REPÚBLICA DE PANAMÁ

MINISTERIO DE EDUCACIÓN

DIRECCIÓN NACIONAL DE CURRÍCULO Y TECNOLOGÍA EDUCATIVA.
EDUCACIÓN BÁSICA GENERAL

PROGRAMA DE CIENCIAS NATURALES

TERCER GRADO
2006
REIMPRESIÓN

JUSTIFICACIÓN
La enseñanza y el aprendizaje de las Ciencias Naturales constituye una exigencia planteada por la Constitución Política Nacional y la Ley 34, que reforma la Ley 47 Orgánica de Educación, normas que regulan la vida en sociedad y enfatizan hacia los asuntos fundamentales dirigidos a lograr el progreso y el desarrollo del país y de sus habitantes.

Es razonable considerar la educación y los programas que formalmente, la hacen posible, como el medio más idóneo para hacer llegar hasta las más recónditas comunidades, el saber de las ciencias que permite a la población reconocer que la vida en cualquier punto del país y del planeta depende de la naturaleza o del medio ambiente que la soporta, tanto como del conocimiento de los Reinos que conviven en interrelación constante entre si, con los otros miembros o componentes de la naturaleza y con la tecnología.

Igualmente, el aporte de las ciencias han hecho posible cambios sustanciales en los estilos de vida, en el tratamiento y control de enfermedades, en la producción de alimentos y hábitos de consumo, en el descubrimiento de la estructura y funciones del cuerpo, en los usos de la energía, en la conquista del espacio y los astros, todo lo cual hace imprescindible la conservación de la vida, el progreso y la equidad, basados en el conocimiento científico del presente y en su proyección futura.

Los programas de Ciencias Naturales abordarán la realidad desde el punto de vista del conocimiento científicos basados en una percepción de cultura ambiental, necesaria para generalizar y afianzar en las generaciones jóvenes una clara conciencia de su responsabilidad en el manejo de los recursos naturales y del cuidado del medio ambiente donde desarrolla su vida.

DESCRIPCIÓN

El programa de ciencias naturales abarca desde el 1º al 9º grado, está organizado por áreas, fundamentadas en base a la curiosidad del niño y la niña para percibir su entorno y orientadas hacia las experiencias de aprendizaje significativos, afianzadas por la motivación del educador o educadora, utilizando los procesos científicos para desarrollar el pensamiento crítico, reflexivo y creador, a fin de lograr el desenvolvimiento integral de los educandos y educadores.

1. Área: Los seres vivos y su ambiente.

 En esta área se pretende ofrecer a los educandos y educadores la oportunidad para que se relacionen con su entorno, interpreten la problemática ambiental, logren una actitud crítica, reflexiva y creadora frente a éstos, y valoren el impacto que los mismos provocan a todos los seres vivos.

 De igual manera, en esta área se desea fortalecer los aprendizajes relativos a “saber convivir” entre los humanos, con otros seres vivos y con su ambiente.
2. Los seres vivos y sus funciones.
Implica que el alumno y la alumna se compenetren de la importancia de los hábitos y actitudes de los seres vivos y de las funciones de los diferentes órganos que constituyen el organismo humano y de otros

seres, como requisito esencial para conservar una buena salud, así como para preservar el saneamiento y la profilaxis del medio donde se desenvuelven.

3. Área: La Materia y la energía y sus interacciones y cambios en la Naturaleza.

Brindar al educando y al educador la oportunidad de reconocer la interacción entre la materia y la energía y los cambios que suscitan en la naturaleza, los cuales inciden en el desenvolvimiento de la vida en nuestro planeta en general, y en nuestro ambiente, en particular.

4. Área: El Planeta Tierra y el Universo.

Destaca la importancia de conocer las características del planeta y de los cuerpos celestes que integran el Universo. Además, estimula la curiosidad del estudiante y la estudiante por conocer la relación suya con el mundo que lo rodea, para lograr explicaciones a diversos fenómenos naturales los cuales son estudiados utilizando la tecnología moderna. Esto facilita a los humanos, un mejor y más amplio conocimiento científico.

METODOLOGÍA:

El aprendizaje de esta materia exige al estudiantado una participación activa, enfoque constructivista, tanto individual como en grupo.

 Se recomiendan técnicas de observación, trabajo cooperativo, excursión, trabajo de investigación experimentación en laboratorio y en el campo, estudios dirigidos, discusión plenaria, exposición dialogada, demostración, independientes y otros.

Es importante ofrecer a los y las estudiantes oportunidades de interacción con el conocimiento científico y el entorno con miras a fortalecer una cultura ambiental y propiciar un desarrollo sostenible.

179

 EVALUACIÓN

Se pretende que la evaluación registre hasta qué punto los alumnos y las alumnas alcanzan los objetivos propuestos, sin perder de vista el punto de partida y los avances que van logrando durante todo el proceso. Esto implica una valoración justa y racional, conforme a los elementos que participan en el proceso educativo; por lo tanto, se hace necesario la elaboración de instrumentos objetivos y subjetivos que permitan registrar factores de desarrollo personal, social, conceptual, procedimental y actitudinales, tanto como el fomento de la vida intelectual y erudición.

La evaluación debe ser continua e incluye acciones diagnóstica, formativa y sumativa.

La evaluación diagnóstica facilita la percepción de los conocimientos previos y permite conocer la vinculación del grupo con su contexto y de los sujetos puesto bajo la orientación del docente.

La evaluación formativa permite captar información relacionada con el aprendizaje durante el proceso a fin de registrar y trabajar sobre las insuficiencias para superarlas permanentemente.

La evaluación sumativa tiene fines acumulativos para efectos de calificación y debe apuntar a lo esencial del conocimiento y/o las capacidades, permite conocer si los objetivos de aprendizajes se han alcanzado.

Esta debe fundamentarse en el desarrollo de actividades basadas en criterios de evaluación, para lo cual existen diversas formas de recopilar información, como son: pruebas, tareas escolares, trabajos de investigación, trabajos en grupos e individuales, laboratorio vivencial en campo abierto e intramuros, resolución de problemas, dibujos, confección de murales y otros.

OBJETIVOS GENERALES DE ASIGNATURA

1. Comprender las causas de los fenómenos físicos que se presentan periódicamente en su entorno.

2. Valorar la importancia y función de cada uno de los Reinos de la Naturaleza que viven en interacción con la sociedad humana.

3. Resaltar la importancia de cada Reino y especie en la cadena alimenticia y consecuentemente en la conservación del equilibrio ambiental y en la calidad de vida de la población.

4. Reconocer la importancia de la alimentación, la nutrición, el aseo y la salud, como factores esenciales para mantener la capacidad potencial del organismo y la prolongación de la vida.

5. Valorar la posición del Istmo de Panamá como punto de convergencia de la biodiversidad acuática y terrestre.

6. Destacar las propiedades, estructuras y formas de la materia como componente esencial en todos los seres vivos y sustancias de la naturaleza.

7. Analizar la influencia que ejercen la materia y la energía en el desarrollo de las actividades de los seres humanos.

8. Conocer las causas y consecuencias que provocan la contaminación ambiental.

9. Reconocer las interrelaciones del entorno entre los factores bióticos y abióticos en el que interactúan todos los seres vivos.

10. Valorar la importancia y necesidad de conservar, proteger y utilizar de forma racional, el medio ambiente, con la finalidad de lograr el desarrollo sostenible que garantice una mejor calidad de vida.

11. Interpretar el significado del avance científico-tecnológico y su impacto en el desarrollo socio-económico de la humanidad, especialmente de nuestro país.

12. Desarrollar conceptos e ideas que permitan la aplicación de procedimientos científicos que resulten interesantes y les ayuden a comprender el mundo desde la perspectiva constructivista, mediante la investigación e interacción con los objetos y hechos.

13. Asumir una concepción integradora del mundo natural a través del desarrollo evolutivo.

14. Analizar en forma integral las funciones que realizan los seres vivos, principalmente los seres humanos.

15. Reconocer la interacción materia-energía y los cambios observables en el ambiente, resultado de esta interacción.

16. Valorar la importancia de la conservación de la salud en los seres humanos.

17. Valorar la importancia de la tecnología en el desarrollo sostenible de nuestro país y del mundo.

18. Manifestar interés y entusiasmo por la investigación científica para explorar su entorno, indagar acerca del mismo y resolver problemas de su vida cotidiana.

19. Demostrar interés por el conocimiento de nuestro planeta Tierra.

OBJETIVOS DE GRADO
1. Comprender la importancia de las funciones vitales de los seres vivos y su relación con la continuidad de la especie.

2. Asociar las características del hábitat que circunda al corregimiento, con los hábitos y valores que predominan en las interrelaciones del ser humano con los reinos y los elementos de la naturaleza.

3. Reconocer las capas de la tierra, destacando la importancia del agua, los beneficios que brinda para el desarrollo de la vida en las comunidades y el funcionamiento del canal.

4. Explicar formas y fuentes de energía, sus transformaciones, usos y racionalización.

5. Reconocer el comportamiento del planeta Tierra, su satélite la luna y sus relaciones con el Sistema Solar.

ÁREA 1. LOS SERES VIVOS Y SUS FUNCIONES.

OBJETIVOS ESPECÍFICOS:

1. Explicar la función del sistema digestivo para el desarrollo y bienestar del cuerpo humano.

2. Reconocer la importancia del proceso de digestión de los alimentos en la producción de la energía necesaria para las actividades diarias.

3. Valorar la importancia del oxígeno y del sistema respiratorio para conservar la salud y la vida.

4. Reconocer las distintas formas que la naturaleza provee para la reproducción de los seres vivos que habitan y benefician al ambiente.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	1. El desarrollo del cuerpo humano está asociado a la alimentación, al aseo y a la protección contra agentes externos.

· El cuerpo humano está formado armónicamente por diferentes órganos y sistemas.

· El Sistema Digestivo mantiene el cuerpo en buenas condiciones.

· El conducto digestivo se inicia en la boca y termina en el ano.

· Órganos del sistema digestivo y sus funciones.

· Boca: dientes, lengua y glándulas salivares.

· Masticación (bolo alimenticio).
	1. Medirán la estatura y el peso relacionándolos con la edad.

2. Compararán los resultados de la medición con la tabla estandarizada de edad y peso que ofrece el Ministerio de Salud.

3. Reflexionarán acerca de la necesidad de alimentarse para crecer y estar sanos (as).

4. Identificarán, en una lámina, los diferentes sistemas que integran el cuerpo humano.

5. Comentarán acerca de dónde se inicia y termina la digestión.

6. Señalarán, en una lámina, los órganos del sistema digestivo.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y de evaluación.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	· Faringe (garganta)

· Esófago

· Estómago

· Otras glándulas digestivas (hígado, páncreas, gástricas, intestinales).

2. Los alimentos son necesarios para dar energía y movimiento al cuerpo.

· Tipos de alimentos

· De origen animal

· De origen vegetal

· De origen mineral

· Alimentos que dan energía y reparan los tejidos.

· Manipulación e higiene al preparar los alimentos.

· El sistema digestivo procesa los alimentos para proporcionar energía y movimiento al cuerpo.

	7. Discutirán acerca de la función de cada uno de los órganos del sistema digestivo.

8. Elaborarán un rompecabezas con las partes del sistema digestivo.

1. Enumerarán las características típicas de un niño sano.

2. Comentarán acerca de las clases de alimentos de origen animal, vegetal y mineral, observados durante una visita a lugares de expendio y/o producción de alimentos.

3. Harán un listado de los alimentos que proporcionan energía para realizar trabajo y reparar tejidos.

4. Participarán en una charla dictada por funcionarios del Ministerio de Salud o Centros de Salud.

5. Recortarán y pegarán, en cartulina o papel, figuras representativas de los tipos de alimentos.

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y de evaluación.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	· Fases

· Mecánica (Ingestión, masticación de los alimentos).

· Química (Insalivación y acción de los jugos digestivos).

3. El Sistema Respiratorio

· Función: provee el oxígeno al organismo.

· Órganos y funciones.

· Vías respiratorias.

· Nariz, laringe, tráquea, bronquios, bronquiolos.

· Pulmones (intercambio de gases).

· Mecanismos de la respiración.

· Inhalar

· Exhalar

· Enfermedades que afectan al sistema respiratorio.

	6. Observarán, en láminas y/o vídeos: cómo el sistema digestivo procesa los alimentos.

7. Describirán las acciones que se dan en cada fase del proceso digestivo.

8. Explicarán, ayudados (as) por láminas o acetato, cada una de las fases del proceso digestivo.

1. Reconocerán, entre diferentes láminas, la que representa el Sistema Respiratorio.

2. Realizarán una lluvia de ideas sobre las funciones del sistema respiratorio.

3. Observarán, en una lámina los órganos del sistema respiratorio.

4. Ejecutarán ejercicios de inhalación y exhalación del aire.

5. Observarán los efectos de la espiración de un organismo en reposo y de uno en movimiento.

6. Investigarán sobre enfermedades relacionadas con el sistema respiratorio y las medidas preventivas.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y de evaluación.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	4. La reproducción de los seres vivos:

· Concepto

· Tipos de reproducción:

· Sexual

· Animales(mamíferos)

· Plantas con flores

· Asexual.

· En plantas

· Artificial (estaca, acodo, injerto).

· Natural (brote, esporas)

· En animales

· Por brotes o yemas (corales, hidra).

· Regeneración (estrella de mar, planaria, lombriz de tierra).

	1. Investigarán sobre ¿qué entienden por reproducción? los tipos de reproducción que existen y en qué consiste cada una de ellas.

2. Darán ejemplos de organismos que se reproducen sexualmente.

3. Darán ejemplos de organismos que se reproducen asexualmente.

4. Llevarán al aula figuras o dibujos que representen seres vivos para clasificarlos según la forma de reproducirse cada uno.

5. Reconocerán la reproducción como una de las funciones básicas de los seres vivos.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y de evaluación.

ÁREA 2. LOS SERES VIVOS Y SU AMBIENTE

OBJETIVOS ESPECÍFICOS:

5. Reconocer la importancia de los seres vivos que forman el ciclo biológico para preservar el medio ambiente.

6. Comprender la función de los componentes del ciclo biológico y la participación humana, en la conservación del hábitat.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	5.- El ciclo biológico de las especies según el hábitat donde viven.

· Microorganismos: bacteria, algas, hongos y otros.

· Fauna.

· Animales que viven en el agua:

· Vertebrados: peces, lagartos, tortugas, otros.

· Invertebrados: moluscos, almejas, caracoles, calamares, crustáceos, camarones, cangrejos.

· Animales que viven en el suelo:

· Invertebrados: arácnidos, chinches, ácaros, mariposas, abejas, moscas, mosquito, cucaracha, arriero, piojo, etc.

·
	1. Participarán en una excursión donde exploren y registren los organismos que viven en el suelo (en la superficie o en su interior) y en el agua.

2. Elaborarán una maqueta en forma cooperativa, representando las especies que conforman el ciclo biológico del medio ambiente de la comunidad.

3. Participarán en una dramatización alusiva a las especies que conviven en la vivienda de acuerdo a las condiciones y actitudes de los habitantes de la comunidad.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y de evaluación.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	· Reptiles: serpientes, iguanas, otros.

· Anfibios: sapos, ranas (insectívora, dorada).

· Mamíferos: humano, mono, perro, gato, otros.

· Aves: pájaros, palomas, gallinas, pavos, etc.

· La Flora y su importancia en la conservación del ambiente.

· La flora contribuye a:

· Purificar el aire (producción de oxígeno)

· Purificación del agua

· Ofrece refugio a las diferentes especies.

· Evita la erosión

· Proporciona sombra

· Refresca el ambiente

· Contribuye a mantener al ciclo de nutrientes.

· Reservas ecológicas y Parques Nacionales.

	4. Darán ejemplos de los beneficios que ofrece la flora a los seres vivos.

5. Elaborarán un mapa conceptual (en grupo) sobre la importancia de la flora y de los diferentes elementos de la naturaleza que contribuyen a la conservación de la vida de las diversas especies.

6. Confeccionarán un mural donde representen los beneficios que obtenemos al proteger la flora (árboles, arbustos, etc.).

7. Harán giras educativas a lugares considerados reservas ecológicas y a Parques Nacionales, para poner en claro estos conceptos.

 *Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y de evaluación.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	6.- La Conservación del Ambiente y el Ciclo Biológico.

 Necesidades vitales para la especies.

· Energía radiante (luz y calor)

· Agua (no contaminada).

· Suelo (orgánico)

· Abundancia de vegetación

Participación humana en la conservación del ambiente

· Campañas escolares y comunitarias:

· Reforestación

· Protección de la fauna

· Otros.

	1. Realizarán el siguiente experimento: Pondrán semillas a germinar. En un ambiente privado del sol y en otro con abundante luminosidad. Observarán las características diferenciadas entre ambas plantas.

2. Realizarán experimentos colocando semillas en diferentes tipos de suelo, regando unas con agua contaminada (con aceite, con pesticidas) y otras, con agua no contaminada.

3. Interpretarán los resultados y presentarán conclusiones y recomendaciones.

4. Observarán lugares con abundante vegetación y anotarán las características de la variedad y desarrollo de plantas y la diversidad de otras especies.

5. Participarán en la organización y desarrollo de campañas de reforestación.

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y de evaluación.

ÁREA 3. LA MATERIA Y LA ENERGÍA Y SUS INTERACCIONES Y CAMBIOS EN LA NATURALEZA.

OBJETIVOS ESPECÍFICOS:

7. Establecer relación entre el volumen y el espacio ocupado por la materia en los diferentes estados.

8. Identificar las capas de materia que forman el planeta Tierra y los fenómenos naturales que se generan en cada una de ella.

9. Reconocer la relación existente entre la energía solar y el ciclo del agua.

10. Explicar la importancia del ciclo del agua y sus efectos sobre el ambiente y la producción de alimentos.

11. Reconocer los beneficios y perjuicios derivados de las lluvias y del aumento del volumen de agua en las comunidades.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	7.- El volumen como método para conocer el espacio que ocupa la materia.

· Medición de volumen:

· De los líquidos (agua).

· De los sólidos.

· De los gases.

8. La Tierra está compuesta de materia

· Las capas de la Tierra:

· Atmósfera (capa de aire)

· Desastres naturales relacionados con la atmósfera: huracanes, tornados.

· Hidrosfera (capa de agua).

	1. Comprobarán mediante una experiencia de laboratorio que la materia ocupa espacio. Introducir un cuerpo regular y no regular en envases graduados y no graduados. Observar el desplazamiento del volumen del agua.

2. Realizarán mediciones de volúmenes de objetos cúbicos, cilíndricos e irregulares, para aplicar esos conocimientos a situaciones de la realidad.

3. Comprobarán, con la ayuda de globos que los gases ocupan espacio.

1. Representarán, por medio de dibujos, las capas de la atmósfera colocando sus respectivos nombres.

2. Dialogarán en clase sobre algunos desastres naturales que ocurren en la atmósfera, hidrosfera y litosfera presentando los resultados en un cuadro.

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y de evaluación.
	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	· La corriente del niño.

 Litosfera (capa de roca).

· Desastres naturales: terremotos y temblores.

9. - La Energía Solar.

· Provee la energía que contribuye a la formación del ciclo del agua.

· El vapor de agua (nubes)

· Las precipitaciones (lluvias)

10. El Ciclo del Agua y su importancia en la vida de la comunidad.

11.- Beneficios de la masa de agua en el planeta.

· Los ríos y quebradas de la comunidad.

· La cuenca hidrográfica.

· Importancia de la cuenca hidrográfica del Canal de Panamá.

	3. Darán ejemplos de medidas preventivas para evitar desastres naturales.

1.- Realizarán experimentos sobre la evaporación del agua, dibujando lo observado.

2. Copiarán y se aprenderán la poesía “La lluvia,” relacionándola con el fenómeno natural respectivo.

3. Expresarán, con sus propias palabras, las ideas centrales y los valores que se promueven a través de la poesía.

1. Representarán por medio de un dibujo el ciclo del agua, identificando sus elementos.

2. Comentarán acerca de los elementos que participan en el ciclo del agua: calor, humedad, agua.

3. Enumerarán los beneficios del ciclo del agua valorando su importancia en la conservación de la vida en la comunidad.

1. Reconocerán las masas de agua de la comunidad y otras áreas a las que han tenido acceso y distinguirán los beneficios y algunos efectos negativos del exceso de lluvia.

2. Visitarán los sitios establecidos para la toma de agua en su comunidad.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y de evaluación.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	
	3. Reflexionarán acerca de la importancia de preservar las fuentes y pureza del agua para beneficio de la salud.

4. Valorarán la importancia de la conservación de la cuenca hidrográfica del Canal de Panamá, para beneficio de las presentes y futuras generaciones de Panamá y el mundo.

5. Confeccionarán una maqueta del mapa de Panamá con recursos del medio, representando la cuenca hidrográfica más cercana a la comunidad y la cuenca del Canal de Panamá.

*Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y de evaluación.

ÁREA 4. EL PLANETA TIERRA Y EL UNIVERSO.

OBJETIVOS ESPECÍFICOS:
12. Relacionar los movimientos de la tierra con las estaciones del año, el día y la noche.

13. Identificar la Tierra dentro del Sistema Solar.

14. Identificar algunos beneficios que nos proporciona el Sol para la vida y para orientarnos en cualquier punto de la tierra.

15. Relacionar la posición y movimiento de la luna con fenómenos como las mareas, fases de la luna y eclipses.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	12. Los movimientos de la tierra y sus consecuencias.

· Rotación: La tierra gira sobre su propio eje.

· Consecuencia y efectos (el día y la noche)

· Revolución: la tierra gira alrededor del sol.

· Consecuencias o efectos (las estaciones).

· Duración.

· Traslación: el sistema solar se mueve en torno al centro de la Vía Láctea
	1. Representarán el movimiento de rotación de la tierra utilizando una esfera o un trompo.

2. Harán una réplica de los movimientos de rotación y revolución utilizando unas pelotas y alumbrando con una vela o bombillo ubicados en un punto fijo.

3. Confeccionarán un álbum con figuras o dibujos que representen las cuatro estaciones.

4. Nombrarán las estaciones o épocas que se dan en Panamá, resaltando sus características.

5. Investigarán el tiempo o duración de cada uno de los movimientos que realiza la tierra.

6. Observarán, en una lámina, figuras que representen el movimiento de traslación, estableciendo diferencias entre él y los movimientos de rotación y revolución.

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y de evaluación.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	13. La Tierra forma parte del Sistema Solar.

· El Sistema Solar

· Clases de astros que lo forman:

· Estrella (el sol)

· Planetas(la tierra,)

· Satélite natural (la luna)

· Constelaciones(grupo de estrellas que vemos en el firmamento)

· Otros.

14. El Sol es un astro que nos proporciona grandes beneficios.

· Posición del Sol

· El Sol es una estrella: produce energía

· Beneficios que nos proporciona el Sol.

· Por su energía

· Luz: importancia para las actividades durante el día y el funcionamiento de instrumentos o aparatos solares (relojes, calculadores, radios).

· Calor: evaporación del agua. (ciclo del agua)

· Por medio de su movimiento aparente podemos

 determinar la hora aproximada durante el día para orientarnos.

	1. Identificarán, en la lámina del Sistema Solar, los astros que lo forman.

2. Colorearán dibujos del Sistema Solar.

3. Ubicarán, en el dibujo de la actividad anterior, los nombres y las posiciones correspondientes al Sol, la Tierra y la Luna.

4. Representarán el Sistema Solar en papel, madera o masilla.

1. Observarán en una lámina del Sistema Solar la posición del sol.

2. Nombrarán algunos beneficios que nos proporciona la energía solar.

3. Observarán el funcionamiento de una calculadora solar y otros instrumentos que requieren luz para ser activados.

4. Calcularán la hora aproximada observando la posición del Sol en el cielo y la compararán con la hora de un reloj.

5. Realizarán prácticas de orientación, utilizando el aparente movimiento del Sol y los puntos cardinales.

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y de evaluación.

	CONTENIDOS *
	ACTIVIDADES SUGERIDAS DE APRENDIZAJE Y EVALUACIÓN.

	15. La posición y movimiento de la Luna y su relación con las mareas, sus fases y los eclipses.

· Posición y movimiento de la luna (gira alrededor de la Tierra, es un satélite)

· Fenómenos con los que se relacionan.

· Las mareas.

· Tiempo de duración (semanas).

· Eclipse Lunar y Solar.

· Los viajes del hombre a la luna.

	1. Observarán, en una lámina del Sistema Solar, la posición de la luna terrestre.

2. Dibujarán la tierra y su satélite (la Luna).

3. Realizarán una excursión a la playa en horas de marea alta, para observar como se mueve el agua de mar y cómo se presenta la Luna.

4. Investigarán, en los medios de comunicación (radio, televisión o periódico), las horas en que se dan las mareas altas y bajas, durante una semana y calcularán el tiempo que dura cada marea.

5. Representarán, mediante dibujo, las fases de la Luna, nombrándolas en su orden.

6. Representarán, por medio de un dibujo, la posición de los astros en un eclipse lunar y en un eclipse solar.

7. Investigarán acerca de los primeros en pisar la Luna, el año que lo hicieron y la nave que los transportó.

* Los aprendizajes conceptuales, procedimentales y actitudinales subyacen en los objetivos específicos, contenidos y actividades de aprendizaje y de evaluación

BIBLIOGRAFÍA

 PARA EL (LA) DOCENTE.

ACOSTA, JORGE A. Ciencias 1-2-3. LA CIENCIA NOS EDUCA. Editora Escol 1998.

ESPINEL, Ma DEL PILAR Y COLABORADORES. Ciencias 8. Exploremos la Naturaleza
 Editado por Prentice Hall de Colombia 1997.

 MATTAR, SALIM Y COLABORADORES. Ciencias 9. Exploremos la Naturaleza
 Editado por Prentice Hall de Colombia 1997.

 MENDIETA, JEEMMY Y COLABORADORES. Ciencias 7. Exploremos la Naturaleza
 Editado por Prentice Hall de Colombia 1996.

MORALES, ELSA MARÍA. Ciencias 1-2-3 Editorial Santillana. Costa Rica 1996.

 PEDROZO, JULIO A. Y COLABORADORES. Ciencias 6. Exploremos la Naturaleza
 Editado por Prentice Hall. De Colombia 1996.

BIBLIOGRAFÍA

PARA EL (LA) ESTUDIANTE.

	ACOSTA, JORGE C.
	La Ciencia nos Educa. (Ciencias 1,2,3)

Editora Escolar, S.A. Panamá, 1998.

	
	

	MORALES, CORDERO, ELSA MARÍA Y OTRO.
	Ciencias 5. Santillana. Siglo XXI. 1ª Ed. Santillana, S.A. San José Costa Rica C.R. 1997, 112 PGS.

	
	

	MORÓN A., BRASIL Y MORÓN ILLIANEN B.
	Ciencias 1, 2, 3, y 4. La Naturaleza y sus Manifestaciones. Editorial Escolar, Panamá, 1997.

	
	

	MORÓN , LORENZO
	Editorial Escolar, S.A. Panamá 1995. 15ª

	
	

	PASCUAL M., JUAN MANUEL.
	Diccionario Hola Ciencias. Susaeta Ediciones y Cía. Ltda. Medellín Colombia, 1993.

	
	

	PERIÓDICOS
	

	
	

177

178

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

