiliar de conversación tiene aquí un papel capital así como la cooperación con centros franceses.

2. Planificación

Al planificar la clase de una DNL debemos de tener en cuenta que los objetivos lingüísticos deben quedar supeditados al desarrollo de los contenidos curriculares, de manera que la selección de materiales permita que las cuestiones lingüísticas no impidan o retrasen el desarrollo de la asignatura.

Aparece muy claro este problema cuando empezamos con 1º de E.S.O. y en los textos franceses de ciencias aparece el imperativo en todas las consignas. ¿Qué hacemos? ¿Lo eliminamos, lo explicamos, convirtiéndonos en profesores de francés?

Es aquí donde se ve que el trabajo de cooperación con el profesor de francés es indispensable. Los dos profesores deberán planificar en qué momento, como y quien introduce: el imperativo, los partitivos, nociones de lugar etc. Clasificar, explicar, interpretar, sacar conclusiones, comprobar, establecer hipótesis... son procedimientos que o bien no aparecen en las clases de francés o aparecen en niveles más altos y que el profesor de Biología y Geología va a necesitar desde 1º de E.S.O.

3. Relaciones con el Departamento de francés

Durante una hora semanal los alumnos trabajarán con el profesor de francés el aspecto lingüístico de los materiales que el profesor de la D.N.L. les ha entregado. Eso evitará que el profesor de la D.N.L. tenga que asumir funciones de profesor de lengua francesa para lo que evidentemente no está suficientemente preparado y pueda dedicar más tiempo al desarrollo de los aspectos científicos de su asignatura.
Un aspecto interesante es la existencia de horas lectivas y complementarias para reuniones de coordinación y para la preparación de materiales y unidades didácticas en colaboración con los profesores de francés. El auxiliar de conversación de francés colabora activamente en el desarrollo de los materiales bilingües y en la mejora de la pronunciación de los alumnos.
4. Evaluación y Calificación.
Según la nueva orden sobre la enseñanza bilingüe en la Región de Murcia, en las materias no lingüísticas deberá asegurarse que el alumnado reciba, al menos un cincuenta por ciento del currículo en la lengua o lenguas extranjeras objeto del programa.

Este reparto es adaptado por cada docente de la forma que considera adecuada para poder impartir los contenidos de su asignatura y a la vez hacer frente a las necesidades de sus alumnos.

La competencia lingüística comunicativa alcanzada por el alumnado podrá ser tenida en cuenta en la evaluación del alumno en la correspondiente materia no lingüística solamente a efectos de mejorar los resultados de su evaluación. El profesor de cada materia no lingüística diseñará las pruebas de evaluación de sus alumnos en la lengua extranjera objeto del Programa en colaboración con el coordinador. En ningún caso, la competencia lingüística podrá ser considerada como elemento negativo en la valoración de una materia no lingüística.
De cualquier modo, esta utilización del francés como lengua de trabajo nos obligará a ajustar muy bien el tiempo dedicado a impartir dichos contenidos en francés y evitar así un desajuste de los contenidos generales de la asignatura. Por ello, los materiales trabajados en francés deben ser fundamentalmente complementarios de los que se trabajan en español.

Sólo en el primer ciclo, cuando el nivel de los alumnos no les permite una buena comprensión de los textos en francés, podemos ser redundantes con los contenidos impartidos. Es decir, volver a ver en francés lo mismo que ya se ha visto en español.

Se debe dar menos importancia a la forma y más al fondo. Debemos tener una gran tolerancia con los errores ya que no es una clase de francés sino de ciencias en francés. Estos principios básicos deben servir como base al elaborar los diferentes criterios de calificación.

La forma cuantitativa de calificar en los diferentes niveles será la siguiente:
a. Si el alumno alcanza una evaluación positiva en los contenidos en español, se calificará de la siguiente manera:

La nota final global será la suma de 70% de la nota final en español más el 30% de la nota final en francés. Evitando que en esta ponderación pueda repercutir negativamente la competencia lingüística comunicativa alcanzada por el alumnado.
b. Si el alumno alcanza una evaluación negativa en los contenidos en español se calificará de la siguiente manera:

· Si la nota es inferior a 4, el alumno suspenderá la materia.

· Si la nota es igual o superior a 4 se le aplicará la siguiente ponderación: La nota final global será la suma de 70% de la nota final en español más el 30% de la nota final en francés. Pudiendo el alumno aprobar así la materia.
De esta manera tanto la competencia lingüística comunicativa alcanzada por el alumnado como su competencia escrita y adquisición de conocimientos en francés serán tenidas en cuenta en la correspondiente materia no lingüística solamente a efectos de mejorar los resultados de su evaluación.
Para evaluar y calificar la adquisición de conocimientos en la materia no lingüística en la parte de francés se incluye una propuesta de ficha de calificación o “grille d’évaluation”.

Grille d’évaluation de Sciences de la Vie et de la Terre

	
	Première
	Seconde
	Troisième
	Finale

	- Expression orale (10%)
	
	
	
	

	- Travails demandés (20%)
	
	
	
	

	- Épreuves écrites (70%)
	
	
	
	

	- NOTE FINALE
	
	
	
	

PROGRAMACIÓN DE CONTENIDOS

 2º E.S.O.

Primera evaluación

Fiche 1 : Les états de la matière. Changements d’état.

Fiche 2 : Les réactions chimiques. Mélanges et solutions.

Fiche 3 : Les mouvements.

Fiche 4 : Les ondes sonores.

Fiche 5 : La lumière, une onde électromagnétique.

Segunda evaluación

Fiche 6 : Classification des invertébrés.

Fiche 7 : Classification des vertébrés.

Fiche 8 : Les animaux et les plantes, sont-ils pareils ?

Fiche 9 : La cellule animale et la cellule végétale. Caractéristiques et différences.

Tercera evaluación.

Fiche 10. Les facteurs abiotiques et biotiques. Les écosystèmes
Fiche 11: La structure de la Terre

Fiche 12 : Les séismes et les volcans.

Fiche 12 : L’érosion
4º E.S.O.

Primera evaluación: Geología

Fiche 1. L’étude de la terre. Séismes et échelles sismiques

Fiche 2. Le Cycle de roches.

Fiche 3. La Tectonique de plaques.

Fiche 4. L’érosion et les eaux de ruissellement.

Fiche 5. Les Glaciers.

Segunda evaluación: Genética y evolución

Fiche 1: la cellule animale et la cellule végétale : caractéristiques et différences.

Fiche 2 : Les différentes versions d’un gène. Les allèles.
Fiche 3 : Clones et chromosomes.

Fiche 4 : Théorie de Darwin. L’Évolution
Tercera evaluación: Ecología

Fiche 5 : Les êtres vivants et l’environnement.

Fiche 6 : Ecosystèmes et réseaux alimentaires

Fiche 7. L’effet de serre
CMC 1º BACHILLER: SCIENCE DU MONDE CONTEMPORAIRE

Primera evaluación

CHAPITRE 1 : L’ORIGINE DE L’UNIVERS. LE SYSTÈME SOLAIRE

· Le Big Bang
· Quelques concepts basiques.

· Chronologie à rebours du Big Bang

· La composition de l’Univers.
· Formation du système solaire
CHAPITRE 2: LA TECTONIQUE DES PLAQUES

· Les frontières divergentes

· Les frontières convergentes

· Les frontières transformantes

· Qu'est-ce qu'un séisme?

CHAPITRE 3 : ORIGINE ET ÉVOLUTION DE LA VIE

· L’origine de la vie. Les premières cellules

· Le passage de la cellule procaryote à la cellule eucaryote

· L’évolution des êtres vivants

· Le résultat de l’évolution : Biodiversité et Spéciation

· Les mécanismes de l’évolution.

· Les preuves de l’évolution
· L’origine de l’homme

Segunda evaluación

CHAPITRE 4: GÉNÉTIQUE ET BIOTECHNOLOGIE
· Structure de l’ADN et l’ARN

· Synthèse des protéines

· Le clonage.

CHAPITRE 5 : CANCER. LES MÉCANISMES BIOLOGIQUES. THÉRAPIES
· Les mécanismes de maintenance du génome
· Les nouveaux traitements

· L’immunothérapie

· Protéines et Protéomique

· Pharmacogénomique

CHAPITRE 6: SANTÉ ET MALADIE
· Définition de santé

· Santé Publique

· Les principaux types de maladies
· Alimentation équilibrée.
Tercera evaluación
CHAPITRE 7: RESSOURCES ET DÉVELOPEMENT DURABLE

· Développement durable

· Empreinte écologique

· Les ressources énergétiques renouvelables

· Les avantages et les inconvénients des différentes énergies renouvelables

· Les ressources énergétiques non renouvelables

· Le prélèvement des ressources naturelles

CHAPITRE 8: CATASTROPHES NATURELLES PREVENTION DES RISQUES
· Les risques sismiques

· Les volcans

· Le tsunami ou raz de marée
· Le glissement de terrain
· Les risques climatiques et météorologiques

CHAPITRE 9: LES NOUVEAUX MATÉRIAUX

· L’importance de polymères
· La révolution des nanotechnologies

· Quels sont les risques spécifiques liés aux Nanosciences ?

· Le graphène: des électrons de grande mobilité

· Matériaux à mémoire de forme.

ANEXO II: PROGRAMA PRAE

Programa Regional de Prevención, Seguimiento y Control del Absentismo Escolar y Reducción del Abandono Escolar

1. CONTROL DE ASISTENCIA A CLASE, REGISTRO DE FALTAS Y JUSTIFICACIÓN DE AUSENCIAS.

· Cada profesor registra diariamente las faltas de asistencia del alumnado.

· Se realizará el control de asistencia a clase, registro de faltas y justificación de ausencias a todo el alumnado menor de edad que curse ESO y bachillerato.

· El tutor conocerá semanalmente las faltas de asistencia de sus alumnos y recogerá y custodiará la documentación justificativa.

· En el caso de inasistencia de un profesor, será el profesor de guardia que se responsabilice del grupo, quién haga constar las ausencias del alumnado del grupo.

· Los retrasos podrán considerarse, a criterio del profesor correspondiente, como una falta de asistencia, tal y como está recogido en nuestro RRI. En este caso basta con marcar en Plumier XXI la casilla “Retraso”.
· El tutor será el que valorará si es o no pertinente considerar la falta justificada, según el RRI del centro. En todo caso, el tutor tendrá en cuenta los criterios que se establecen en el ANEXO I de la Orden.
· El tutor realizará la comprobación de las faltas de asistencia a lo largo de los 3 días naturales después de la finalización del mes correspondiente.

· En caso de detectar alguna anomalía en el control de las faltas, deberá solucionarlo con el profesor correspondiente y en caso de perdurar las anomalías lo comunicará a jefatura de estudios, quién dará solución lo más rápidamente posible.

· En los 5 primeros días naturales del mes, jefatura de estudios comunicará a los tutores los resúmenes de faltas de asistencia de los alumnos por áreas (ANEXO II).

· La dirección del centro educativo comunicará a los servicios municipales a lo largo de los primeros 5 días naturales del mes, la relación de alumnos, menores de edad, que estén cursando ESO y estén desescolarizados o sean absentistas que acumulen un 20% o más de faltas de asistencia injustificadas sobre el total de sesiones lectivas mensuales (ANEXO III).

2. PROTOCOLO DE INTERVENCIÓN, SEGUIMIENTO Y CONTROL DEL ABSENTISMO ESCOLAR.

· El tutor detectará los posibles casos de absentismo escolar.

· Cuando el tutor observe una asistencia irregular, con un número de faltas entre 10%-15%, debe actuar de forma inmediata, citando mediante carta certificada a los padres (ANEXO IV)

· En dicha entrevista el tutor realizará un registro de todos los acuerdos a los que se llegue (ANEXO V)

· En los casos en los que no resulte una asistencia regular al centro, el tutor lo comunicará a jefatura de estudios, quien citará a los padres mediante carta certificada (ANEXO VI)

· En dicha entrevista, jefatura de estudios y el tutor dejarán constancia documental de los acuerdos tomados (ANEXO V)

· En el caso de que la situación no remita y alcance o supere el 20% de faltas de asistencia, el tutor debe iniciar un EXPEDIENTE DE ABSENTISMO (ANEXO VII)

· El personal técnico municipal correspondiente realizará la intervención y el seguimiento administrativo del expediente hasta su resolución o cierre por parte del jefe de estudios (ANEXO VIII)

3. COLABORACIÓN EN LA LUCHA CONTRA EL ABSENTISMO ESCOLAR DESDE EL DEPARTAMENTO DE BIOLOGÍA Y GEOLOGÍA

Trabajar la motivación de los alumnos de manera diaria y realizar esfuerzos conjuntos con las familias, son las claves para evitar el absentismo escolar en sus distintas tipologías.

Para facilitar la motivación de los alumnos y alumnas, conviene tener en cuenta la diversidad de gustos e intereses que presentan. En los libros escogidos para los diferentes niveles, este aspecto se tiene en cuenta en la variedad de ejemplos, de actividades y de ilustraciones, que se corresponden con contextos diversos.

En el camino para evitar el absentismo escolar es necesario entender dicho fenómeno, es decir, la inasistencia injustificada por parte del alumno en etapa escolar obligatoria y que puede ser temporal o permanente.

Podemos clasificar dichas causas en tres tipos diferenciados:

· La primera, de origen familiar, se da específicamente por la poca importancia que los padres le otorgan a la educación de sus hijos y al descuido y desinterés en el control de sus actividades escolares. El factor económico influye, debido a que los hijos podrían verse obligados a dejar la escuela y trabajar, fenómeno que se da con más frecuencia en las familias desestructuradas.

· La segunda, de origen social, está motivada por la influencia del absentismo escolar que recibe el alumno por parte de sus compañeros de clase, sus amigos, el entorno en el que vive y los condicionamientos culturales; siendo muy común y frecuente que el alumno se deje influenciar.

· La tercera de origen escolar es el rechazo del alumno y la falta de adaptación al sistema educativo, pudiendo estar ligada a la falta de recursos de la Institución Educativa.

Para evitar el absentismo escolar crónico, los profesores y tutores, deberemos contactar inmediatamente con sus familiares e informarles de las consecuencias de esta situación, así como brindarles asesoramiento. De esta manera, a través del trabajo continuo entre las familias y el centro educativo intentaremos corregir y controlar el absentismo escolar y prevenirlo en el futuro.

ANEXO III: PROGRAMACIÓN DE LAS ADAPTACIONES CURRICULARES EN ESO ADAPTACIONES CURRICULARES EN ESO
CIENCIAS DE LA NATURALEZA 1º ESO

UNIDAD 1

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Interioriza el concepto del lugar que ocupa la Tierra dentro del universo, su situación en el sistema solar y su naturaleza.

- Relaciona el origen de los planetas, las estrellas, las galaxias y los demás astros que componen el universo.

- Competencia matemática

- Ejercita el cálculo de los días terrestres que duran los períodos de traslación de distintos planetas.

- Conoce la geometría de las órbitas planetarias y las diferentes formas de los astros que componen el universo.

- Competencia en comunicación lingüística

- Define términos científicos relacionados con el universo, como órbita, galaxia, asteroide, cometa, satélite, etc.

- Toma conciencia sobre la importancia de la precisión en la utilización de los términos científicos, como es el caso de los conceptos de planeta y planeta enano.

- Competencia en el tratamiento de la información y competencia digital

- Utiliza las nuevas tecnologías para seleccionar información y poner ejemplos de diversos medios de observación y de exploración del universo.

- Utiliza los recursos ofrecidos en la web www.anayadigital.com para afianzar la comprensión de determinados conceptos.

- Competencia social y ciudadana

- Analiza, a partir de los contenidos tratados, el comportamiento de la sociedad en el pasado y la influencia de las mejoras científico-tecnológicas en el modo de vida de la sociedad actual.

- Competencia para aprender a aprender

- Propone el modelo del universo actual, mediante la observación de los modelos antiguos y con los datos científicos que se poseen en la actualidad.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Construye un espíritu crítico a la hora de juzgar la evolución de las ideas del universo, desde los inicios hasta la actualidad, e interviene en debates y actividades.

- Competencia cultural y artística

- Aprecia y observa la belleza del cielo que vemos desde la Tierra tanto de día como de noche.

OBJETIVOS

 1. Introducir al alumnado en los modelos planetarios clásicos para conocer la estructura del sistema solar.

 2. Ampliar el conocimiento sobre el universo y sus componentes.

 3. Estudiar el sistema solar y sus componentes.

CRITERIOS DE EVALUACIÓN

 1.1. Conoce los modelos planetarios clásicos y explica la organización del sistema solar.

 2.1. Conoce el origen del universo, sus componentes y las escalas y medidas utilizadas.

 3.1. Conoce la estructura del sistema solar y las características de los astros que lo componen, y agrupa a los planetas según sus características.

UNIDAD 2

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Relaciona los movimientos de la Tierra, traslación y rotación, con las consecuencias que de ellos se derivan: las estaciones y el día y la noche.

- Comprende las fases de la Luna, y la causa y la importancia de los eclipses y mareas.

- Valora la importancia del mantenimiento de los recursos naturales y de su gestión adecuada.

- Competencia matemática

- Ejercita el cálculo de la duración del día y la noche en el Polo Norte y el Polo Sur.

- Competencia en comunicación lingüística

- Define términos científicos relacionados con la Tierra, como traslación, rotación, eclipse, marea, fase, afelio, perihelio, eclíptica, solsticio, equinoccio y huso horario.
- Elabora frases correctas para explicar conceptos relacionados con los movimientos de la Tierra y su relación con la Luna.

- Competencia en el tratamiento de la información y competencia digital

- Utiliza el vídeo «Las estaciones» para comprender el porqué de la existencia y alternancia de estas; relaciona información e interpreta textos e imágenes.

- Realiza las actividades interactivas propuestas en la unidad.

- Competencia social y ciudadana

- Conoce la gran variedad de recursos que nos ofrece la Tierra y valora su gestión sostenible, de forma que generemos, entre todos, una conciencia del uso, y no del abuso, de la naturaleza.

- Competencia para aprender a aprender

- Realiza esquemas sobre las capas de la Tierra y sus recursos.

- Interpreta dibujos esquemáticos de los eclipses y las fases de la Luna.

- Competencia en autonomía e iniciativa personal y competencia emocional:

- Construye un espíritu cívico a la hora de gestionar los recursos que la Tierra nos ofrece.

- Muestra interés por poner en práctica los conocimientos sobre las mareas o las fases de la Luna, así como por participar en el aula.

- Competencia cultural y artística

- Aprecia y observa la belleza de la Luna en el cielo nocturno, siendo consciente de la fase en la que se encuentre.

- Realiza dibujos sobre los movimientos de la Tierra, la inclinación del eje de rotación, las fases de la Luna, los eclipses, las mareas y las capas de la Tierra.

OBJETIVOS

 1. Estudiar los movimientos de traslación y de rotación de la Tierra y sus consecuencias.

 2. Estudiar las características y los movimientos y las fases de la Luna.

 3. Conocer las consecuencias de los movimientos de la Luna.

 4. Conocer las principales capas de la Tierra y cómo se formaron.

CRITERIOS DE EVALUACIÓN

 1.1. Describe el movimiento de traslación de la Tierra y diferencia las estaciones del año en los hemisferios norte y sur.

 1.2. Describe el movimiento de rotación de la Tierra y diferencia el día de la noche y los husos horarios.

 2.1. Conoce las características de la Luna, sus movimientos y sus fases.

 3.1. Conoce los fenómenos derivados de los movimientos de la Luna: los eclipses y las mareas.

 4.1. Conoce las capas de la Tierra y su composición.

UNIDAD 3

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce las características y las funciones de los seres vivos y explica las diferencias de los diferentes tipos celulares.

- Entiende cómo se organizan y clasifican los seres vivos en los cinco reinos.

- Competencia matemática

- Maneja datos numéricos para calcular el porcentaje de los componentes más abundantes en los seres vivos.

- Competencia en comunicación lingüística
- Define términos relacionados con los seres vivos, su clasificación y sus características, como tejido, organismo unicelular, organismo pluricelular y taxón.

- Competencia en el tratamiento de la información y competencia digital

- Selecciona y extrae la información contenida en vídeos, enciclopedias, diccionarios o en www.anayadigital.com.

- Visualiza el vídeo «Los seres vivos, ¿qué comparten?».

- Realiza las actividades interactivas propuestas en la unidad.

- Competencia social y ciudadana

- Valora la importancia del desarrollo del microscopio en el conocimiento de la célula.

- Competencia para aprender a aprender

- Usa estrategias para mejorar tu aprendizaje, y se autoevalúa completando el mapa conceptual de la unidad 3 y realizando la autoevaluación.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Acepta los errores al autoevaluarse y persevera en las tareas de recuperación.

- Competencia cultural y artística

- Fomenta el disfrute de los valores estéticos de las ilustraciones del libro de texto y del vídeo incluido en la web a la hora de tener que analizar imágenes.

OBJETIVOS

 1. Conocer las características comunes a todos los seres vivos.

 2. Diferenciar los distintos tipos de células.

 3. Diferenciar los niveles de organización de los seres vivos.

CRITERIOS DE EVALUACIÓN

 1.1. Reconoce que todos los seres vivos están formados por las mismas sustancias y por células.

 2.1. Establece las diferencias entre las células procariotas y las eucariotas y entre la célula animal y la vegetal.

 3.1. Define taxonomía y conoce los principales taxones, el concepto de especie y cómo se nombran y enumeran las características de los cinco reinos.

UNIDAD 4

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce las características de los seres vivos más simples: moneras, protoctistas, hongos y plantas, y su importancia biológica y para el ser humano.

- Identifica las características de los reinos que se estudian en la unidad a partir de muestras, fotografías o dibujos.

- Elabora esquemas que reflejen las distintas partes de hongos, helechos, etc.

- Competencia matemática

- Calcula el número de individuos de una población bacteriana tras un tiempo dado.

- Analiza e interpreta gráficas de crecimiento de poblaciones bacterianas.

- Competencia en comunicación lingüística

- Define conceptos relacionados con los conocimientos adquiridos como: bacteria, protozoo, alga, hongo, planta, espermatofita, angiosperma y gimnosperma.
- Competencia en el tratamiento de la información y competencia digital

- Visualiza el vídeo «La reproducción de los hongos que forman setas».

- Realiza las actividades interactivas propuestas en la unidad.

- Competencia social y ciudadana

- Valora la importancia que tienen para el ser humano las bacterias, algas, hongos y plantas por su doble papel, como productores de enfermedades y para la obtención de recursos.

- Competencia para aprender a aprender

- Toma conciencia de los conocimientos adquiridos sobre los cuatro reinos estudiados, y sabe autoevaluarse completando el mapa conceptual de la unidad.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Muestra interés por poner ejemplos de algunas plantas con interés ornamental.

- Acepta los errores al autoevaluarse, y pone en práctica la empatía durante los debates.

- Competencia cultural y artística

- Disfruta y respeta toda la diversidad biológica del entorno y de todas las formas de vida.

- Valora la importancia de realizar dibujos esquemáticos de los tipos de bacterias y de las partes de una hoja.

OBJETIVOS

 1. Reconocer las características de los reinos moneras, protoctistas, hongos y plantas.

 2. Conocer las características de las espermatofitas y de los grupos en que se clasifican.

CRITERIOS DE EVALUACIÓN

 1.1. Conoce las características de los reinos moneras, protoctistas, hongos y plantas.

 2.1. Conoce las características de las plantas con semillas y diferencia entre gimnospermas y angiospermas.

 2.2. Diferencia los musgos de los helechos.

UNIDAD 5

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce las características del reino animal y de los principales grupos de animales invertebrados: poríferos, cnidarios, gusanos, moluscos, artrópodos y equinodermos.

- Identifica las características de los grupos de invertebrados en esquemas y dibujos.

- Competencia matemática

- Aprecia la representación proporcional de los dibujos de animales comparándolos con la realidad.

- Competencia en comunicación lingüística

- Define conceptos relacionados con los conocimientos adquiridos, como animal, invertebrado, vertebrado, porífero, medusa, metamorfosis, etc.

- Competencia en el tratamiento de la información y competencia digital

- Visualiza los vídeos «La función defensiva del exoesqueleto», «El ojo compuesto, y la metamorfosis de la mariposa» para reforzar los contenidos estudiados en la unidad.

- Realiza las actividades interactivas propuestas en la unidad.

- Competencia social y ciudadana

- Valora la importancia de los invertebrados como productores de enfermedades (tenia), los beneficios que producen para la agricultura (lombriz de tierra) y su importancia en el consumo humano (crustáceos).

- Competencia para aprender a aprender
- Completa un mapa conceptual de la unidad a partir de los conocimientos adquiridos.

- Tiene conciencia de los conocimientos adquiridos y sabe evaluarse realizando las actividades propuestas y completando el mapa de la unidad.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Escucha la exposición de los trabajos de sus compañeros con atención y respeto.

- Competencia cultural y artística

- Valora la importancia de realizar dibujos esquemáticos con pulcritud de invertebrados.

OBJETIVOS

 1. Conocer las características generales del reino animal y distinguir entre invertebrados y vertebrados.

 2. Diferenciar y conocer las características de los poríferos, de los cnidarios y de los gusanos.

 3. Conocer las características de los moluscos y de los equinodermos.

 4. Conocer las características de los artrópodos.

CRITERIOS DE EVALUACIÓN

 1.1. Explica las características del reino animal y sabe distinguir los invertebrados de los vertebrados.

 3.1. Conoce y realiza esquemas de las principales características de los poríferos, de los cnidarios y de los gusanos.

 4.1. Clasifica los moluscos más sencillos y conoce las características de estos y de los equinodermos.

 5.1. Conoce las características principales de los artrópodos y los clasifica en quelicerados y mandibulados.

UNIDAD 6

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce las características de los diferentes grupos de vertebrados y la clasificación de los distintos grupos.

- Elabora dibujos que muestren las características de estos grupos, como, por ejemplo, el esquema de un pez.

- Competencia matemática

- Interpreta tablas de datos del número de especies de vertebrados y calcula porcentajes de alguna de sus características.

- Competencia en comunicación lingüística

- Define conceptos relacionados con los conocimientos adquiridos, como ectotérmico, aletas, branquias, metamorfosis, etc.

- Utiliza el lenguaje oral para describir la metamorfosis de una rana.

- Competencia en el tratamiento de la información y competencia digital

- Visualiza los vídeos «La metamorfosis de la rana», «El vuelo de las aves», y «La metamorfosis de la mariposa» para reforzar los contenidos estudiados en la unidad.

- Realiza las actividades interactivas propuestas en la unidad.

- Competencia social y ciudadana

- Valora la importancia de los vertebrados para las personas.

- Competencia para aprender a aprender

- Completa un mapa conceptual de la unidad a partir de los conocimientos adquiridos.

- Organiza la información de las características de los distintos grupos de vertebrados en tablas.

- Utiliza las fichas de autoevaluación y repaso.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Muestra iniciativa para consultar información en el material interactivo, para realizar trabajos complementarios.

- Competencia cultural y artística

- Utiliza materiales y recursos artísticos para realizar dibujos esquemáticos de diversas estructuras de los vertebrados, como aletas, plumas, etc.

OBJETIVOS

 1. Describir las características más representativas de los peces.

 2. Reconocer los principales caracteres de los anfibios.

 3. Conocer los caracteres de los reptiles.

 4. Conocer las características de las aves.

 5. Describir las características de los mamíferos.

CRITERIOS DE EVALUACIÓN

 1.1. Conoce las características de los peces y es capaz de diferenciar un pez óseo de uno cartilaginoso.

 2.1. Identifica las características de los anfibios y es capaz de describir su ciclo biológico.

 3.1. Conoce las características de los reptiles y diferencia los distintos grupos.

 4.1. Reconoce las principales características de las aves e identifica las que permiten el vuelo.

 5.1. Identifica las características de los mamíferos y distingue los diferentes grupos.

UNIDAD 7

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce el concepto de biodiversidad, su importancia, las causas de su pérdida y medidas para su conservación, el origen de la biodiversidad, qué son y cómo se forman los fósiles.

- Competencia matemática

- Realiza cálculos sobre la abundancia de diferentes especies con el fin de hacer comparaciones entre ellas.

- Interpreta gráficos de sectores que muestran datos de especies protegidas de distintos grupos taxonómicos.

- Competencia en comunicación lingüística

- Define conceptos relacionados con la diversidad biológica, como biodiversidad, adaptación, evolución, fósil, etc.

- Construye y completa frases coherentes con los términos científicos adquiridos.

- Competencia en el tratamiento de la información y competencia digital

- Visualiza los vídeos «Biodiversidad», «La importancia de la biodiversidad» y «La historia de la vida en la Tierra» para reforzar los contenidos estudiados en la unidad.

- Realiza las actividades interactivas propuestas en la unidad.

- Competencia social y ciudadana
- Valora la importancia de la biodiversidad como fuente de recursos y para el equilibrio del planeta y comprometerse en su conservación.

- Competencia para aprender a aprender

- Completa un mapa conceptual de la unidad a partir de los conocimientos adquiridos.

- Identifica en dibujos o en fotografías algunas adaptaciones de los seres vivos al medio en el que viven.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Muestra interés por las causas que ocasionan la pérdida de biodiversidad y propone medidas para frenarla.

- Competencia cultural y artística

- Valora los espacios naturales como un recurso estético y de esparcimiento.

OBJETIVOS

 1. Definir biodiversidad, conocer su importancia, las principales causas de la pérdida de biodiversidad y proponer algunas soluciones para su conservación.

 2. Reconocer la evolución biológica como el mecanismo que origina la biodiversidad.

 3. Explicar qué es un fósil, cómo se forman y conocer la información que proporcionan sobre historia de la vida en la Tierra.

CRITERIOS DE EVALUACIÓN

 1.1. Define el concepto de biodiversidad y justifica su importancia y conoce las principales causas de la pérdida de biodiversidad y las relaciona con algunas medidas para su conservación.

 2.1. Explica la adaptación como la adecuación de los organismos a las condiciones del medio, distingue sus tipos y reconoce el proceso de la evolución como el mecanismo de aparición de nuevas especies.

 3.1. Define el concepto de fósil y reconoce la información que aportan los fósiles en el estudio de la vida.

UNIDAD 8

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce la distribución de la atmósfera en capas, interioriza el concepto de presión atmosférica y comprende su influencia en la existencia de fenómenos atmosféricos.

- Comprende la importancia que tiene la atmósfera en la regulación de la temperatura del planeta, y cómo nos protege de las radiaciones solares perjudiciales.

- Competencia matemática

- Calcula el volumen de los gases contenidos en un recinto cerrado.

- Interpreta climogramas, diagramas de barras y gráficos de sectores con soltura.

- Competencia en comunicación lingüística

- Valora la importancia de la utilización correcta de los términos clima y tiempo atmosférico, de forma que la construcción de frases sea precisa.

- Competencia en el tratamiento de la información y competencia digital

- Busca, comprende y analiza climogramas.

- Competencia social y ciudadana

- Conoce la importancia que tiene la atmósfera en el clima y el tiempo atmosférico, así como en la naturaleza, y comprende la necesidad de su cuidado.

- Competencia para aprender a aprender

- Es capaz de interpretar correctamente los climogramas de diferentes zonas y los mapas del tiempo.

- Relaciona los mecanismos de la génesis de los fenómenos atmosféricos, debidos tanto al agua como al viento.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Conoce las principales actividades humanas que contaminan la atmósfera y propone medidas que contribuyan al mantenimiento y conservación de la atmósfera.

- Competencia cultural y artística

- Aprecia y comprende los distintos aspectos que presenta el cielo en función de los fenómenos meteorológicos que se producen.

OBJETIVOS

 1. Estudiar el origen de la atmósfera, su composición y las capas de las que se compone.

 2. Conocer las funciones de la atmósfera y su importancia en las condiciones para la vida.

 3. Introducir el concepto de presión atmosférica y cómo varía en la atmósfera.

 4. Conocer los fenómenos atmosféricos relacionados con el agua y el viento.

 5. Introducir e interpretar los conceptos de tiempo atmosférico y clima.
CRITERIOS DE EVALUACIÓN

 1.1. Conoce y sabe explicar el origen de la atmósfera, su composición y las capas en las que se divide.

 2.1. Explica las funciones de la atmósfera y entiende su papel para mantener las condiciones aptas para la vida.

 3.1. Entiende el concepto de presión atmosférica y sabe explicar cómo varía en la atmósfera.

 4.1. Conoce los fenómenos atmosféricos relacionados con el agua y el viento, y explica cómo se forman.

 5.1. Entiende la diferencia entre tiempo atmosférico y clima, y conoce los aparatos utilizados en las estaciones meteorológicas.

UNIDAD 9
COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Comprende la distribución del agua en la Tierra y su reciclaje en el ciclo del agua.

- Percibe la influencia del agua, en sus diferentes estados, en los distintos paisajes de la Tierra, en el clima y en los seres vivos.

- Competencia matemática

- Realiza e interpreta gráficos de sectores relacionados con los usos del agua y la distribución del agua en la Tierra.

- Competencia en comunicación lingüística

- Define términos científicos relacionados con la hidrosfera, como transpiración, evaporación, escorrentía, infiltración, condensación, precipitación, morrena o meandro.
- Expresa, a modo de informe, el recorrido que efectúa una gota por el ciclo del agua.

- Competencia en el tratamiento de la información y competencia digital

- Realiza la actividad interactiva sobre el ciclo del agua propuesta en la unidad.

- Competencia social y ciudadana

- Conoce la importancia que tiene la hidrosfera en el clima, la naturaleza y los seres vivos y comprende la necesidad de su cuidado.

- Es consciente de la necesidad de gestionar los recursos hídricos de una forma sostenible.

- Competencia para aprender a aprender

- Es capaz de razonar acerca del carácter cíclico del movimiento del agua en la naturaleza y las fuerzas que lo hacen posible.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Conoce las principales actividades humanas que contaminan el agua y propone medidas que, de forma personal, contribuyan al mantenimiento y conservación de las reservas de agua dulce.

- Competencia cultural y artística

- Identifica la acción del modelado del agua, contemplando diferentes paisajes.

- Identifica, en pictogramas, las medidas de ahorro de agua que pretenden concienciar a la humanidad sobre la importancia de este preciado bien.

OBJETIVOS

 1. Estudiar algunas propiedades del agua y sus consecuencias para la vida, así como su distribución en el planeta.

 2. Interpretar la importancia de la hidrosfera terrestre y conocer el ciclo del agua en nuestro planeta.

 3. Describir las relaciones entre el agua, la naturaleza y los seres vivos.

 4. Conocer los usos y las alteraciones que el ser humano provoca en las aguas.

CRITERIOS DE EVALUACIÓN

 1.1. Explica las propiedades del agua y las relaciona con los seres vivos.

 1.2. Diferencia entre aguas marinas y continentales y conoce sus características.

 2.1. Describe el ciclo del agua.

 3.1. Explica la importancia del agua en los seres vivos, en el paisaje y en el clima.

 4.1. Conoce el uso que la sociedad hace del agua y los aspectos contaminantes que esto conlleva.

UNIDAD 10

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Comprende que la geosfera está compuesta por rocas y que estas, a su vez, están formadas por unidades básicas llamadas minerales.

- Entiende que las rocas se clasifican según su origen en magmáticas, metamórficas y sedimentarias, y conoce las bases de los procesos de formación de estas rocas.

- Conoce los tres tipos de recursos que nos aporta la geosfera (prestando atención a los de la comunidad autónoma), conoce sus aplicaciones, entiende la forma en que se lleva a cabo su explotación y conoce los problemas que genera.

- Competencia matemática

- Calcula la densidad de una roca a partir de su masa y su volumen.

- Competencia en comunicación lingüística

- Define términos relacionados con los materiales de la geosfera, como mineral, roca, gema, combustible fósil…
- Utiliza el vocabulario específico de la unidad para redactar las definiciones, los razonamientos y las explicaciones que se piden en las actividades de la unidad.

- Competencia en el tratamiento de la información y competencia digital

- Selecciona y obtiene información a partir de fuentes digitales, como los vídeos, las presentaciones o las direcciones de internet propuestas para la unidad.

- Trabaja con las actividades interactivas propuestas para la unidad.

- Competencia social y ciudadana

- Toma conciencia de los problemas que ocasiona la explotación de los recursos de la geosfera y comprende la necesidad de reciclar algunos materiales.

- Competencia para aprender a aprender

- Utiliza el mapa conceptual de la unidad y elabora otros esquemas similares para organizar los contenidos y facilitar su aprendizaje.

- Utiliza las fichas de autoevaluación y repaso.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Fomenta el interés para averiguar cómo se fabrica el hormigón o cómo se aprovecha el carbón.

- Competencia cultural y artística

- Reconoce la importancia de determinados minerales y rocas (como las gemas, el oro, el mármol…) en la cultura y en el arte de las diferentes sociedades.

OBJETIVOS

 1. Comprender qué es un mineral y saber algunas de sus propiedades.

 2. Saber qué es una roca y diferenciar los distintos tipos de rocas y explicar el proceso de formación de cada una.

 3. Conocer los principales recursos de la geosfera, sus aplicaciones y su explotación.

CRITERIOS DE EVALUACIÓN

 1.1. Comprende qué es un mineral y conoce las propiedades de los minerales.

 2.1. Sabe qué es una roca y comprende cómo se forman los distintos tipos de rocas, diferencia sus características y reconoce a los ejemplares más representativos de cada tipo.

 3.1. Entiende lo que es un yacimiento, conoce los principales recursos de la geosfera, las aplicaciones que se hacen de ellos y los distintos procesos que se utilizan para su extracción.

UNIDAD 11

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Toma conciencia de la importancia de medir, de la correcta expresión de la medida y de la necesidad de establecer un sistema de unidades único: el SI.

- Competencia matemática

- Utiliza de forma general el lenguaje matemático para expresar medidas de ciertas magnitudes empleadas para describir la materia y realizar cambios de unidades.

- Sabe emplear múltiplos y submúltiplos para evitar medidas que proporcionen números demasiado grandes o demasiado pequeños.

- Competencia en comunicación lingüística

- Utiliza de forma correcta un nuevo lenguaje, que denominamos lenguaje científico, para poder definir de forma clara y concreta conceptos exclusivos de la ciencia.

- Competencia en el tratamiento de la información y competencia digital

- Utiliza las nuevas tecnologías para buscar información en internet y para elaborar gráficos de sectores o diagramas de barras.

- Competencia social y ciudadana

- Valora la importancia que tiene el conocimiento de las propiedades de la materia para elaborar nuevos materiales, más respetuosos con el medio ambiente.

- Competencia para aprender a aprender

- Estimula un sentimiento de confianza en uno mismo que permita aplicar los conocimientos adquiridos a situaciones prácticas de la vida cotidiana.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Muestra interés por poner en práctica los conocimientos adquiridos en la clase para explicar algunos fenómenos de la naturaleza; por ejemplo, los cambios de estado.

- Competencia cultural y artística

- Realiza dibujos del material de laboratorio, y distingue características subjetivas de medibles.

OBJETIVOS

 1. Introducir al alumnado en el estudio de la materia y de las propiedades que la caracterizan, y conocer las magnitudes fundamentales del Sistema Internacional, así como las unidades en las que se miden.

 2. Entender el concepto de temperatura y conocer las distintas escalas en las que se mide.

 3. Conocer los estados de la materia, las características de cada uno de ellos y los cambios que puede experimentar.

CRITERIOS DE EVALUACIÓN

 1.1. Describe la materia a partir de sus propiedades.

 1.2. Conoce y diferencia las magnitudes fundamentales y algunas magnitudes derivadas, y sabe las unidades en las que se mide, especialmente, las del SI.

 1.3. Opera con múltiplos y submúltiplos, y realiza cambios de unidades.

 2.1. Conoce y entiende el concepto de temperatura, las escalas en las que se mide y realiza cambios de temperatura de una escala a otra.

 3.1. Conoce los estados de la materia y las características de cada uno de ellos.

 3.2. Sabe qué son los cambios de estado, y los relaciona con la temperatura.

UNIDAD 12

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Percibe la importancia que ha tenido en nuestra sociedad el conocimiento de la materia a nivel atómico para la obtención y desarrollo de nuevos materiales.

- Competencia matemática

- Utiliza y relaciona números para calcular la concentración de una disolución o la masa de soluto que puede admitir un disolvente a partir del dato numérico de la solubilidad.

- Competencia en comunicación lingüística

- Utiliza correctamente el lenguaje científico para explicar los conceptos básicos estudiados en la unidad: solubilidad de una sustancia pura, concentración de una disolución, etc.

- Interpreta y comprende el esquema de clasificación de la materia.

- Competencia en el tratamiento de la información y la competencia digital

- Utiliza las nuevas tecnologías para elaborar gráficos de sectores o diagramas de barras sobre la composición de mezclas de especial relevancia en la vida cotidiana: el aire, el agua del mar, etc.

- Competencia social y ciudadana
- Valora la importancia que tiene para la sociedad el conocimiento de las propiedades de la materia para poder elaborar nuevos materiales, más eficientes y respetuosos con el medio ambiente.

- Competencia para aprender a aprender

- Desarrolla un sentimiento de confianza que permite aplicar los conocimientos adquiridos a situaciones prácticas de la vida cotidiana, como interpretar el etiquetado de una botella de agua mineral.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Diseña, elabora y realiza pequeñas experiencias para poder diferenciar una mezcla de una sustancia pura, así como para separar los componentes de una mezcla.

- Competencia cultural y artística

- Valora de forma crítica el descubrimiento de nuevos materiales y su empleo en el mundo del arte y de la cultura.

OBJETIVOS

 1. Clasificar la materia según su composición y saber distinguir una mezcla de una sustancia pura.

 2. Conocer los conceptos de solubilidad y concentración, y realizar ejercicios numéricos sencillos.

 3. Conocer algunos métodos sencillos de separación de componentes en una mezcla.

 4. Entender que toda la materia está formada por átomos, conocer su estructura interna y saber que los distintos tipos de átomos se agrupan en una tabla llamada Sistema Periódico.

CRITERIOS DE EVALUACIÓN

 1.1. Distingue entre sustancias puras y mezclas, y entre elementos y compuestos.

 2.1. Conoce los conceptos de solubilidad y concentración, y realiza ejercicios numéricos sencillos.

 3.1. Conoce los métodos de separación en una mezcla y sabe aplicarlos a casos sencillos.

 4.1. Entiende que la materia está formada por átomos y sabe lo que es el Sistema Periódico.

CIENCIAS DE LA NATURALEZA 2º ESO
UNIDAD 1

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce las características, las funciones de los seres vivos, explica las diferencias de los tipos celulares, sabe los postulados de la teoría celular y reconoce la importancia del microscopio para el conocimiento de la célula.

- Competencia matemática

- Conoce la micra como unidad de medida para las células y establece las relaciones existentes entre los distintos aumentos del microscopio y el tamaño de las células.

- Competencia en comunicación lingüística

- Define y emplea correctamente términos relacionados con los seres vivos, como célula, nutrición, relación, reproducción, etc., y construye frases coherentes a partir de unos términos dados.

- Expone en un breve informe sobre los principios de la teoría celular.

- Muestra interés por leer textos complementarios propuestos por el profesorado.

- Competencia en el tratamiento de la información y competencia digital

- Usa habitualmente la información incluida en www.anayadigital.com (los vídeos, las actividades interactivas, las presentaciones y las animaciones), la organiza y la comunica.

- Interpreta la información contenida en los esquemas y las fotografías de las células.

- Competencia social y ciudadana

- Valora la importancia del desarrollo del microscopio en el conocimiento de la célula.

- Valora el trabajo individual y el esfuerzo de los científicos en el avance de la ciencia.

- Competencia para aprender a aprender

- Usa estrategias para mejorar su aprendizaje organizando en una tabla las semejanzas y diferencias existentes entre la célula animal y la célula vegetal.

- Toma conciencia de los conocimientos adquiridos y los aplica completando el mapa conceptual de la unidad 1 del apartado «Organiza tus ideas» y se autoevalúa realizando las actividades del apartado «Comprueba cómo progresas» de adaptación curricular.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando as fichas de refuerzo propuestas por el profesorado y aplica las habilidades sociales y regula sus emociones durante el debate planteado en el aula.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

OBJETIVOS

 1. Explicar las características que definen a los seres vivos.

 2. Distinguir los tipos de organización de las células y conocer sus características.

 3. Relacionar el desarrollo del microscopio con el conocimiento de la célula.

 4. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Conoce la composición química de los seres vivos y distingue entre compuesto inorgánico y orgánico; describe las funciones vitales de los seres vivos y reconoce que están formados por una o más células.

 2.1. Conoce las características de las células procarióticas y de las eucarióticas; diferencia entre células animales y vegetales; y reconoce en dibujos los tipos de células y las principales estructuras celulares.

 3.1. Relaciona el desarrollo del microscopio con el conocimiento de la célula; enuncia la teoría celular y valora el trabajo de los científicos que han participado en su estudio.

 4.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 2

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Comprende el sentido biológico de los procesos de la nutrición, cita sus tipos, sabe cómo se realizan los distintos procesos de la nutrición en las plantas y en los animales.

- Reconoce la importancia de la fotosíntesis y muestra interés en realizar experimentos para demostrar cómo se produce este proceso.

- Competencia matemática

- Realiza cálculos para determinar el efecto de la presencia de árboles en la reducción de la contaminación en una ciudad.

- Competencia en comunicación lingüística

- Define y emplea correctamente términos relacionados con la nutrición, como nutriente, respiración, estomas, aparato digestivo, etc.

- Redacta un breve texto sobre por qué las esponjas o los cnidarios no necesitan aparatos circulatorios.

- Competencia en el tratamiento de la información y competencia digital

- Usa habitualmente la información incluida en www.anayadigital.com (los vídeos, las actividades interactivas, las presentaciones y las animaciones), la organiza y la comunica.

- Interpreta la información contenida en los esquemas y las fotografías de los procesos de nutrición en las plantas y en los animales.

- Competencia social y ciudadana

- Reconoce las consecuencias sociales y naturales del proceso fotosintético y toma conciencia de los problemas relacionados con la alimentación en el mundo y su relación con la pérdida de terreno forestal, a través de la lectura «Vegetales para todos».

- Competencia para aprender a aprender

- Usa estrategias para mejorar su aprendizaje organizando los procesos de la nutrición estudiados en esquemas, dibujos y textos que utiliza para repasar.

- Toma conciencia de los conocimientos adquiridos y los aplica completando el mapa conceptual de la unidad 2 del apartado «Organiza tus ideas» y se autoevalúa realizando las actividades del apartado «Comprueba cómo progresas» de adaptación curricular.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesorado.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.) y reconoce la importancia de todos como medio para su aprendizaje.

- Utiliza dibujos para representar y distinguir distintos procesos de la nutrición, y dispone su contenido de forma estética.

OBJETIVOS

 1. Conocer el concepto y los tipos de nutrición de los seres vivos.

 2. Explicar los procesos de nutrición en las plantas.

 3. Explicar la nutrición en los animales.

 4. Adquirir las destrezas mínimas para el desarrollo de las competenciás básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Distingue los tipos de nutrición y entre nutrición autótrofa y nutrición heterótrofa.

 2.1. Describe los procesos de nutrición en las plantas.

 3.1. Diferencia entre alimentación y digestión y conoce cómo se lleva a cabo la obtención de nutrientes, la respiración, la distribución de sustancias y la excreción en los animales.

 4.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 3

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce cómo son los procesos de la relación en los seres vivos y explica cómo es la relación en las plantas.

- Clasifica los principales receptores de los animales, y describe las características de los sistemas de coordinación y sabe cómo se elaboran las respuestas.

- Competencia matemática

- Organiza la información obtenida al analizar un caso de fotoperiodo utilizando procedimientos matemáticos.

- Competencia en comunicación lingüística

- Define y emplea correctamente términos relacionados con la relación, como estímulo, receptor, órgano sensorial, etc.

- Manifiesta opiniones en los debates trabajados en la unidad construyendo expresiones coherentes y bien argumentadas sobre los hábitos que deben adoptar los dueños de los perros para que sus mascotas no molesten a otras personas.

- Competencia en el tratamiento de la información y competencia digital

- Usa habitualmente la información incluida en www.anayadigital.com (los vídeos, las actividades interactivas, las presentaciones y las animaciones), la organiza y la comunica.

- Interpreta la información contenida en los esquemas y las fotografías de las órganos aparatos o procesos relativos a la función de relación en distintos seres vivos.

- Competencia social y ciudadana

- Reconoce algunas características del comportamiento canino, y desarrolla actitudes responsables (tanto hacia los animales como hacia las personas) en la convivencia con mascotas, mediante la actividad «Conoce a tu perro».

- Valora la aportación de las mujeres al avance científico mediante la presentación «Etólogas» y las actividades asociadas a ella.

- Competencia para aprender a aprender

- Usa estrategias para mejorar su aprendizaje organizando los procesos de la relación estudiados en esquemas, dibujos y textos que utiliza para repasar.

- Toma conciencia de los conocimientos adquiridos y los aplica completando el mapa conceptual de la unidad 3 del apartado «Organiza tus ideas» y se autoevalúa realizando las actividades del apartado «Comprueba cómo progresas» de adaptación curricular.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesorado.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

OBJETIVOS

 1. Explicar la finalidad de la función de relación.

 2. Explicar las diferencias entre tropismo y nastia.

 3. Describir y clasificar los principales receptores sensoriales de los animales; los sistemas de coordinación y los principales efectores de los animales.

 4. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Explica la finalidad de la función de relación; describe sus fases, distingue entre receptor y efector; y define el concepto de estímulo y de respuesta.

 2.1. Define y diferencia los conceptos de tropismo y nastia.

 3.1. Define receptores y los clasifica según el estímulo que perciben.

 4.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 4

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce el concepto de reproducción, su finalidad, diferencia entre reproducción sexual y asexual y conoce las ventajas e inconvenientes de cada una de ellas.

- Comprende que en los organismos unicelulares la reproducción es un proceso de división celular y conoce los principales tipos de división celular.

- Explica cómo se llevan a cabo los procesos de reproducción sexual y asexual en las plantas y en los animales.

- Competencia matemática

- Calcula las semillas que se necesitarían para repoblar una determinada región, a partir de la tasa de germinación de las semillas de un pino.

- Competencia en comunicación lingüística

- Define y utiliza correctamente términos relacionados con la reproducción de las plantas y de los animales, como gameto, cigoto, polinización, etc.

- Utiliza con corrección el lenguaje escrito y oral para expresar los conocimientos adquiridos sobre la reproducción de las plantas y de los animales, mediante la resolución de las distintas actividades propuestas en la unidad.

- Competencia en el tratamiento de la información y competencia digital

- Usa habitualmente la información incluida en www.anayadigital.com (los vídeos, las actividades interactivas, las presentaciones y animaciones), la organiza y la comunica.

- Interpreta la información contenida en los esquemas y las fotografías de los procesos de relación en las plantas y en los animales.

- Competencia social y ciudadana

- Desarrolla opiniones propias y fundamentadas sobre el reconocimiento de las aportaciones a la ciencia de Mary Davis Treat.

- Competencia para aprender a aprender

- Usa estrategias para mejorar su aprendizaje organizando los procesos de la nutrición estudiados en esquemas, dibujos y textos que utiliza para repasar.

- Toma conciencia de los conocimientos adquiridos y los aplica completando el mapa conceptual de la unidad 4 del apartado «Organiza tus ideas» y se autoevalúa realizando las actividades del apartado «Comprueba cómo progresas» de adaptación curricular.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesorado.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

OBJETIVOS

 1. Conocer la finalidad de la función de reproducción y diferenciar entre la reproducción asexual y sexual.

 2. Explicar los tipos de reproducción en las plantas.

 3. Describir los tipos de reproducción asexual en los animales, y conocer las características de la reproducción sexual en los animales.

 4. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Conoce la características y la finalidad de la reproducción.

 2.1. Explica las formas de reproducción en las plantas tomando como ejemplo la reproducción de los helechos y de una espermatofita.

 3.1. Conoce los tipos de reproducción asexual de los animales y las características y etapas de la reproducción sexual.

 4.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 5

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce los componentes del ecosistema, relaciona las adaptaciones de los seres vivos con los principales factores abióticos y explica las principales relaciones intraespecificas e interespecificicas.

- Conoce los niveles tróficos del ecosistema y construye cadenas y redes tróficas.

- Conoce los principales ecosistemas de la Tierra.

- Competencia matemática

- Interpreta gráficos sobre la evolución de dos poblaciones en un humedal.

- Competencia en comunicación lingüística

- Define y utiliza correctamente términos relacionados con los ecosistemas, como ecosistema, biocenosis, biotopo, bioma, etc.

- Utiliza con corrección el lenguaje escrito y oral para expresar los conocimientos adquiridos sobre los ecosistemas y su funcionamiento, mediante la resolución de las distintas actividades propuestas en la unidad.

- Competencia en el tratamiento de la información y competencia digital

- Usa habitualmente la información incluida en www.anayadigital.com (los vídeos, las actividades interactivas, las presentaciones y las animaciones), la organiza y la comunica.

- Interpreta la información contenida en los esquemas y las fotografías de diferentes aspectos relacionados con los ecosistemas.

- Competencia social y ciudadana

- Valora la importancia de conocer el funcionamiento de los ecosistemas para garantizar su protección.

- Fomenta actitudes y comportamientos responsables cuando visita un espacio natural.

- Competencia para aprender a aprender

- Usa estrategias para mejorar su aprendizaje organizando los procesos de la nutrición estudiados en esquemas, dibujos y textos que utiliza para repasar.

- Toma conciencia de los conocimientos adquiridos y los aplica completando el mapa conceptual de la unidad 5 del apartado «Organiza tus ideas» y se autoevalúa realizando las actividades del apartado «Comprueba cómo progresas» de adaptación curricular.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesorado.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

OBJETIVOS

 1. Definir ecosistema, identificar sus componentes, conocer los principales factores abióticos del ecosistema y explicar las relaciones existentes entre todos ellos.

 2. Entender la organización trófica del ecosistema.

 3. Definir bioma, conocer su distribución y describir los grandes biomas terrestres.

 4. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Define ecosistema, identifica los componentes bióticos de la biocenosis y abióticos del biotopo y reconoce algunas relaciones que se establecen entre ellos.

 1.2. Explica las relaciones que se producen entre los seres vivos de la biocenosis.

 2.1. Define nivel trófico y explica sus características, clasifica grupos de seres vivos según su nivel trófico y construye cadenas y redes tróficas sencillas.

 3.1. Define bioma y describe los principales biomas terrestres.

 4.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 6

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Comprende lo que es la geosfera, identifica sus capas, sabe qué son las placas litosféricas, cuál es el origen de la energía geotérmica, y conoce los procesos de formación de los tres tipos de rocas que existen en la geosfera.

- Competencia matemática

- Aplica conocimientos matemáticos básicos para calcular el grosor del manto y del núcleo y volumen aproximado que ocupa el núcleo dentro de la geosfera.

- Competencia en comunicación lingüística

- Define y utiliza correctamente términos relacionados con la estructura de la Tierra y su dinámica, como atmósfera, hidrosfera, dorsal, placa litosférica, etc.

- Utiliza con corrección el lenguaje escrito y oral para expresar los conocimientos adquiridos sobre el origen de las capas terrestres o sobre la importancia del ciclo del agua para el ser humano, mediante la resolución de las distintas actividades.

- Utiliza el lenguaje oral para expresar sus opiniones sobre los combustibles fósiles y la necesidad de utilizar nuevas fuentes de energía.

- Competencia en el tratamiento de la información y competencia digital

- Usa habitualmente la información incluida en www.anayadigital.com (los vídeos, las actividades interactivas, las presentaciones y las animaciones), la organiza y la comunica.

- Interpreta la información contenida en los esquemas y las fotografías de diferentes aspectos relacionados con el relieve de la geosfera la estructura de la tierra.

- Competencia social y ciudadana

- Valora el esfuerzo de los científicos para comprender el movimiento de las placas litosféricas, su origen y sus consecuencias, y desarrolla opiniones propias y fundamentadas acerca del problema del agotamiento de los combustibles fósiles.

- Competencia para aprender a aprender

- Usa estrategias para mejorar su aprendizaje organizando las capas de la Tierra y los materiales que las componen y los relieves de la Tierra en esquemas, dibujos y textos que utiliza para repasar.

- Toma conciencia de los conocimientos adquiridos y los aplica completando el mapa conceptual de la unidad 6 del apartado «Organiza tus ideas» y se autoevalúa realizando las actividades del apartado «Comprueba cómo progresas» de adaptación curricular.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesorado.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

OBJETIVOS

 1. Conocer las capas de la geosfera y explicar las características que tiene la litosfera.

 2. Identificar los distintos tipos de energía que actúan en la Tierra y reconocer su relación con los procesos geológicos que ocurren en ella.

 3. Conocer los tipos de rocas y relacionar su formación con los procesos geológicos que ocurren en la Tierra.

 4. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Conoce las capas que forman la geosfera y qué son las placas litosféricas.

 2.1. Distingue los tipos de energía que actúan en la Tierra y reconoce los efectos que producen cada una de ellas.

 3.1. Reconoce los tipos de rocas y explicar sus procesos de formación.

 4.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 7

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce los contactos entre placas, en qué consiste la teoría de la tectónica de placas, cómo se produce un terremoto y los riesgos que pueden causar, las partes de un volcán y los diferentes tipos de materiales que expulsan y sabe qué es un riesgo volcánico y su relación con los límites de las placas litosféricas.

- Competencia matemática

- Calcula la distancia aproximada que hay actualmente entre África y América del Sur, sabiendo la velocidad con que se alejan la placas que llevan estos continentes.

- Competencia en comunicación lingüística

- Define y utiliza correctamente términos relacionados con la dinámica terrestre.

- Utiliza con corrección el lenguaje escrito y oral para expresar los conocimientos adquiridos sobre los bordes de placas, los terremotos, los volcanes, mediante la resolución de las distintas actividades propuestas en la unidad.

- Competencia en el tratamiento de la información y competencia digital

- Usa habitualmente la información incluida en www.anayadigital.com (los vídeos, las actividades interactivas, las presentaciones y las animaciones), la organiza y la comunica.

- Interpreta la información contenida en los esquemas y las fotografías de los tipos de bordes de placa, de cómo se produce un terremoto, de las partes de un volcán...

- Competencia social y ciudadana

- Valora la importancia de los sistemas de prevención de riesgos sísmicos y volcánicos como medio de evitar grandes daños.

- Desarrolla opiniones propias y fundamentadas sobre la importancia que ha tenido la teoría de la tectónica de placas para el ser humano.

- Competencia para aprender a aprender

- Usa estrategias para mejorar su aprendizaje organizando los bordes de placa, o las partes de un volcán en esquemas, dibujos y textos que utiliza para repasar.

- Toma conciencia de los conocimientos adquiridos y los aplica completando el mapa conceptual de la unidad 7 del apartado «Organiza tus ideas» y se autoevalúa realizando las actividades del apartado «Comprueba cómo progresas» de adaptación curricular.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesorado.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

OBJETIVOS

 1. Conocer y comprender los procesos geológicos relacionados con el movimiento de las placas.

 2. Explicar el origen de los terremotos y conocer cómo se miden.

 3. Reconocer las partes de un volcán y distinguir los principales productos volcánicos.

 4. Conocer los riesgos volcánicos y sísmicos y explicar cómo se previenen.

 5. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Conoce cómo se producen los contactos entre los bordes de placas y formula de forma sencilla la teoría de la tectónica de placas.

 2.1. Comprende el origen de los terremotos y cómo se miden los movimientos sísmicos.

 3.1. Identifica las partes de un volcán, reconoce los principales productos volcánicos y conoce la relación entre el origen de los volcanes y las placas tectónicas.

 4.1. Conoce los riesgos volcánicos y sísmicos y explica su prevención.

 5.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 8

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Interioriza la idea de que el universo está compuesto de materia sometida a continuos cambios que ocurren por la interacción entre los cuerpos y/o sistemas materiales, y que dichos cambios van asociados a transferencias de energía.

- Sabe cómo está compuesta la materia; diferencia los tipos de sustancias puras y explica cómo se presentan estas en la naturaleza; conoce las características de la materia y las escalas de observación que utilizamos para estudiarla.

- Competencia matemática

- Ejercita el cálculo a través de la utilización de la tabla de múltiplos y submúltiplos, de las actividades interactivas ofrecidas y de la notación científica.

- Competencia en comunicación lingüística

- Incluye en su vocabulario términos como inercia, cambio, interacción o sistema material.

- Utiliza con precisión términos como elemento o elemento químico, átomo o molécula y elemento o compuesto, masa e inercia, sistema material y cuerpo material, y cambios físicos y químicos de los sistemas materiales.

- Competencia en el tratamiento de la información y competencia digital

- Utiliza las actividades interactivas «Clasificación de los sistemas materiales», «Múltiplos y submúltiplos» y «Las sustancias puras».

- Competencia social y ciudadana

- Valora la importancia que tiene para el ser humano la materia y la energía, y asimila el uso y el significado de estos términos de forma correcta.

- Competencia para aprender a aprender

- Es capaz de autoevaluar sus conocimientos y ser consciente de lo que sabe.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Planifica su trabajo, muestra interés por aprender y trabaja la «curiosidad científica» al explicar los cambios físicos y químicos que se producen en la naturaleza.

- Competencia cultural y artística

- Valora la importancia que el conocimiento de la materia y la energía asociada a los cambios en ella han tenido en el progreso de la humanidad, por ejemplo, en la utilización de ciertas energías para el tratamiento o diagnóstico de enfermedades.

OBJETIVOS

 1. Explicar la constitución del universo y describir las características de la materia que lo compone, y diferenciar entre las escalas macroscópica y microscópica de la materia.

 2. Estudiar la estructura interna de la materia y diferenciar entre elementos, compuestos, moléculas y cristales.

 3. Explicar el concepto de cambio, su causa y su clasificación, y establecer la relación que existe entre la energía y los cambios; clasificar los sistemas materiales.

 4. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Sabe explicar de qué está constituido el universo y conoce y describe las características de la materia, así como las escalas que se utilizan para su estudio.

 2.1. Conoce y diferencia los conceptos de sustancia pura, elemento, elemento químico, compuesto, molécula y cristal.

 3.1. Sabe explicar lo que es un cambio, los clasifica y los asocia a transferencias de energía; diferencia entre sistemas materiales abiertos, cerrados y aislados.

 4.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 9

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Comprende que el mundo está en constante movimiento y que este depende del sistema de referencia empleado para su estudio; aplica lo aprendido a situaciones cotidianas.

- Comprende la relación entre las fuerzas y sus efectos.

- Competencia matemática

- Resuelve problemas sencillos sobre rapidez, trayectoria, desplazamiento, distancia recorrida y aceleración, y sobre peso, peso aparente y empuje.

- Confecciona las gráficas e-t y v-t del m.r.u., y las interpreta correctamente.

- Diferencia el peso de la masa de diferentes cuerpos en distintos planetas.

- Competencia en comunicación lingüística

- Utiliza términos nuevos, como peso aparente, trayectoria, desplazamiento, fuerza, distancia recorrida, posición, flotabilidad, aceleración, elástico, plástico y rígido.

- Competencia en el tratamiento de la información y competencia digital

- Utiliza la web www.anayadigital.com para la realización de actividades.

- Competencia social y ciudadana

- Aplica los contenidos a situaciones cotidianas como la seguridad vial (límites de velocidad, aceleración, distancia de frenado) o la flotabilidad en piscinas y mares.

- Competencia para aprender a aprender

- Tabula datos y confecciona e interpreta gráficamente las magnitudes del m.r.u.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Es capaz de resolver cuestiones que exijan la relación entre conceptos aprendidos en distintos momentos, y muestra iniciativa para su exposición en el aula.

- Competencia cultural y artística

- Aprecia y comprende la relatividad del movimiento y su influencia en la «visión» que tenemos del universo, así como para la filosofía y la ciencia.

OBJETIVOS

 1. Estudiar el movimiento, sus características y cómo se clasifica, y conocer la importancia de los sistemas de referencia en la descripción del movimiento.

 2. Conocer las magnitudes del movimiento y las fórmulas que se aplican para la resolución de problemas, particularizados para el m.r.u., cuyas ecuaciones y gráficas conoce.

 3. Conocer las características, los tipos y los efectos de las fuerzas.

 4. Estudiar la interacción gravitatoria y conocer el principio de Arquímedes y los factores que influyen en el empuje, así como el concepto de peso aparente y flotabilidad.

 5. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Describe el movimiento en relación con diversos sistemas de referencia, y diferencia entre posición, trayectoria, desplazamiento y distancia recorrida; distingue los diferentes movimientos, y calcula la posición y el espacio recorrido en función del tiempo.

 2.1. Diferencia rapidez media, instantánea y aceleración, y resuelve problemas sencillos con la aplicación de las ecuaciones apropiadas a cada caso.

 3.1. Conoce el concepto de fuerza y su medida, así como las características, tipos y efectos de las fuerzas.

 4.1. Distingue entre masa y peso, y describe la importancia de la interacción gravitatoria en el peso y en la caída libre de los cuerpos; sabe determinar el empuje, la flotabilidad, la densidad o el peso aparente de un objeto.

 5.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 10

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Reconoce los diferentes tipos de energía y la capacidad de conversión entre ellos.

- Sabe que todos los procesos del mundo material conllevan intercambio de energía en forma de trabajo o de calor, y que la energía total del sistema se conserva.

- Comprende la función de las máquinas en numerosas situaciones cotidianas.

- Valora la importancia de la energía en nuestra vida, y conoce los efectos negativos que tiene para el medio ambiente el consumo de determinadas fuentes de energía.

- Competencia matemática

- Calcula valores de trabajo, rendimiento y energías potencial y cinética, y sobre la conservación de la energía, y realiza e interpreta gráficos y tablas sobre el consumo energético.

- Competencia en comunicación lingüística

- Incluye en el léxico científico términos nuevos, como trabajo, esfuerzo, energía, máquina, rendimiento de una máquina, fisión, etc., y los utiliza con corrección.

- Competencia en el tratamiento de la información y competencia digital

- Utiliza la web www.anayadigital.com para la realización de actividades relacionadas con la energía, sus tipos y sus fuentes.

- Competencia social y ciudadana

- Valora la energía, promueve el adecuado aprovechamiento de sus fuentes y favorece el consumo responsable, generando actitudes positivas hacia las energías renovables.

- Valora la contribución de las máquinas en el desarrollo de nuestra sociedad.

- Competencia para aprender a aprender

- Es capaz de autoevaluar sus conocimientos a partir de las actividades ofrecidas.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Es capaz de realizar propuestas sobre las vías de consecución de un desarrollo sostenible, y muestra iniciativa para su exposición en el aula.

- Competencia cultural y artística

- Aprecia y comprende la importancia que tiene la cultura y el desarrollo en el aprovechamiento de las diversas fuentes de energía.

OBJETIVOS

 1. Estudiar el concepto de energía, sus características y la forma de intercambiarse entre los sistemas.

 2. Conocer y saber diferenciar los tipos de energía mecánica y no mecánica, y comprender la ley de la conservación de la energía.

 3. Estudiar el concepto de trabajo y su expresión matemática, y comprender que las máquinas multiplican el efecto de las fuerzas.

 4. Conocer y diferenciar las fuentes de energía renovables de las no renovables, y apreciar sus ventajas e inconvenientes, y proponer soluciones para lograr un desarrollo sostenible.

 5. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Conoce y sabe explicar el concepto de energía y sus características, y diferencia las formas en que intercambian energía los sistemas materiales.

 2.1. Entiende la diferencia entre energía cinética y energía potencial gravitatoria, y resuelve problemas con las ecuaciones que permiten calcularlas.

 3.1. Conoce la definición de trabajo y su expresión matemática, y valora la importancia de las máquinas para simplificar el trabajo que realizamos.

 4.1. Identifica las fuentes de energía primaria no renovables de la naturaleza y valora sus ventajas e inconvenientes; explica cómo aprovechamos los recursos naturales del planeta para la obtención de energía renovable, y conoce sus ventajas e inconvenientes.

 5.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 11

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Comprende el concepto de calor y lo diferencia del de temperatura.

- Identifica los mecanismos de propagación del calor en la naturaleza y en los seres vivos, conoce los efectos del calor y la forma en que percibimos la temperatura.

- Reconoce las máquinas térmicas y los procesos que conlleva la transformación del combustible en energía mecánica.

- Analiza la influencia de la Revolución Industrial en la contaminación del medio ambiente.

- Es consciente de la importancia del uso de los materiales conductores y aislantes.

- Competencia matemática

- Convierte datos entre las diferentes escalas termométricas.

- Competencia en comunicación lingüística

- Incluye en el léxico científico términos nuevos, como calor, equilibrio térmico, aislante, conductor, conducción, convección o radiación, y los aplica convenientemente.

- Competencia en el tratamiento de la información y competencia digital

- Utiliza la web www.anayadigital.com para la realización de actividades relacionadas con el calor, la temperatura y las diferentes escalas termométricas.

- Competencia social y ciudadana

- Valora la importancia de la elaboración de materiales aislantes y conductores que sean más respetuosos con el medio ambiente y más eficientes energéticamente.

- Conoce la importancia de la Revolución Industrial en la transformación de la sociedad.

- Competencia para aprender a aprender

- Tiene conciencia de los conocimientos adquiridos y sabe autoevaluarse mediante las distintas actividades que se proponen en el texto.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Debate y discute sobre las máquinas térmicas, respetando los turnos y mostrando iniciativa.

- Competencia cultural y artística

- Aprecia y comprende la importancia del aislamiento térmico de las viviendas en las diferentes culturas y civilizaciones, y su relación con el clima donde se ubiquen estas.

OBJETIVOS

 1. Comprender los conceptos de energía térmica y temperatura, distinguir las diferentes escalas termométricas y diferenciar entre conductores y aislantes térmicos.

 2. Diferenciar calor de temperatura, conocer las unidades de medida del calor y los mecanismos de propagación de este, y distinguir cuándo dos cuerpos están en equilibrio térmico.

 3. Identificar los cambios en un cuerpo al intercambiar energía térmica con su entorno.

 4. Valorar la importancia de la Revolución Industrial en el desarrollo de la sociedad y diferenciar los tipos de máquinas térmicas y sus usos.

 5. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Explica y diferencia energía térmica y temperatura, y expresa temperaturas en las diferentes escalas termométricas; distingue entre conductores y aislantes térmicos.

 2.1. Distingue entre calor y temperatura, conoce sus unidades en el SI y diferencia las situaciones de equilibrio y desequilibrio térmicos; conoce los mecanismos de convección, conducción y radiación, y los identifica en situaciones de la vida cotidiana.

 3.1. Diferencia los cambios físicos y químicos en un cuerpo al intercambiar energía térmica con su entorno.

 4.1. Conoce las máquinas térmicas y su importancia actual y en la Revolución Industrial.

 5.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 12

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Comprende la diferencia entre ondas mecánicas y electromagnéticas, y cómo sus características son las responsables de muchos sucesos de nuestro entorno.

- Conoce los fenómenos que experimentan la luz y el sonido.

- Identifica la forma en que percibimos la luz, los colores y los sonidos.

- Competencia matemática

- Realiza cálculos sencillos sobre la rapidez de propagación de las ondas, y conoce e identifica las magnitudes que las caracterizan.

- Competencia en comunicación lingüística

- Adquiere la terminología específica sobre los nuevos conceptos aprendidos en la unidad tales como reflexión, refracción, dispersión, miopía, hipermetropía o penumbra, y sabe utilizar estos términos a la hora de transmitir ideas.

- Competencia en el tratamiento de la información y la competencia digital

- Utiliza la web www.anayadigital.com para trabajar con los recursos digitales ofrecidos.

- Competencia social y ciudadana

- Reconoce la existencia de fuentes de contaminación sonora y sus efectos para la salud, y genera una actitud responsable con el uso de auriculares y con la asistencia a lugares de ocio excesivamente ruidosos.

- Competencia para aprender a aprender

- Resuelve cuestiones relacionadas con los contenidos del epígrafe, que exijan relacionar conceptos, organizar actividades, buscar información o solucionar problemas.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Muestra iniciativa en la propuesta de medidas a tomar para combatir la contaminación lumínica y la acústica.

- Competencia cultural y artística

- Aprecia el modo en que se han utilizado las propiedades de la luz para generar obras pictóricas de gran valor cultural y artístico, y las del sonido para generar música.

OBJETIVOS

 1. Definir las ondas, las magnitudes que las caracterizan y sus tipos, e identificarlas en los fenómenos de la naturaleza.

 2. Describir la luz, y el comportamiento de los materiales frente a ella; comprender los fenómenos luminosos y sus aplicaciones en espejos y lentes.

 3. Conocer las partes del ojo y los principales defectos oculares y su corrección.

 4. Definir el sonido, su naturaleza y cualidades, y describir el órgano humano de percepción del sonido; explicar cómo se propaga el sonido y los fenómenos que experimenta.

 5. Explicar los mecanismos de contaminación lumínica y acústica y sus repercusiones.

 6. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Describe el significado de onda y sus características, y clasifica los tipos de ondas mecánicas y electromagnéticas presentes en algunos fenómenos de la naturaleza.

 2.1. Conoce la definición y características de la luz, distingue entre materiales translúcidos, opacos y transparentes y sabe explicar la reflexión, refracción y dispersión de la luz y sus aplicaciones en espejos y lentes, y entiende el significado físico de los colores.

 3.1. Identifica las partes del ojo humano y explica algunos defectos oculares y su corrección.

 4.1. Conoce la naturaleza del sonido, identifica sus características de intensidad, tono y timbre, y diferencia las partes del oído; conoce cómo se propaga el sonido, los fenómenos del eco y la reverberación y sus aplicaciones prácticas.

 5.1. Describe las causas de la contaminación acústica y lumínica, y los efectos que producen en los seres vivos o en la naturaleza.

 6.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.

CIENCIAS DE LA NATURALEZA 3º ESO
UNIDAD 1

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

- Competencia en el conocimiento y la interacción con el mundo físico:

- Conoce la estructura básica de las células humanas.

- Distingue entre tejido, órgano, aparato o sistemas.

- Conoce los principales aparatos y sistemas del cuerpo humano.

- Competencia matemática:

- Analiza datos sobre las causas de muerte de los donantes de órganos durante el año 2007.

- Competencia en comunicación lingüística:

- Define conceptos que permitan utilizar adecuadamente algunos términos científicos relacionados con la unidad.

- Expresa opiniones sobre la donación en España.

- Competencia en el tratamiento de la información y competencia digital:

- Visualiza el vídeo «La reproducción celular y los tejidos» y la simulación «La célula humana en 3D».

- Busca información sobre la donación de órganos y los trasplantes.

- Realiza las actividades interactivas propuestas para esta unidad.

- Competencia social y ciudadana:

- Valora la importancia de los trasplantes y de la donación como actos solidarios y altruistas que permiten seguir viviendo a otras personas o mejorar sus condiciones de vida.

- Competencia para aprender a aprender:
- Completa un mapa conceptual de la unidad a partir de los conocimientos adquiridos.

- Utiliza las fichas de autoevaluación y de repaso para autoevaluar los conocimientos adquiridos.

- Competencia en autonomía e iniciativa personal y competencia emocional:

- Participa en debates escuchando con respeto las opiniones de sus compañeros.

OBJETIVOS

 1. Conocer las características de las células humanas.

 2. Definir los conceptos de órgano y aparato.
 3. Reconocer la importancia de los trasplantes y de la donación.

CRITERIOS DE EVALUACIÓN

 1.1. Conoce la estructura y la función de la membrana plasmática, el citoplasma y el núcleo.

 2.1. Explica el concepto de órgano y conoce algunos ejemplos; define aparato o sistema y nombra los principales aparatos del cuerpo humano.

 3.1. Define trasplante y valora la importancia social de la donación.

UNIDAD 2

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

- Competencia en el conocimiento y la interacción con el mundo físico:

- Conoce la función que realizan los principales nutrientes y la clasificación de los alimentos en la nueva rueda de los alimentos.

- Relaciona la dieta equilibrada con un buen nivel de salud.

- Comprende la importancia de una correcta higiene y conservación de los alimentos para mantener la salud.

- Competencia matemática:

- Compara la energía de los diferentes alimentos.

- Competencia en comunicación lingüística:

- Define conceptos relacionados con los conocimientos adquiridos en la unidad.

- Utiliza el lenguaje oral para expresar opiniones sobre la anorexia y la bulimia.

- Competencia en el tratamiento de la información y competencia digital:

- Selecciona y extrae la información de enciclopedias, diccionarios, etc., sobre la conservación de los alimentos y la donación de órganos para redactar un breve informe.

- Visualiza los vídeos «La dieta saludable», «La leche», «Cadena de producción» y «Dos mercados» para afianzar los contenidos de la unidad.

- Realiza las actividades interactivas de la unidad.

- Competencia social y ciudadana:

- Muestra respeto hacia las personas que presentan algún trastorno nutricional.

- Reconoce la importancia que tiene la información que proporcionan las etiquetas sobre los alimentos.

- Competencia para aprender a aprender:

- Completa un mapa conceptual de la unidad a partir de los conocimientos adquiridos.

- Utiliza las fichas de autoevaluación y de repaso para autoevaluar los conocimientos adquiridos sobre la dieta y su relación con la salud.

- Competencia en autonomía e iniciativa personal y competencia emocional:

- Muestra iniciativa y perseverancia a la hora de analizar dietas.

- Competencia cultural y artística:

- Valora la importancia de la dieta mediterránea en nuestra cultura.

OBJETIVOS

 1. Saber qué es un nutriente, la importancia que tienen para el organismo y conocer los principales tipos.

 2. Describir los grupos de alimentos más importantes que forman la rueda de los alimentos.

 3. Entender los conceptos de dieta y de dieta equilibrada.

 4. Describir las enfermedades más frecuentes de origen alimentario y los principales métodos de conservación de los alimentos.

 5. Conocer la manipulación y comercialización de los alimentos.

CRITERIOS DE EVALUACIÓN

 1.1. Diferencia entre nutriente y alimento, y entre nutrición y alimentación; conoce los diferentes nutrientes y las funciones que estos desempeñan en el organismo.

 2.1. Clasifica los alimentos en los grupos que forman la rueda de los alimentos.

 3.1. Entiende el concepto de dieta y reconoce la importancia de la dieta equilibrada para el buen estado de salud.

 4.1. Conoce las enfermedades más frecuentes de origen alimentario y los principales métodos de conservación de los alimentos.

 5.1. Valora la importancia de la información que aportan las etiquetas.

UNIDAD 3

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

- Competencia en el conocimiento y la interacción con el mundo físico:

- Describe los aparatos y sistemas relacionados con la nutrición y sus funciones usando los términos científicos introducidos en la unidad.

- Competencia matemática:

- Sabe interpretar datos numéricos sobre el contenido de gases en el aire y en la sangre para explicar, de forma cuantitativa, el intercambio gaseoso.

- Competencia en comunicación lingüística:

- Define conceptos relacionados con los conocimientos adquiridos, como digestión química, inspiración, excreción, etc.

- Construye frases coherentes a partir de unos términos dados y escribe correctamente frases erróneas.

- Competencia en el tratamiento de la información y competencia digital:

- Selecciona y extrae la información contenida en vídeos, enciclopedias, diccionarios o internet para realizar algunas actividades propuestas en la unidad.

- Realiza las actividades interactivas incluidas en la web www.anayadigital.com para reforzar algunos contenidos estudiados.

- Competencia social y ciudadana:

- Valora la importancia de adquirir hábitos saludables para prevenir algunas enfermedades relacionadas con la nutrición.

- Competencia para aprender a aprender:

- Completa un mapa conceptual de la unidad a partir de los conocimientos adquiridos.

- Interpreta dibujos esquemáticos de la anatomía de los aparatos y sistemas estudiados.

- Organiza la información mediante resúmenes, tablas y esquemas conceptuales sobre los aparatos y sistemas relacionados con la nutrición.

- Utiliza las fichas de autoevaluación y de repaso para autoevaluar los conocimientos adquiridos.

- Competencia en autonomía e iniciativa personal y competencia emocional:

- Participa en debates escuchando las opiniones de otros, respetándolas y comparándolas con las suyas para argumentar a favor o en contra.

- Competencia cultural y artística:

- Valora la importancia de las investigaciones realizadas por algunos científicos para el descubrimiento de la circulación sanguínea.

OBJETIVOS

 1. Describir el aparato digestivo y comprender cómo se produce la digestión de los alimentos.

 2. Identificar las partes del aparato respiratorio y describir cómo se lleva a cabo la función respiratoria.

 3. Describir el aparato circulatorio y la circulación sanguínea.

 4. Explicar qué es la excreción y qué aparatos la llevan a cabo.

CRITERIOS DE EVALUACIÓN

 1.1. Identifica los órganos del aparato digestivo y explica y localiza dónde se realizan los procesos digestivos.

 2.1. Conoce los órganos que intervienen en la respiración; explica el recorrido del aire a través del aparato respiratorio y la ventilación pulmonar y el intercambio de gases.

 3.1. Distingue los componentes del aparato circulatorio y de la sangre.

 3.2. Conoce el proceso circulatorio.

 4.1. Define excreción y conoce los órganos y aparatos implicados en esta función.

UNIDAD 4

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

- Competencia en el conocimiento y la interacción con el mundo físico:

- Conoce la anatomía y el funcionamiento de los aparatos implicados en la función de relación.

- Identifica las partes de los órganos de los sentidos, de una neurona, de la sinapsis y de los huesos y músculos del aparato locomotor en esquemas o dibujos.

- Competencia matemática:

- Calcula la cantidad de alcohol que hay en una copa de vino y en una botella de cerveza.

- Competencia en comunicación lingüística:

- Define conceptos que permitan utilizar adecuadamente términos científicos relacionados con los conocimientos adquiridos en la unidad.

- Redacta un breve informe sobre la influencia del consumo de alcohol en los accidentes de tráfico.

- Competencia en el tratamiento de la información y competencia digital:

- Selecciona información de enciclopedias, internet, etc., acerca de la influencia del consumo de alcohol en los accidentes de tráfico para elaborar un breve informe.

- Visualiza las simulaciones «El esqueleto», «La musculatura» y «La función de relación» y el vídeo «Hábitos posturales».

- Realiza las actividades interactivas de la unidad.

- Competencia social y ciudadana:

- Valora la importancia del cuidado de los aparatos vinculados con la relación, como no consumir sustancias tóxicas y mejora los hábitos posturales.

- Competencia para aprender a aprender:

- Aplica estrategias para mejorar su aprendizaje y se autoevalúa realizando las actividades propuestas y el mapa conceptual.

- Competencia en autonomía e iniciativa personal y competencia emocional:

- Acepta los errores al autoevaluarse, perserverar en las tareas de recuperación y pone en práctica la empatía al intercambiar opiniones.

- Competencia cultural y artística:

- Valora la importancia de Santiago Ramón y Cajal en el descubrimiento de la sinapsis.

OBJETIVOS

 1. Describir las etapas de la función de relación y conocer los diferentes tipos de receptores del cuerpo humano.

 2. Describir la anatomía y el funcionamiento del sistema nervioso y del sistema endocrino.

 3. Conocer la organización y la función del aparato locomotor.

 4. Saber las principales enfermedades y los cuidados básicos de los aparatos relacionados con la función de relación.

CRITERIOS DE EVALUACIÓN

 1.1. Describe las etapas de la función de relación y el funcionamiento de los receptores de la piel, del olfato, del gusto, de la vista y del oído.

 2.1. Conoce las partes de una neurona, el mecanismo de transmisión del impulso nervioso, las partes del sistema nervioso central y del sistema nervioso periférico.

 3.1. Explica la función de los sistemas esquelético y muscular, enumera los principales tipos de articulaciones y de músculos; conoce los principales huesos y músculos del organismo.

 4.1. Conoce algunas enfermedades vinculadas con los aparatos que intervienen en la función de relación.

UNIDAD 5

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

- Competencia en el conocimiento y la interacción con el mundo físico:

- Conoce los cambios que se producen durante la adolescencia.

- Distingue las partes de los aparatos reproductores masculino y femenino, y las funciones que realizan.

- Explica e interpreta esquemas sobre la formación de los gametos, y la formación de un nuevo ser.

- Reconoce la importancia del cuidado de los aparatos reproductores.

- Competencia matemática:

- Elabora un diagrama de barras sobre el número de casos de sida desde el año 1981 hasta el año 2008.

- Competencia en comunicación lingüística:

- Define conceptos que permitan utilizar adecuadamente algunos términos científicos relacionados con la unidad.

- Utiliza el lenguaje oral para expresar opiniones sobre la igualdad de género.

- Competencia en el tratamiento de la información y competencia digital:

- Visualiza el vídeo «Las ecografías».

- Realiza las actividades interactivas propuestas para esta unidad.

- Competencia social y ciudadana:

- Toma conciencia de los cambios que ocurren durante la adolescencia para aceptar la propia realidad.

- Valora la importancia de mantener la higiene de los aparatos reproductores para evitar enfermedades.

- Toma conciencia de la importancia que tienen para algunas personas los métodos de reproducción asistida y del aspecto ético del trabajo con embriones humanos.

- Competencia para aprender a aprender:

- Toma conciencia de los conocimientos adquiridos y los aplica, usa estrategias para mejorar su aprendizaje y se autoevalúa completando el mapa conceptual de la unidad y las actividades propuestas.

- Competencia en autonomía e iniciativa personal y competencia emocional:

- Acepta los errores al autoevaluarse, y al realizar la encuesta «¿Colaboras en las tareas domésticas?», persevera en las tareas de recuperación y pone en práctica la empatía al intercambiar opiniones sobre la ley de paternidad y la igualdad de género.

- Competencia cultural y artística:

- Toma conciencia de la importancia de los avances de la ciencia, como las ecografías.

OBJETIVOS

 1. Diferenciar entre reproducción y sexualidad.
 2. Conocer la anatomía de los aparatos reproductores masculino y femenino.

 3. Describir la fecundación y el desarrollo embrionario.

 4. Comprender los problemas relacionados con la fertilidad y con las enfermedades de transmisión sexual.

CRITERIOS DE EVALUACIÓN

 1.1. Distingue entre reproducción y sexualidad, y enumera los cambios que sufren los adolescentes.

 2.1. Conoce la anatomía del aparato reproductor masculino y la del aparato reproductor femenino.

 3.1. Define fecundación e identifica los principales acontecimientos que se producen durante el desarrollo embrionario.

 4.1. Valora las técnicas de reproducción asistida e identifica las principales enfermedades de transmisión sexual.

UNIDAD 6

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

- Competencia en el conocimiento y la interacción con el mundo físico:

- Conoce, a través de la elaboración de esquemas o tablas, las características de los tipos de enfermedades y las causas que las producen.

- Comprende cómo se produce la respuesta defensiva del organismo.

- Competencia matemática:

- Interpreta una tabla con los datos de temperatura corporal de una persona durante un proceso gripal y, posteriormente, elabora, a partir de ellos, una gráfica.

- Competencia en comunicación lingüística:

- Define conceptos relacionados con las enfermedades y las defensas: salud, determinante de la salud, organismo patógeno, vector de transmisión, vacuna, antibiótico, etc.

- Expresa diferencias entre dos conceptos dados, como transmisión directa e indirecta, inmunidad innata o adquirida, etc.

- Competencia en el tratamiento de la información y competencia digital:

- Selecciona y extrae la información contenida en vídeos, enciclopedias, diccionarios, etcétera, para definir los términos o plantear algún debate en clase.

- Utiliza los recursos ofrecidos en la web www.anayadigital.com para afianzar la comprensión de determinados conceptos.

- Competencia social y ciudadana:

- Muestra actitudes solidarias hacia quienes no gozan de suficientes condiciones sanitarias y reconoce y aprecia las que disfruta. Además, adquiere una actitud responsable ante la propia salud y desarrolla hábitos saludables.

- Competencia de aprender a aprender:

- Completa un mapa conceptual sobre los contenidos aprendidos.

- Utiliza las fichas de actividades y de repaso para autoevaluar los conocimientos adquiridos sobre salud, enfermedad...

- Competencia en autonomía e iniciativa personal y competencia emocional:

- Expresa opiniones sobre la relación entre los índices de mortalidad y los determinantes de la salud y respeta las ajenas.

- Competencia cultural y artística:

- Valora la importancia de las investigaciones realizadas por algunos científicos para el descubrimiento de las vacunas, los antibióticos y otros medicamentos.

OBJETIVOS

 1. Comprender los conceptos de salud, determinante de la salud y enfermedad, y conocer los tipos de enfermedades.

 2. Conocer los mecanismos de defensa del organismo frente a los patógenos.

 3. Describir los mecanismos más importantes que ayudan al organismo a defenderse frente a los patógenos.

CRITERIOS DE EVALUACIÓN

 1.1. Comprende los conceptos de salud, determinante de la salud y enfermedad, diferencia las enfermedades infecciosas de las no infecciosas, y conoce los mecanismos de transmisión de estas.

 2.1. Conoce los mecanismos de defensa del organismo, diferencia la inmunidad innata de la adaptativa y, dentro de esta, distingue la respuesta humoral primaria de la secundaria.

 3.1. Conoce los principales mecanismos capaces de ayudar al organismo cuando padece una enfermedad.

UNIDAD 7

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

- Competencia en el conocimiento y la interacción con el mundo físico:

- Conoce las causas de que la Tierra sea un planeta dinámico.

- Comprende cómo se origina el viento y conoce el ciclo del agua.

- Conoce los elementos de un mapa topográfico.

- Comprende lo que es un mineral y conoce las propiedades más significativas y los principales grupos de rocas.

- Competencia matemática:

- Resuelve problemas de escalas.

- Competencia en comunicación lingüística:

- Define conceptos, como nube, viento, etc.

- Construye frases coherentes a partir de unos términos dados.

- Competencia en el tratamiento de la información y competencia digital:

- Selecciona y extrae la información contenida en www.anayadigital.com sobre la circulación global de los vientos o la formación de las rocas.

- Visualiza el vídeo «Las estaciones» y la simulación «La formación de carbón y de petróleo» para reforzar estos contenidos.

- Realización de las actividades interactivas propuestas para esta unidad.

- Competencia social y ciudadana:

- Comprende la importancia que tiene la predicción del tiempo atmosférico para la realización de todo tipo de eventos.

- Competencia para aprender a aprender:

- Completa un mapa conceptual de la unidad a partir de los conocimientos adquiridos.

- Utiliza las fichas de autoevaluación y de repaso para autoevaluar los conocimientos adquiridos en la unidad.

- Competencia en autonomía e iniciativa personal y competencia emocional:

- Tiene iniciativa para buscar mapas del tiempo en la prensa o en internet y, a partir de ellos, predice el tiempo.

- Competencia cultural y artística:

- Reconoce la importancia de la predicción del tiempo meteorológico en caso de fuertes tormentas, vendavales, etc., para evitar grandes daños.

OBJETIVOS

 1. Conocer los tipos de energía responsables de los cambios que se producen en la Tierra y comprender la dinámica de la atmósfera.

 2. Entender la dinámica de la hidrosfera que dará lugar al ciclo del agua.

 3. Diferenciar tiempo atmosférico y clima, y reconocer los elementos de un mapa del tiempo y entender su significado.

 4. Definir mineral y roca y conocer los diferentes tipos de minerales y rocas.

CRITERIOS DE EVALUACIÓN

 1.1. Conoce los tipos de energía que producen los cambios en la Tierra, comprende la dinámica de la atmósfera y describe cómo se origina el viento.

 2.1. Describe el ciclo del agua.

 3.1. Diferencia el tiempo atmosférico del clima, identifica los elementos representativos de un mapa del tiempo e interpreta mapas del tiempo sencillos.

 4.1. Comprende los conceptos de mineral y roca, y reconoce los principales tipos.

UNIDAD 8

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

- Competencia en el conocimiento y la interacción con el mundo físico:

- Justifica las acciones modeladoras del relieve de los distintos agentes geomorfológicos.

- Conoce los principales procesos de meteriozación.

- Diferencia los tramos de un río y describe el modelado fluvial.

- Conoce el origen de las aguas subterráneas y comprende el modelado kárstico.

- Relaciona los principales movimientos de las aguas marinas con el origen de los modelados litorales y comprende la acción geológica de los glaciares y del viento.

- Competencia matemática:

- Maneja datos numéricos sobre el grado de redondez de los fragmentos de roca que arrastra un río para obtener conclusiones sobre su transporte.

- Competencia en comunicación lingüística:

- Define conceptos relacionados con los conocimientos adquiridos, completa frases utilizando los términos adecuados y redacta un texto para explicar cómo se ha originado un relieve.

- Competencia en el tratamiento de la información y competencia digital:

- Selecciona y extrae la información contenida en vídeos, enciclopedias, diccionarios o internet para resolver algunas actividades propuestas en la unidad.

- Realiza las actividades interactivas y visualiza las presentaciones y los vídeos incluidos en la web www.anayadigital.com para ampliar algunos contenidos estudiados.

- Competencia social y ciudadana:

- Valora la importancia del estudio del relieve y de los factores que influyen en su modelado para predecir los posibles riesgos geológicos.

- Competencia para aprender a aprender:

- Completa un mapa conceptual de la unidad a partir de los conocimientos adquiridos.

- Utiliza las fichas de autoevaluación y de repaso para autoevaluar los conocimientos adquiridos sobre el modelado del relieve.

- Competencia en autonomía e iniciativa personal y competencia emocional:

- Muestra iniciativa y perseverancia para proponer soluciones para resolver o reducir los riesgos naturales y los impactos ambientales de determinados paisajes.

- Competencia cultural y artística:

- Reconoce los valores culturales y sociales que existen en los paisajes y se responsabiliza de protegerlos.

OBJETIVOS

 1. El proceso geológico y el concepto de meteorización.
 2. Las partes de un torrente y su acción geológica.

 3. Los tramos del curso del río y la idea de modelado fluvial.

 4. La idea de modelado litoral y los procesos geológicos relacionados con los glaciares y con el viento.

CRITERIOS DE EVALUACIÓN

 1.1. Define relieve y meteorización. Conoce cuáles son los procesos geológicos exógenos y diferencia entre meteorización física y meteorización química.

 2.1. Explica la acción modeladora de las aguas de arroyada y reconoce en un esquema las partes de un torrente.

 3.1. Identifica los tramos del curso de un río y explica la acción geológica que predomina en cada uno de ellos. Conoce las formas del modelado kárstico.

 4.1. Describe los principales procesos del modelado litoral y explica la acción geológica de los glaciares y el viento.

UNIDAD 9

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

- Competencia en el conocimiento y la interacción con el mundo físico:

- Conoce y establece una clasificación de los recursos naturales y relaciona su uso con algunos problemas ambientales.

- Conoce las consecuencias globales de los impactos ambientales y conoce los principios básicos del desarrollo sostenible.

- Competencia matemática:

- Calcula el volumen total de agua de la Tierra y el volumen del agua dulce contenida en los diferentes recipientes hídricos.

- Competencia en comunicación lingüística:

- Define conceptos relacionados con los recursos naturales y sus usos.

- Construye frases coherentes a partir de unos términos dados.

- Competencia en el tratamiento de la información y competencia digital:

- Realiza las actividades interactivas y visualiza las presentaciones y los vídeos incluidos en la web www.anayadigital.com para reforzar algunos contenidos estudiados.

- Competencia social y ciudadana:

- Valora la naturaleza como fuente de todos los recursos que utiliza el ser humano.

- Conoce y valora la gravedad de los problemas ambientales que genera el uso de recursos naturales y la importancia del desarrollo sostenible y de las acciones individuales de consumo responsable para combatir dichos problemas.

- Competencia para aprender a aprender:

- Utiliza mapas conceptuales para integrar los conocimientos de la unidad.

- Resumen, organiza y clasifica información utilizando esquemas, tablas y mapas conceptuales, para facilitar su aprendizaje.

- Utiliza las fichas de autoevaluación y de repaso para autoevaluar los conocimientos adquiridos en la unidad.

- Competencia en autonomía e iniciativa personal y competencia emocional:

- Es capaz de decidir el destino que deben seguir los diferentes tipos de residuos.

- Competencia cultural y artística:

- Reconoce el paisaje como un recurso natural y aprecia su valor estético.

- Analiza un paisaje y distingue sus componentes y sus elementos básicos.

- Conoce cuáles han sido los principales cambios internacionales medioambientales.

OBJETIVOS

 1. Definir recurso natural y clasificarlos en renovables y no renovables.

 2. Clasificar los diferentes tipos de recursos energéticos, y conocer los problemas y las características del sistema energético actual.

 3. Clasificar los distintos usos que el hombre hace del agua y conocer los problemas que provoca su consumo irresponsable. Explicar las etapas del ciclo urbano del agua.

 4. Conocer los problemas ambientales que plantea el uso abusivo de la biodiversidad, el suelo, los minerales y las rocas.

 5. Explicar los principales problemas globales que genera el uso de recursos naturales y los principios básicos para alcanzar un desarrollo sostenible.

CRITERIOS DE EVALUACIÓN

 1.1. Define el concepto de recurso natural; distingue entre los recursos renovables y no renovables.

 2.1. Clasifica los recursos energéticos, describe los principales problemas del sistema energético y propone algunas medidas para paliarlos.

 3.1. Clasifica los usos del agua en consuntivos y no consuntivos; reconoce los problemas que genera el consumo irresponsable de agua; propone medidas de gestión sostenible de los recursos hídricos, y explica las etapas del ciclo urbano del agua.

 4.1. Conoce los problemas originados por el consumo abusivo de minerales y rocas, define desertización y explica los motivos que la originan, define biodiversidad y cita las causas más frecuentes que provocan su pérdida.

 5.1. Explica los principales problemas, a escala global, y las posibles medidas globales e individuales para alcanzar un desarrollo sostenible.

CIENCIAS DE LA NATURALEZA 4º ESO
UNIDAD 1

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Comprende los postulados de la teoría celular, diferencia las células procariotas de las eucariotas y dentro de estas, las animales de las vegetales, y conoce los orgánulos y estructuras características de cada una de ellas.

- Sabe en qué consisten las funciones celulares.

- Competencia matemática

- Conoce las unidades que se emplean para medir las células y las utiliza para determinar el tamaño de algunas estructuras celulares.

- Competencia en comunicación lingüística

- Define y emplea correctamente términos relacionados con la célula y las funciones celulares, como unicelular, pluricelular, etc., y construye frases coherentes a partir de unos términos dados.

- Muestra interés por leer textos complementarios propuestos por el profesorado.

- Competencia en el tratamiento de la información y competencia digital

- Usa habitualmente la información incluida en www.anayadigital.com (los vídeos, las actividades interactivas, las presentaciones y las animaciones), la organiza y la comunica.

- Interpreta la información contenida en los esquemas y las fotografías de las células y de los procesos de nutrición celulares.

- Competencia social y ciudadana

- Reconoce la importancia del desarrollo del microscopio y de otras técnicas de análisis en los avances en el conocimiento de la célula.

- Valora el trabajo de los científicos en el conocimiento de la célula.

- Competencia para aprender a aprender

- Usa estrategias para mejorar su aprendizaje organizando en tablas algunos de los contenidos estudiados, como las estructuras comunes a todas las células y las específicas para procariotas y eucariotas.

- Toma conciencia de los conocimientos adquiridos y los aplica completando el mapa conceptual de la unidad 1 del apartado «Organiza tus ideas» y se autoevalúa realizándolas actividades del apartado «Comprueba cómo progresas» de adaptación curricular.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesorado y aplica las habilidades sociales y regula sus emociones durante el debate planteado en el aula.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

OBJETIVOS

 1. Conocer la teoría celular.

 2. Distinguir los tipos de organización de las células y conocer sus características.

 3. Comprender en qué consisten las funciones celulares.

 4. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Conoce los postulados de la teoría celular.

 2.1. Conoce las características de las células procarióticas y de las eucarióticas; diferencia entre células animales y vegetales; y reconoce las principales estructuras celulares.

 3.1. Sabe en qué consisten las funciones celulares.

 4.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 2

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce las características de los ácidos nucleicos, comprende cómo ocurre la síntesis de proteínas y la importancia de la replicación del ADN y del código genético.

- Describir y conocer la importancia de la mitosis y de la meiosis.

- Competencia matemática

- Realiza cálculos sencillos para averiguar el porcentaje de guanina que hay en la composición de una molécula de ADN con un porcentaje determinado en adenina.

- Competencia en comunicación lingüística

- Define correctamente conceptos relacionados con el material que lleva la información genética, con la expresión y replicación de esta información y con los procesos de división celular.

- Muestra interés por leer textos complementarios propuestos por el profesorado.

- Competencia en el tratamiento de la información y competencia digital

- Usa habitualmente la información incluida en www.anayadigital.com (los vídeos, las actividades interactivas, las presentaciones y las animaciones), la organiza y la comunica.

- Interpreta la información contenida en los esquemas y las fotografías de la de síntesis de proteínas, de la replicación del ADN, de la mitosis y de la meiosis.

- Competencia social y ciudadana

- Reconoce la importancia del descubrimiento de la estructura del ADN y de la observación del cariotipo de las células para detectar diversas anomalías.

- Competencia para aprender a aprender

- Fomenta el uso de técnicas de trabajo que favorecen el aprendizaje, como la elaboración de tablas con: información sobre la diferencias entre el ADN y el ARN, las diferencias entre la mitosis y la meiosis, etc.

- Toma conciencia de los conocimientos adquiridos y los aplica completando el mapa conceptual de la unidad 2 del apartado «Organiza tus ideas» y se autoevalúa realizando las actividades del apartado «Comprueba cómo progresas» de adaptación curricular.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesorado.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.) y reconoce la importancia de todos como medio para su aprendizaje.

OBJETIVOS

 1. Conocer la estructura y la función de los ácidos nucleicos, y comprender la síntesis de proteínas, el papel del código genético y la necesidad de la replicación del ADN.

 2. Diferenciar las etapas de la mitosis y describir cada una de ellas.

 3. Comprender la importancia de la meiosis y describir el proceso.

 4. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Diferencia la estructura de los dos tipos de ácidos nucleicos y sabe cuál es su función.

 1.2. Describe las dos etapas que tienen lugar en la síntesis de proteínas, conoce el código genético y comprende la necesidad de la replicación del ADN.

 2.1. Conoce los acontecimientos que tienen lugar durante la mitosis.

 3.1. Entiende la importancia de la meiosis y conoce cómo se realiza.

 4.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 3

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce los conceptos básicos de genética, explica los aciertos de Mendel en el estudio de la herencia y resuelve problemas sencillos relacionados con sus leyes.

- Conoce las variaciones de la herencia mendeliana, las principales enfermedades ligadas al sexo y cómo se heredan y el concepto de mutación génica.

- Competencia matemática

- Utiliza el lenguaje matemático para cuantificar y expresar las proporciones genotípicas y fenotípicas de la herencia de los caracteres.

- Competencia en comunicación lingüística

- Define y emplea correctamente términos relacionados con la herencia de los caracteres.

- Utiliza con corrección el lenguaje escrito y oral para expresar los conocimientos adquiridos sobre la transmisión de los caracteres mediante la resolución de las distintas actividades que se piden en la unidad.

- Competencia en el tratamiento de la información y competencia digital

- Usa habitualmente la información incluida en www.anayadigital.com (los vídeos, las actividades interactivas, las presentaciones y las animaciones), la organiza y la comunica.

- Interpreta la información contenida en los esquemas sobre las leyes de Mendel, sus variaciones y la genética ligada al sexo.

- Competencia social y ciudadana

- Comprende aspectos esenciales de los avances científicos y su incidencia en la sociedad, relacionados con el conocimiento de la herencia de algunas enfermedades.

- Competencia para aprender a aprender

- Usa estrategias para mejorar su aprendizaje organizando los procesos de la relación estudiados en esquemas, dibujos y textos que utiliza para repasar.

- Toma conciencia de los conocimientos adquiridos y los aplica completando el mapa conceptual de la unidad 3 del apartado «Organiza tus ideas» y se autoevalúa realizando las actividades del apartado «Comprueba cómo progresas» de adaptación curricular.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesorado.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

OBJETIVOS

 1. Conocer los conceptos de genotipo y fenotipo.

 2. Conocer las leyes de Mendel y resolver problemas sencillos relacionados con ellas.

 3. Conocer qué es el ligamiento cromosómico, la recombinación genética y las principales enfermedades ligadas al sexo.

 4. Conocer el concepto de mutación genética y sus tipos

 5. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Define y diferencia los conceptos de genotipo y fenotipo.

 2.1. Define las leyes de Mendel y resuelve problemas relacionados con ellas.

 3.1. Distingue entre herencia intermedia y codominacia y explica qué es un ligamiento cromosómico y una recombinación genética.

 4.1. Define mutación e identifica los principales tipos de mutaciones.

 5.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.
UNIDAD 4

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce en qué consiste la ingeniería genética y sus principales técnicas.

- Conoce las aplicaciones más importantes de estas técnicas en diversos campos, como la medicina, el medio ambiente, la agricultura, etc.

- Competencia matemática

- Construye un diagrama de barras con los datos sobre las hectáreas destinadas a cultivos transgénicos en 2009.

- Competencia en comunicación lingüística

- Define y utiliza correctamente términos relacionados con las técnicas de ingeniería genética.

- Utiliza con corrección el lenguaje escrito y oral para expresar los conocimientos adquiridos sobre las técnicas de ingeniería genética y sus aplicaciones, mediante la resolución de las distintas actividades propuestas en la unidad.

- Competencia en el tratamiento de la información y competencia digital

- Usa habitualmente la información incluida en www.anayadigital.com (los vídeos, las actividades interactivas, las presentaciones y animaciones), la organiza y la comunica.

- Interpreta la información contenida en los esquemas sobre cómo se obtienen los medicamentos por ingeniería genética, cómo se realiza una prueba de paternidad, etc.

- Competencia social y ciudadana

- Valora el esfuerzo individual y colectivo de los científicos en el desarrollo de nuevas técnicas de manipulación de la información genética de las células.

- Es consciente de las repercusiones sociales y medioambientales de la ingeniería genética.

- Competencia para aprender a aprender

- Usa estrategias para mejorar su aprendizaje organizando en esquemas cómo se produce el factor VIII en la leche de la vaca.

- Toma conciencia de los conocimientos adquiridos y los aplica completando el mapa conceptual de la unidad 4 del apartado «Organiza tus ideas» y se autoevalúa realizando las actividades del apartado «Comprueba cómo progresas» de adaptación curricular.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Manifiesta sus propias opiniones sobre el uso de alimentos transgénicos para erradicar el hambre en el mundo.

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesorado.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

OBJETIVOS

 1. Definir ingeniería genética y conocer sus principales técnicas.

 2. Describir las principales aplicaciones de la ingeniería genética.

 3. Conocer los principales problemas que se generan en la sociedad debido al uso de técnicas de la ingeniería genética.

 4. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Define ingeniería genética y conoce sus principales técnicas.

 2.1. Describe las aplicaciones de la ingeniería genética en diversos campos.

 3.1. Conoce las repercusiones sociales y medioambientales de la ingeniería genética.

 4.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 5

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce el concepto de evolución y cuáles son sus consecuencias y sitúa la especie humana en el lugar que le corresponde dentro del reino animal.

- Conoce los fundamentos del proceso de la evolución.

- Competencia matemática

- Calcula el aumento de población y el incremento de la producción de alimento según la teoría de Thomas Malthus, para 25, 50, 75, 100 y 125 años.

- Competencia en comunicación lingüística

- Define y utiliza correctamente términos relacionados con la evolución de los seres vivos.

- Utiliza con corrección el lenguaje escrito y oral para expresar los conocimientos adquiridos sobre el origen de la vida y la evolución, mediante la resolución de las distintas actividades propuestas en la unidad.

- Competencia en el tratamiento de la información y competencia digital

- Usa habitualmente la información incluida en www.anayadigital.com (los vídeos, las actividades interactivas, las presentaciones y las animaciones), la organiza y la comunica.

- Interpreta la información contenida en los esquemas que resumen procesos relativos a la evolución y alas teorías que intentan explicar.

- Competencia social y ciudadana

- Valora la importancia que tiene el proceso de la evolución para originar nuevas especies, entre ellas, a la especie humana.

- Fomenta actitudes y comportamientos responsables cuando visita un museo antropológico.

- Competencia para aprender a aprender

- Usa estrategias para mejorar su aprendizaje organizando los procesos de la evolución estudiados en esquemas, dibujos y textos que utiliza para repasar.

- Toma conciencia de los conocimientos adquiridos y los aplica completando el mapa conceptual de la unidad 5 del apartado «Organiza tus ideas» y se autoevalúa realizando las actividades del apartado «Comprueba cómo progresas» de adaptación curricular.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesorado.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

OBJETIVOS

 1. Conocer alguna hipótesis sobre la evolución química de la vida, las teorías sobre el origen de las primeras células y sobre el origen de las especies.

 2. Conocer el proceso de selección natural.

 3. Reflexionar sobre la importancia de las aportaciones de diferentes disciplinas al estudio de la evolución.

 4. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Conoce las principales hipótesis sobre la evolución química de la vida y describe las teorías que explican el origen de las primeras células y el origen de las especies.

 2.1. Aplica el proceso de la selección natural a la evolución de las especies.

 3.1. Conoce las pruebas en las que se basa la evolución de las especies.

 4.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 6

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce el concepto de ecosistema y sus componentes, comprende la influencia de los factores abióticos en los medios terrestre y acuático y describe las principales interacciones intraespecíficas e interespecíficas.

- Competencia matemática

- Realiza e interpreta gráficos sobre la curva de tolerancia de algunas especies a ciertos factores ambientales.

- Competencia en comunicación lingüística

- Define y utiliza correctamente términos relacionados con los factores ambientales de los ecosistemas.

- Utiliza con corrección el lenguaje escrito y oral para expresar los conocimientos adquiridos sobre la influencia de los factores ambientales en los ecosistemas, mediante la resolución de las distintas actividades.

- Utiliza el lenguaje oral para expresar sus opiniones sobre los debates trabajados en la unidas construyendo expresiones coherentes y bien argumentadas.

- Competencia en el tratamiento de la información y competencia digital

- Usa habitualmente la información incluida en www.anayadigital.com (los vídeos, las actividades interactivas, las presentaciones y las animaciones), la organiza y la comunica.

- Interpreta la información contenida en los esquemas sobre la influencia de los factores ambientales en los medios terrestre y acuático.

- Competencia social y ciudadana

- Valora la importancia de conocer el funcionamiento de los ecosistemas para garantizar su protección.

- Competencia para aprender a aprender

- Usa estrategias para mejorar su aprendizaje organizando los tipos de interacciones intraespecíficas e interespecíficas en esquemas, dibujos y textos que utiliza para repasar.

- Toma conciencia de los conocimientos adquiridos y los aplica completando el mapa conceptual de la unidad 6 del apartado «Organiza tus ideas» y se autoevalúa realizando las actividades del apartado «Comprueba cómo progresas» de adaptación curricular.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesorado.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

OBJETIVOS

 1. Definir ecosistema, zona de tolerancia y factor limitante.

 2. Conocer lo principales factores abióticos del ecosistema y su influencia en los medios acuático y terrestre.

 3. Conocer las interacciones intraespecíficas e interespecícas entre los organismos del ecosistema.

 4. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Define ecosistema, zona de tolerancia y factor limitante

 2.1. Conoce los principales factores abióticos que caracterizan a los medios terrestres y acuáticos y los relaciona con las adaptaciones que aparecen en los seres vivos.

 3.1. Conoce los principales tipos de interacciones interespecíficas e intraespecíficas.

 4.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 7

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce la estructura trófica de un ecosistema y su representación, explica las diferencias que existen entre los flujos de la materia y de la energía y comprende los conceptos de biomasa y producción y la utilidad de las pirámides tróficas.

- Competencia matemática

- Construye pirámides de números a partir de datos sencillos.

- Calcula la transferencia de energía entre niveles tróficos aplicando la regla del 10%.

- Interpreta y construye gráficos de crecimiento de poblaciones, de bioacumulación, etc.

- Competencia en comunicación lingüística

- Define y utiliza correctamente términos relacionados con la estructura trófica y con la transferencia de materia y de energía en los ecosistemas.

- Utiliza con corrección el lenguaje escrito y oral para expresar los conocimientos adquiridos sobre la estructura trófica y la transferencia de materia y de energía en los ecosistemas, mediante la resolución de las distintas actividades propuestas en la unidad.

- Competencia en el tratamiento de la información y competencia digital

- Usa habitualmente la información incluida en www.anayadigital.com (los vídeos, las actividades interactivas, las presentaciones y las animaciones), la organiza y la comunica.

- Interpreta la información contenida en los esquemas y las fotografías sobre las pirámides ecológicas, la circulación de la materia y de la energía a través de los niveles tróficos; y para afianzar la comprensión de conceptos.

- Competencia social y ciudadana

- Valora la importancia de conocer cómo fluye la materia y la energía en los ecosistemas para comprender la fragilidad de estos.

- Competencia para aprender a aprender

- Fomenta el uso de técnicas de trabajo que favorecen el aprendizaje, como la elaboración de esquemas sobre la circulación de la materia y la energía.

- Toma conciencia de los conocimientos adquiridos y los aplica completando el mapa conceptual de la unidad 7 del apartado «Organiza tus ideas» y se autoevalúa realizando las actividades del apartado «Comprueba cómo progresas» de adaptación curricular.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesorado.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

OBJETIVOS

 1. Conocer la estructura trófica del ecosistema y su representación.

 2. Explicar las diferencias entre el flujo de la materia y el de la energía en un ecosistema.

 3. Conocer los parámetro tróficos (biomasa y producción) y construir pirámides tróficas sencillas.

 4. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Define productores, consumidores y descomponedores y forma redes y cadenas tróficas.

 2.1. Explica las diferencias entre el flujo de la materia y el de la energía en un ecosistema.

 3.1. Define biomasa y producción y construye pirámides tróficas sencillas.

 4.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 8

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conocer el concepto de sucesión y explicar algunos mecanismos de autorregulación de las poblaciones y saber las causas y los efectos de los impactos ambientales, como la deforestación y la destrucción del suelo.

- Es consciente de la necesidad de mantener el equilibrio de nuestro planeta mediante la adopción de un modelo de desarrollo sostenible y la realización de una gestión ambiental adecuada.
- Competencia matemática

- Interpreta gráficos y analiza datos sobre el estado de la biodiversidad y de los bosques, sobre el EPI, etc.

- Competencia en comunicación lingüística

- Define y utiliza correctamente términos relacionados con las sucesiones, la autorregulación, los impactos ambientales, la sostenibilidad y la gestión ambiental.

- Utiliza con corrección el lenguaje oral para expresar sus opiniones en los debates propuestos a lo largo de la unidad.

- Competencia en el tratamiento de la información y competencia digital

- Usa habitualmente la información incluida en www.anayadigital.com (los vídeos, las actividades interactivas, las presentaciones y las animaciones), la organiza y la comunica.

- Interpreta la información contenida en los esquemas sobre las sucesiones, los mecanismos de autorregulación de las poblaciones; y los datos incluidos en mapas sobre el resultado de las políticas ambientales a la protección del medio ambiente.

- Competencia social y ciudadana

- Valora la importancia que tienen para el ser humano los ecosistemas y es consciente de la necesidad de conservarlos y del uso sostenible de los recursos del planeta.

- Competencia para aprender a aprender

- Fomenta el uso de técnicas de trabajo que favorecen el aprendizaje, como la elaboración de esquemas sobre la evolución de una sucesión primaria.

- Toma conciencia de los conocimientos adquiridos y los aplica completando el mapa conceptual de la unidad 8 del apartado «Organiza tus ideas» y se autoevalúa realizando las actividades del apartado «Comprueba cómo progresas» de adaptación curricular.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesorado.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

OBJETIVOS

 1. Conocer el concepto de sucesión y explicar algunos mecanismos de autorregulación.

 2. Conocer las causas y los efectos de los impactos ambientales.

 3. Ser consciente de la necesidad de adoptar un modelo de desarrollo sostenible y de realizar una gestión ambiental adecuada con el fin de mantener el equilibrio de los ecosistemas.

 4. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Conoce el concepto de sucesión y explica algunos mecanismos de autorregulación.

 2.1. Conoce las causas y los efectos de los impactos ambientales.

 3.1. Conoce en qué consiste el desarrollo sostenible y la gestión ambiental.

 4.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 9

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce el método sísmico para el estudio de la estructura de la Tierra, los resultados que se obtienen de él y los relaciona con la estructura de la geosfera.

- Comprende la teoría de la tectónica de placas, ubica las placas litosféricas en el planeta y diferencia los tipos de bordes.

- Competencia matemática

- Comprende e interpreta la información contenida en un gráfico en el que se representan la edad de las rocas y la polaridad magnética del fondo marino a ambos lados de una dorsal.

- Competencia en comunicación lingüística

- Define y utiliza correctamente términos relacionados con la estructura de la litosfera y con la teoría de la tectónica de placas.

- Utiliza con corrección el lenguaje escrito y oral para expresar los conocimientos adquiridos sobre la estructura y la dinámica de la litosfera y del interior terrestre y sobre las pruebas de la dinámica de las placas, mediante la resolución de las distintas actividades propuestas en la unidad.

- Competencia en el tratamiento de la información y competencia digital

- Usa habitualmente la información incluida en www.anayadigital.com (los vídeos, las actividades interactivas, las presentaciones y las animaciones), la organiza y la comunica.

- Interpreta la información contenida en las ilustraciones sobre la estructura y la dinámica de la litosfera y del interior terrestre y sobre las pruebas de la dinámica de las placas.

- Competencia social y ciudadana

- Valora la importancia de la recogida de datos y su expresión a la hora de aportar pruebas que sustenten las hipótesis y teorías científicas.

- Competencia para aprender a aprender

- Fomenta el uso de técnicas de trabajo que favorecen el aprendizaje, como la elaboración de esquemas sobre el proceso de convergencia de dos placas, las relaciones entre la pruebas de la tectónica con cada parte de la teoría que demuestran...

- Toma conciencia de los conocimientos adquiridos y los aplica completando el mapa conceptual de la unidad 9 del apartado «Organiza tus ideas» y se autoevalúa realizando las actividades del apartado «Comprueba cómo progresas» de adaptación curricular.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesorado.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

OBJETIVOS

 1. Comprender la coincidencia entre las discontinuidades sísmicas y la estructura del interior de la Tierra.

 2. Conocer los tipos de bordes de las placas litosféricas y sus interacciones.

 3. Conocer el ciclo de Wilson y algunas pruebas que demuestran la teoría de la tectónica de placas.

 4. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Conoce el método sísmico y lo relaciona con la estructura de la geosfera.

 2.1. Conoce los tipos de bordes de las placas litosféricas y sus interacciones.

 3.1. Conoce y describe el ciclo de Wilson y algunas pruebas de la tectónica de placas.

 4.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 10

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Conoce la relación entre los efectos de la dinámica de las placas litosféricas y los procesos endógenos y exógenos, describe los procesos petrogenéticos en el contexto de la tectónica de placas y reconoce la influencia de la dinámica litosférica en los procesos del modelado del relieve.

- Competencia matemática

- Representa pliegues y fallas.

- Competencia en comunicación lingüística

- Define y utiliza correctamente términos relacionados con los procesos geológicos en el contexto de la teoría de la tectónica de placas.

- Utiliza con corrección el lenguaje escrito y oral para describir imágenes de edificios volcánicos o paisajes afectados por los agentes del modelado del relieve.

- Competencia en el tratamiento de la información y competencia digital

- Usa habitualmente la información incluida en www.anayadigital.com (los vídeos, las actividades interactivas, las presentaciones...), la organiza y la comunica.

- Interpreta la información contenida en las ilustraciones sobre la relación entre los procesos geológicos y la tectónica de placas y sobre el modo en que se producen esos procesos geológicos.

- Competencia social y ciudadana

- Acepta que la ciencia es un proceso que avanza gradualmente, corrigiendo o rebatiendo hipótesis y teorías a medida que aparecen nuevos datos.

- Competencia para aprender a aprender

- Usa estrategias para mejorar su aprendizaje resumiendo en tablas la información correspondiente a los efectos de la dinámica litosférica y los procesos geológicos que originan o representando mediante dibujos rotulados las etapas de dichos procesos.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesorado.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

OBJETIVOS

 1. Comprender que existe relación entre los efectos de la dinámica de las placas litosféricas y los procesos geológicos endógenos y exógenos.

 2. Describir los procesos petrogenéticos en el contexto de la tectónica de placas.

 3. Describir y ubicar las deformaciones tectónicas en el contexto de la tectónica de placas.

 4. Reconocer la influencia de la dinámica litosférica en los procesos del modelado del relieve.

 5. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Conoce la relación entre los efectos de la dinámica de la litosfera y los procesos geológicos endógenos y exógenos.

 2.1. Describe los procesos petrogenéticos en el contexto de la tectónica de placas.

 3.1. Describe y ubica las principales deformaciones de la litosfera en el contexto de la tectónica de placas.

 4.1. Reconoce la influencia de la dinámica litosférica en los procesos del modelado del relieve.

 5.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 11

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Comprende que los relieves de cada zona son el resultado de procesos de evolución condicionados por factores, como la composición litológica, el clima, etc.; conoce lo principales relieves litológicos, climáticos y estructurales y es capaz de describir las formas características de cada uno de ellos.

- Competencia matemática

- Sabe determinar el volumen de materiales erosionados por los procesos exógenos en un cono volcánico a partir del cálculo del volumen de cuerpos geométricos.

- Competencia en comunicación lingüística

- Define y emplea correctamente los términos relacionados con las características de los relieves terrestres y los procesos que causan su génesis y evolución.

- Utiliza el vocabulario para describir con detalle las formas del relieve a partir de imágenes o de la observación de terrenos reales y para producir textos claros y coherentes para resolver las actividades propuestas.

- Muestra interés por la lectura de textos relacionados con la evolución de los relieves o con la relación entre los procesos geológicos y el ser humano.

- Competencia en el tratamiento de la información y competencia digital

- Usa habitualmente la información incluida en www.anayadigital.com (los vídeos, las actividades interactivas, las presentaciones y las animaciones), la organiza y la comunica.

- Interpreta la información contenida en las ilustraciones sobre la forma en la que actúan los procesos geológicos para dar lugar a los diferentes relieves.

- Competencia social y ciudadana

- Desarrolla una actitud crítica hacia aquellas actividades humanas que no evitan ni mitigan los riesgos geológicos sino que los incrementan.

- Competencia para aprender a aprender

- Fomenta el uso de técnicas de trabajo que favorecen el aprendizaje, resumiendo en bloques la información correspondiente a la relación entre los factores condicionantes de la evolución de los relieves y los tipos de relieves que se originan en cada caso.

- Competencia en autonomía e iniciativa personal y competencia emocional

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesorado.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

OBJETIVOS

 1. Conocer que los relieves de cada zona son el resultado de procesos de evolución condicionados por diversos factores litológicos, climáticos y estructurales.

 2. Conocer los principales relieves litológicos, climáticos y estructurales y describir las formas características de cada uno de ellos.

 3. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Conoce que los relieves de cada zona son el resultado de procesos de evolución condicionados por diversos factores litológicos, climáticos y estructurales.

 2.1. Conoce los principales relieves litológicos, climáticos y estructurales y describir las formas características de cada uno de ellos.

 3.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.

UNIDAD 12

COMPETENCIAS E INDICADORES DE SEGUIMIENTO

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

- Comprende que lo acontecimiento ocurridos durante la historia de la Tierra han quedado registrados, en los estratos formados en cuencas sedimentarias y conoce los principios básicos de la estratigrafía y algunos métodos de datación absoluta.

- Asimila el hecho de que, a lo largo de la historia de la Tierra, han ocurrido importantes eventos, entre los que se pueden destacar los movimientos de las masas continentales, los cambios de los climas primitivos y las variaciones en la biodiversidad.

- Competencia matemática

- Establece las relaciones de proporcionalidad entre el tiempo de la historia de la Tierra y otras magnitudes como la longitud en una barra (calendario) o la cantidad de páginas de una hipotética «Enciclopedia».

- Competencia en comunicación lingüística

- Define y emplea correctamente los términos relacionados con las características del registro estratigráfico, con los principios de la estratigrafía y con los métodos de datación y correlación.

- Utiliza el vocabulario aprendido para producir textos claros y coherentes al resolver las actividades propuestas.

- Competencia en el tratamiento de la información y competencia digital

- Usa habitualmente la información incluida en www.anayadigital.com (los vídeos, las actividades interactivas, las presentaciones...), la organiza y la comunica.

- Interpreta la información contenida en las ilustraciones sobre la evolución de las cuencas sedimentarias, sobre la disposición de las series y secuencias estratigráficas, sobre los métodos de datación y sobre el calendario de la Tierra.

- Competencia social y ciudadana

- Muestra una actitud responsable y colaboradora al realizar trabajos en equipo y muestra respeto por las opiniones de compañeros y compañeras.

- Competencia para aprender a aprender

- Usa estrategias para mejorar su aprendizaje relacionando en un esquema la información sobre los principios de la estratigrafía o estableciendo relaciones entre eventos de la historia de la Tierra en gráficos de «cajas y flechas».

- Competencia en autonomía e iniciativa personal y competencia emocional

- Acepta los errores al autoevaluarse, persevera en las tareas de recuperación completando las fichas de refuerzo propuestas por el profesorado.

- Competencia cultural y artística

- Conoce y utiliza distintos recursos expresivos y aprecia la estética de los materiales que utiliza (las ilustraciones, los vídeos, las presentaciones, etc.).

OBJETIVOS

 1. Conocer los conceptos de registro estratigráfico, secuencia y serie de estratos, datación y correlación del registro estratigráfico y saber los principios básicos de la estratigrafía.

 2. Conocer el calendario de la historia de la Tierra y ubicar en él los principales eventos geológicos y biológicos acontecidos.

 3. Adquirir las destrezas mínimas para el desarrollo de las competencias básicas.

CRITERIOS DE EVALUACIÓN

 1.1. Define registro estratigráfico, secuencia y serie de estratos, datación y correlación del registro estratigráfico y sabe los principios básicos de la estratigrafía.

 2.1. Conoce el calendario de la historia de la Tierra y los principales eventos acontecidos.

 3.1. Adquiere las destrezas mínimas para el desarrollo de las competencias básicas.[image: image1.png]

�

0

